

LEGALS

NOTICE

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

Substitute Trustees,
Plaintiffs

vs.

CHARLES PARKER
6012 Quebec Street
College Park, MD 20740

Defendant(s)

**In the Circuit Court for Prince George’s County, Maryland
Case No. CAEF 16-25496**

Notice is hereby given this 20th day of June, 2017, by the Circuit Court for Prince George’s County, Maryland, that the sale of the property mentioned in these proceedings and described as 6012 Quebec Street, 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 20th day of July, 2017, provided a copy of this NOTICE be inserted in some weekly newspaper printed in said County, once in each of three successive weeks before the 20th day of July, 2017.

The report states the purchase price at the Foreclosure sale to be \$226,935.00.

SYDNEY J. HARRISON
Clerk, Circuit Court for
Prince George’s County, MD

True Copy—Test:
Sydney J. Harrison, Clerk
127242 (6-29-7-6,7-13)

NOTICE

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

Substitute Trustees,
Plaintiffs

vs.

PHIDELMA N. WILSON
1308 Forest Lake Court
Bowie, MD 20721

Defendant(s)

**In the Circuit Court for Prince George’s County, Maryland
Case No. CAE 12-17914**

Notice is hereby given this 20th day of June, 2017, by the Circuit Court for Prince George’s County, Maryland, that the sale of the property mentioned in these proceedings and described as 1308 Forest Lake Court, 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 20th day of July, 2017, provided a copy of this NOTICE be inserted in some weekly newspaper printed in said County, once in each of three successive weeks before the 20th day of July, 2017.

The report states the purchase price at the Foreclosure sale to be \$552,000.00.

SYDNEY J. HARRISON
Clerk, Circuit Court for
Prince George’s County, MD

True Copy—Test:
Sydney J. Harrison, Clerk
127243 (6-29-7-6,7-13)

LEGALS

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

SUBSTITUTE TRUSTEES' SALE OF VALUABLE
IMPROVED REAL ESTATE

5544 KAREN ELAINE DRIVE UNIT #1532
HYATTSVILLE, MARYLAND 20784

By virtue of the power and authority contained in a Deed of Trust from Estate of Carol A Tinsley, dated January 4, 2008, and recorded in Liber 29867 at folio 553 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 18, 2017
AT 9:37 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 \$5,000.00 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 # 2013-40192)

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

127224 (6-29-7-6,7-13)

NOTICE

Edward S. Cohn
Stephen N. Goldberg
Richard E. Solomon
Richard J. Rogers
Michael McKeeferly
Christianna Kersey
600 Baltimore Avenue, Suite 208
Towson, MD 21204

Substitute Trustees,
Plaintiffs

vs.

La-Kiesha Barksdale
15763 Easthaven Court, Apt 407
Bowie, MD 20716

Defendant

**In the Circuit Court for Prince George’s County, Maryland
Case No. CAEF 16-44286**

Notice is hereby given this 23rd day of June, 2017, 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 24th day of July, 2017, 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 24th day of July, 2017.

The Report of Sale states the amount of the foreclosure sale price to be \$103,000.00. The property sold herein is known as 15763 Easthaven Court, Apt 407, Bowie, MD 20716.

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

True Copy—Test:
Sydney J. Harrison, Clerk
127267 (7-6,7-13,7-20)

**In the Circuit Court for Prince George’s County, Maryland
Case No. CAEF 17-06322**

Notice is hereby given this 23rd day of June, 2017, by the Circuit Court for Prince George’s County, Maryland, that the sale of the property mentioned in these proceedings and described as 14042 Vista Drive, Apt 110B, Laurel, MD 20707, made and reported by the Substitute Trustee, will be RATIFIED AND CONFIRMED, unless cause to the contrary thereof be shown on or before the 24th day of July, 2017, provided a copy of this NOTICE be inserted in some weekly newspaper printed in said County, once in each of three successive weeks before the 24th day of July, 2017.

The report states the purchase price at the Foreclosure sale to be \$113,000.00.

SYDNEY J. HARRISON
Clerk, Circuit Court for
Prince George’s County, MD

True Copy—Test:
Sydney J. Harrison, Clerk
127271 (7-6,7-13,7-20)

LEGALS

NOTICE OF CONTINUATION OF RESERVATION OF
LAND FOR PUBLIC USE

That on the 1st day of July 2017 pursuant to the provisions of Land Use Article, Annotated Code of Maryland, and the Regulations for the Subdivision of Land for the Maryland-Washington Regional District in Prince George’s County, Maryland, as amended, the Prince George’s County Planning Board of The Maryland-National Capital Park and Planning Commission, by Resolution No. 17-20, duly adopted, has declared that the 0.8510 acres of land located in Election District No. 9, southwest side of Branch Avenue, MD Route 5 and Surratts Road, conveyed Realty Investment Associates III, by deed recorded in Liber 8209 at Folio 76, by Reservation of Land for Public Use, as deemed necessary for the proposed interchange of Branch Avenue, MD Route 5 and Surratts Road, said reservation shall continue in full force and effect for one (1) year.

127381 (7-13)

THE PRINCE GEORGE’S
POST NEWSPAPER
CALL 301-627-0900

LEGALS

COUNTY COUNCIL HEARINGS
COUNTY COUNCIL OF
PRINCE GEORGE’S COUNTY, MARYLAND
NOTICE OF PUBLIC HEARINGS

TUESDAY, JULY 18, 2017
COUNCIL HEARING ROOM
COUNTY ADMINISTRATION BUILDING
14741 GOVERNOR ODEN BOWIE DRIVE
UPPER MARLBORO, MARYLAND

10:00 A.M.

Notice is hereby given that on Tuesday July 18, 2017, the County Council of Prince George’s County, Maryland, will hold the following public hearings:

CB-23-2017 (DR-2) - AN ACT CONCERNING HOTEL AND MOTEL TAX for the purpose of revising the County Code to clarify hotel and motel tax exemption and tax refunds for long term renters.

CB-26-2017 (DR-2) - AN ACT CONCERNING HEALTHY VENDING REQUIREMENTS for the purpose of regulating food and beverage vending machines located in Prince George’s County.

CB-40-2017 - AN ACT CONCERNING TANNING FACILITIES REGULATION for the purpose of restricting access to indoor tanning facilities to minors.

CB-47-2017 (DR-2) - AN ORDINANCE CONCERNING MEDICAL CANNABIS DISPENSARY for the purpose of permitting Medical Cannabis Dispensary uses in the Major Activity Center (M-A-C) Zone, subject to certain requirements.

CB-57-2017 - AN ACT CONCERNING HOUSING INVESTMENT TRUST FUND for the purpose of amending provisions of the Prince George’s County Code relating to the Housing Investment Trust Fund.

CB-61-2017 - AN ACT CONCERNING SUPPLEMENTARY APPROPRIATIONS AND INTERDEPARTMENTAL TRANSFER OF APPROPRIATIONS for the purpose of declaring additional revenue and appropriating to the General Fund to provide for costs that were not anticipated and included in the Approved Fiscal Year 2017 Budget, and transferring surplus appropriation between various agencies, and providing an adjustment to revenue estimates to the Internal Service Fund.

CB-67-2017 - AN ACT CONCERNING THE ISSUANCE OF SPECIAL OBLIGATION TAX INCREMENT FINANCING BONDS FOR THE CIS PROJECT WITHIN THE TOWN CENTER AT CAMP SPRINGS DEVELOPMENT DISTRICT for the purpose of providing that special obligation tax increment financing bonds may be issued from time to time under the provisions of this Act, Sections 12-201 through 12-213, inclusive, of the Economic Development Article of the Annotated Code of Maryland, as amended (the “Tax Increment Financing Act”), CR-88-2012 of the County Council of Prince George’s County, Maryland (the “Formation Resolution”), and CR-38-2011 (the “TIF Criteria Resolution”) in the aggregate principal amount of Ten Million Dollars (\$10,000,000) in order for the County to finance or reimburse the infrastructure improvements associated with a building to be leased to the U.S. Citizenship and Immigration Services (“CIS”) as more particularly described herein; making certain findings and determinations, among others, concerning the public benefit and purpose of such bonds; providing that such bonds authorized to be issued hereby shall be payable solely from real property taxes deposited in the Tax Increment Fund (as defined in the Formation Resolution), that such bonds will be subordinate to the previously issued bonds secured by the Development District (as defined in the Formation Resolution) and that the bonds shall not constitute a general obligation debt of the County or a pledge of the County’s full faith and credit or taxing power other than the taxes representing the levy on the Tax Increment (as defined in the Formation Resolution); providing for a proposed agreement between the County and One Town Center, LLC, a Delaware limited liability company or its assigns (the “Developer”) and any other governmental entity, if necessary, prior to the issuance and delivery of the bonds in the form of a TIF proposal consistent with the requirements of this Act and the TIF Criteria Resolution as well as other conditions for the issuance of the bonds and the financing or reimbursing and construction of the infrastructure improvements); authorizing the County Executive of the County to specify, prescribe, determine, provide for and approve certain details, forms, documents or procedures in connection with such bonds issued hereunder and any other matters necessary or desirable in connection with the authorization, issuance, delivery and payment of such bonds consistent with the provisions of this Act; authorizing the County Executive to take certain actions, to execute documents and make certain commitments on behalf of the County in connection with the issuance and delivery of such bonds consistent with the provisions of this Act; authorizing the execution and delivery of such bonds and such other documents as may be necessary and desirable to effectuate the financing of the infrastructure improvements and the issuance and delivery of such bonds; and generally providing for, and determining various matters in connection with, the issuance, delivery and payment of such bonds.

CB-70-2017 - AN ACT CONCERNING THE COMPENSATION REVIEW BOARD for the purpose of establishing a Compensation Review Board to study the rate of current compensation for Council Members and the County Executive and making recommendations regarding the amount of compensation in accordance with state and local laws, and generally relating to the Compensation Review Board.

CB-71-2017 - AN ORDINANCE CONCERNING R-55 ZONE for the purpose of permitting eating or drinking establishment uses in the R-55 (One-Family Detached Residential) Zone, under certain specified circumstances.

CB-72-2017 - AN ORDINANCE CONCERNING I-1 AND I-2 ZONES for the purpose of permitting Private Limousine Service Dispatching Station uses in the I-1 (Light Industrial) and I-2 (Heavy Industrial) Zones.

Those wishing to testify at these hearings and comment, or to receive copies are urged to telephone the office of the Clerk of the Council, County Administration Building, Upper Marlboro, Maryland. Telephone (301) 952-3600 or sign up online at <http://pgccouncil.us/458/Public-Hearing-Notices-Sign-Up-to-Speak>.

Free parking and shuttle bus service is available at the Prince George’s Equestrian Center parking lots. In the event of inclement weather, please call 301-952-4810 to confirm the status of County Business.

BY ORDER OF THE COUNTY COUNCIL
PRINCE GEORGE’S COUNTY, MARYLAND
Derrick Leon Davis, Chairman

ATTEST:
Redis C. Floyd
Clerk of the Council

127307 (7-6,7-13)

LEGALS

NOTICE OF CONTINUATION OF RESERVATION OF
LAND FOR PUBLIC USE

That on the 1st of July 2017, pursuant to the provisions of Land Use Article, Annotated Code of Maryland, and the Regulations for the Subdivision of Land for the Maryland-Washington Regional District in Prince George’s County, Maryland, as amended, the Prince George’s County Planning Board of The Maryland-National Capital Park and Planning Commission, by Resolution No. 17-22, duly adopted, has declared that the 3.6042, acres of land located in Election District No. 3, northside of U.S. 301 and Village Drive West, conveyed by Jessie Millicent Swanson, by deed recorded in Liber 8188 at Folio 521, by Reservation of Land for Public Use, as deemed necessary for the proposed US 301 upgrader F-10 and A-61 facility, said reservation shall continue in full force and effect for one (1) year.

127380 (7-13)

NOTICE OF CONTINUATION OF RESERVATION OF
LAND FOR PUBLIC USE

That on the 1st day of July 2017, pursuant to the provisions of Land Use Article, Annotated Code of Maryland, and the Regulations for the Subdivision of Land for the Maryland-Washington Regional District in Prince George’s County, Maryland, as amended, the Prince George’s County Planning Board of The Maryland-National Capital Park and Planning Commission, by Resolution No. 17-21, duly adopted, has declared that the 3.6364 acres of land located in Election District No. 9, northwest side of Branch Avenue, MD Route 5 and Surratts Road, conveyed by Realty Investment Associates III, by deed recorded in Liber 14603 at Folio 736, by Reservation of Land for Public Use, as deemed necessary for the proposed interchange of Branch Avenue, MD Route 5 and Surratts Road, said reservation shall continue in full force and effect for one (1) year.

127382 (7-13)

WEINKAM & WEINKAM, P.A.
Louis J. Weinkam, Jr.
1002 Frederick Road
Catonsville, MD 21228
410-744-3256

NOTICE OF APPOINTMENT
NOTICE TO CREDITORS
NOTICE TO UNKNOWN HEIRS

TO ALL PERSONS INTERESTED
IN THE ESTATE OF
ROSE TILLER

Notice is given that Linda Cromwell, whose address is 6023 Ivy League Drive, Catonsville, MD 21228 was on July 5, 2017 appointed Personal Representative of the estate of Rose Tiller who died on June 1, 2017 with a will.

Further information can be obtained by reviewing the estate file in the office of the Register of Wills or by contacting the personal representative or the attorney.

All persons having any objection to the appointment (or to the probate of the decedent’s will) shall file their objections with the Register of Wills on or before the 5th day of January, 2018.

Any person having a claim against the decedent must present the claim to the undersigned personal representative or file it with the Register of Wills with a copy to the undersigned on or before the earlier of the following dates:

(1) Six months from the date of the decedent’s death, except if the decedent died before October 1, 1992, nine months from the date of the decedent’s death; or

(2) Two months after the personal representative mails or otherwise delivers to the creditor a copy of this published notice or other written notice, notifying the creditor that the claim will be barred unless the creditor presents the claims within two months from the mailing or other delivery of the notice.

A claim not presented or filed on or before that date, or any extension provided by law, is unenforceable thereafter. Claim forms may be obtained from the Register of Wills.

LINDA CROMWELL
Personal Representative

CERETA A. LEE
REGISTER OF WILLS FOR
PRINCE GEORGE’S COUNTY
P.O. Box 1729
UPPER MARLBORO, MD 20773-1729

Estate No. 107027

127384 (7-13,7-20,7-27)

NOTICE

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

vs.

Estate of Jason Andrew Chapman

Defendant

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

CIVIL NO. CAEF 17-05289

ORDERED, this 10th day of July, 2017 by the Circuit Court of PRINCE GEORGE’S COUNTY, Maryland, that the sale of the property at 18115 Merino Drive, Accokeek, Maryland 20607 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, 2017 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, 2017, next.

The report states the amount of sale to be \$345,446.00.

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

True Copy—Test:
Sydney J. Harrison, Clerk

127397 (7-13,7-20,7-27)

THE ORPHANS’ COURT FOR PRINCE GEORGE’S COUNTY, MARYLAND

P.O. Box 1729
Upper Marlboro, Maryland 20773

**In The Estate Of:
JOHN ARTHUR ELDER, SR.
Estate No.: 107014**

**NOTICE OF JUDICIAL
PROBATE**

To all Persons Interested in the above estate:

You are hereby notified that a petition has been filed by JOEL ELDER for judicial probate of the will dated 05/08/2008 and for the appointment of a personal representative.

A hearing will be held at 14735 Main Street, Room D4010, Upper Marlboro, MD 20772 on **August 23, 2017 at 9:30 AM.**

This hearing may be transferred or postponed to a subsequent time. Further information may be obtained by reviewing the estate file in the Office of the Register of Wills.

REGISTER OF WILLS FOR
PRINCE GEORGE’S COUNTY
CERETA A. LEE
P.O. Box 1729
UPPER MARLBORO, MD 20773-1729

127387 (7-13,7-20)

NOTICE

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

Substitute Trustees,
Plaintiffs

vs.

ANTHONY BOULDIN
JACQUELINE B. BOULDIN
3813 Lumar Drive
Fort Washington, MD 20744

Defendant(s)

**In the Circuit Court for Prince George’s County, Maryland
Case No. CAEF 16-07489**

Notice is hereby given this 7th day of July, 2017, by the Circuit Court for Prince George’s County, Maryland, that the sale of the property mentioned in these proceedings and described as 3813 Lumar Drive, 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 7th day of August, 2017, provided a copy of this NOTICE be inserted in some weekly newspaper printed in said County, once in each of three successive weeks before the 7th day of August, 2017.

The report states the purchase price at the Foreclosure sale to be \$449,900.00.

SYDNEY J. HARRISON
Clerk, Circuit Court for
Prince George’s County, MD

True Copy—Test:
Sydney J. Harrison, Clerk
127399 (7-13,7-20,7-27)

NOTICE

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

Substitute Trustees,
Plaintiffs

vs.

HUGH G. BAZEMORE, JR.
CARRIE K. BAZEMORE
3707 Keyhole Court
Forestville, MD 20747

Defendant(s)

**In the Circuit Court for Prince George’s County, Maryland
Case No. CAEF 17-01415**

Notice is hereby given this 7th day of July, 2017, by the Circuit Court for Prince George’s County, Maryland, that the sale of the property mentioned in these proceedings and described as 3707 Keyhole Court, Forestville, 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 7th day of August, 2017, provided a copy of this NOTICE be inserted in some weekly newspaper printed in said County, once in each of three successive weeks before the 7th day of August, 2017.

The report states the purchase price at the Foreclosure sale to be \$188,000.00.

SYDNEY J. HARRISON
Clerk, Circuit Court for
Prince George’s County, MD

True Copy—Test:
Sydney J. Harrison, Clerk
127398 (7-13,7-20,7-27)

*The Prince George’s
Post Proudly
Serving
Prince George’s
County
Since 1932*

LEGALS

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

SUBSTITUTE TRUSTEES' SALE OF IMPROVED
REAL PROPERTY

7522 NEWBERRY LANE
LANHAM, MD 20706

Under a power of sale contained in a certain Deed of Trust from Maria Bravo and Julio Aquino, dated December 27, 2006 and recorded in Liber 28577, Folio 478 among the Land Records of Prince George's County, Maryland, with an original principal balance of \$316,000.00, and an original interest rate of 3.000%, 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 25, 2017 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.

Terms of Sale: The property will be sold “as is” and subject to conditions, restrictions, easements and agreements of record affecting same, if any and with no warranty of any kind. A deposit of \$35,000.00 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’ 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 sewer facilities charges, or front foot benefit payments, are payable by the purchaser without adjustment. Real estate taxes and all other public charges, or assessments, 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 without interest. 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, Randall J. Rolls, and Christopher Peck,
Substitute Trustees
Mid-Atlantic Auctioneers, LLC
305 West Chesapeake Avenue, Suite 105
Towson, MD 21204
(410) 825-2900 www.mid-atlanticauctioneers.com
127302 (7-6,7-13,7-20)

LEGALS

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

SUBSTITUTE TRUSTEES' SALE OF VALUABLE
IMPROVED REAL ESTATE

11329 MELCLARE DRIVE
BELTSVILLE, MARYLAND 20705

By virtue of the power and authority contained in a Deed of Trust from Lisa Richardson and Alexander V Durham, dated September 21, 2010, and recorded in Liber 32087 at folio 297 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 1, 2017
AT 9:30 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 \$23,000.00 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 # 17-600265)

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
127342 (7-13,7-20,7-27)

LEGALS

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

SUBSTITUTE TRUSTEES' SALE OF IMPROVED
REAL PROPERTY

8209 ROSARYVILLE ROAD
UPPER MARLBORO, MD 20772

Under a power of sale contained in a certain Deed of Trust from Sonya M. Bynum, dated March 12, 2013 and recorded in Liber 35138, Folio 590 among the Land Records of Prince George's County, Maryland, with an original principal balance of \$249,500.00, and an original interest rate of 4.375%, 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 **JULY 25, 2017 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.

Terms of Sale: The property will be sold “as is” and subject to conditions, restrictions, easements and agreements of record affecting same, if any and with no warranty of any kind. A deposit of \$25,000.00 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’ 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 sewer facilities charges, or front foot benefit payments, are payable by the purchaser without adjustment. Real estate taxes and all other public charges, or assessments, 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 without interest. 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, Michael McKeefery, and Christianna Kersey,
Substitute Trustees
Mid-Atlantic Auctioneers, LLC
305 West Chesapeake Avenue, Suite 105
Towson, MD 21204
(410) 825-2900 www.mid-atlanticauctioneers.com
127303 (7-6,7-13,7-20)

LEGALS

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

SUBSTITUTE TRUSTEES' SALE OF VALUABLE
IMPROVED REAL ESTATE

6517 DRYLOG STREET
CAPITOL HEIGHTS, MARYLAND 20743

By virtue of the power and authority contained in a Deed of Trust from Estate Of Queen E Covington, dated July 25, 2007, and recorded in Liber 28367 at folio 354 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 1, 2017
AT 9:31 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 6.5% 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 # 2013-39976)

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
127343 (7-13,7-20,7-27)

LEGALS

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

SUBSTITUTE TRUSTEES' SALE OF IMPROVED
REAL PROPERTY

15423 KENNETT SQUARE WAY
BRANDYWINE, MD 20613

Under a power of sale contained in a certain Deed of Trust from Vincent L. Fauntleroy, Jr. and Patrice L. Fauntleroy, dated December 28, 2005 and recorded in Liber 24320, Folio 37, and re-recorded at Liber 27931, Folio 501 among the Land Records of Prince George's County, Maryland, with an original principal balance of \$323,800.00, and an original interest rate of 4.000%, 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 18, 2017 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.

Terms of Sale: The property will be sold “as is” and subject to conditions, restrictions, easements and agreements of record affecting same, if any and with no warranty of any kind. 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’ 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 sewer facilities charges, or front foot benefit payments, are payable by the purchaser without adjustment. Real estate taxes and all other public charges, or assessments, 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 without interest. 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, Michael McKeefery, and Christianna Kersey,
Substitute Trustees
Mid-Atlantic Auctioneers, LLC
305 West Chesapeake Avenue, Suite 105
Towson, MD 21204
(410) 825-2900 www.mid-atlanticauctioneers.com
127217 (6-29,7-6,7-13)

LEGALS

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

SUBSTITUTE TRUSTEES' SALE OF VALUABLE
IMPROVED REAL ESTATE

6826 AMBER HILL COURT
DISTRICT HEIGHTS, MARYLAND 20747

By virtue of the power and authority contained in a Deed of Trust from Ricardo L Hamilton, dated April 10, 2006, and recorded in Liber 24959 at folio 271 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 1, 2017
AT 9:32 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 \$24,000.00 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 # 16-604412)

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
127345 (7-13,7-20,7-27)

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**

**4006 25TH AVE.
TEMPLE HILLS A/R/T/A HILLCREST HEIGHTS, MD 20748**

Under a power of sale contained in a certain Deed of Trust dated March 5, 1991 and recorded in Liber 7906, Folio 454 among the Land Records of Prince George's County, MD, with an original principal balance of \$65,800.00 and a current interest rate of 9.5%, default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's County, 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

JULY 18, 2017 AT 11:05 AM

ALL THAT FEE SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's County, 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 \$5,000 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. (Matter No. 304705-1)

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

127199 (6-29,7-6,7-13)

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**

**15401 MAPLE DR.
ACCOKEEK, MD 20607**

Under a power of sale contained in a certain Deed of Trust dated December 21, 2005 and recorded in Liber 24290, Folio 81 among the Land Records of Prince George's County, MD, with an original principal balance of \$469,342.50 and a current interest rate of 2.29%, default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's County, 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

JULY 18, 2017 AT 11:06 AM

ALL THAT FEE SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's County, 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. (Matter No. 309541-2)

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

127200 (6-29,7-6,7-13)

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**

**136 CREE DR.
OXON HILL, MD 20745**

Under a power of sale contained in a certain Deed of Trust dated January 9, 2007 and recorded in Liber 27129, Folio 589 among the Land Records of Prince George's County, MD, with an original principal balance of \$252,000.00 and a current interest rate of 7.25%, default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's County, 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

JULY 18, 2017 AT 11:15 AM

ALL THAT FEE SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's County, 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. (Matter No. 194958-1)

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

127209 (6-29,7-6,7-13)

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**

**6300 E. HIL MAR CIR.
A/R/T/A 6300 HIL MAR CIR. EAST
DISTRICT HEIGHTS, MD 20747**

Under a power of sale contained in a certain Deed of Trust dated August 31, 2005 and recorded in Liber 23754, Folio 143 among the Land Records of Prince George's County, MD, with an original principal balance of \$200,000.00 and a current interest rate of 5%, default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's County, 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

JULY 18, 2017 AT 11:07 AM

ALL THAT FEE SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's County, MD and more fully described in the aforesaid Deed of Trust. Tax ID #06-3003688.

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. (Matter No. 111727-1)

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

127201 (6-29,7-6,7-13)

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**

**12619 CAMBLETON DR.
UPPER MARLBORO, MD 20774**

Under a power of sale contained in a certain Deed of Trust dated November 21, 2007 and recorded in Liber 29320, Folio 653 among the Land Records of Prince George's County, MD, with an original principal balance of \$341,000.00 and a current interest rate of 5.5%, default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's County, 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

JULY 18, 2017 AT 11:18 AM

ALL THAT FEE SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's County, 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. (Matter No. 308640-1)

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

127212 (6-29,7-6,7-13)

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**

**12506 PLEASANT PROSPECT RD.
BOWIE, MD 20721**

Under a power of sale contained in a certain Deed of Trust dated September 18, 2009 and recorded in Liber 31075, Folio 515 among the Land Records of Prince George's County, MD, with an original principal balance of \$741,757.00 and a current interest rate of 5.5%, default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's County, 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

JULY 18, 2017 AT 11:08 AM

ALL THAT FEE SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's County, 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 \$73,000 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. (Matter No. 198793-1)

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

127202 (6-29,7-6,7-13)

The Prince George’s Post

IT PAYS TO ADVERTISE!
Call Brenda Boice at 301-627-0900

LEGALS

NOTICE

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

Substitute Trustees,
Plaintiffs

vs.
KEVIN HUMPHRIES
ZINA HUMPHRIES
14306 Mayfair Drive
Laurel, MD 20707

Defendant(s)

**In the Circuit Court for Prince George’s County, Maryland
Case No. CAEF 14-13452**

Notice is hereby given this 23rd day of June, 2017, by the Circuit Court for Prince George’s County, Maryland, that the sale of the property mentioned in these proceedings and described as 14306 Mayfair Drive, Laurel, MD 20707, made and reported by the Substitute Trustee, will be RATIFIED AND CONFIRMED, unless cause to the contrary thereof be shown on or before the 24th day of July, 2017, provided a copy of this NOTICE be inserted in some weekly newspaper printed in said County, once in each of three successive weeks before the 24th day of July, 2017.

The report states the purchase price at the Foreclosure sale to be \$255,000.00.

SYDNEY J. HARRISON
Clerk, Circuit Court for
Prince George’s County, MD
True Copy—Test:
Sydney J. Harrison, Clerk
127273 (7-6,7-13,7-20)

NOTICE

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

Substitute Trustees,
Plaintiffs

vs.
LEROY PETERSON, JR.
ROCHELLE T. PETERSON
10400 Mullikin Drive
Clinton, MD 20735

Defendant(s)

**In the Circuit Court for Prince George’s County, Maryland
Case No. CAE 13-06944**

Notice is hereby given this 23rd day of June, 2017, by the Circuit Court for Prince George’s County, Maryland, that the sale of the property mentioned in these proceedings and described as 10400 Mullikin Drive, 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 24th day of July, 2017, provided a copy of this NOTICE be inserted in some weekly newspaper printed in said County, once in each of three successive weeks before the 24th day of July, 2017.

The report states the purchase price at the Foreclosure sale to be \$358,800.00.

SYDNEY J. HARRISON
Clerk, Circuit Court for
Prince George’s County, MD
True Copy—Test:
Sydney J. Harrison, Clerk
127272 (7-6,7-13,7-20)

SUMMONS

LPP MORTGAGE, LTD., f/k/a
LOAN PARTICIPANT
PARTNERS, LTD.,

Plaintiffs

vs.
JOYCE PARRILLA, ELEUTERIO
PARRILLA, GISELA PARRILLA
and
OMAR PARRILLA,

Defendants

**IN THE SUPERIOR COURT OF THE VIRGIN ISLANDS
DIVISION OF ST. CROIX**

**SX – 05 – CV – 612
ACTION FOR PARTITION AND
FORECLOSURE OF
JUDGMENT LIEN**

To: **GISELA PARRILLA**
9200 Stream Valley Lane
Clinton, Maryland
20735-1935

Within the time limited by law (see note below) you are hereby required to appear before this Court and answer to a complaint filed against you in this action and in case of your failure to appear or answer, judgment by default will be taken against you as demanded in the First Amended Complaint, for

**PARTITION AND
FORECLOSURE OF JUDGMENT
LIEN.**

SO ORDERED this 3rd day of May, 2017.

ROBERT A. MOLLOY
Judge of the Superior Court

Richard H. Dollison, Esq.
Attorney for Plaintiff
LPP Mortgage, Ltd.
The Law Offices of
Richard H. Dollison, P.C.
48 Dronningens Gade, Ste. 2C
P.O. Box 6135
St. Thomas, U.S. Virgin Islands
00804-6135

NOTE: This defendant, if served personally, is required to file his answer or other defenses with the Clerk of this Court, and to serve a copy thereof upon the plaintiff’s attorney within twenty (20) days after service of this summons, excluding the date of service. The defendant, if served by publication or by personal service outside of the jurisdiction, is required to file his answer or other defense with the Clerk of this Court, and to serve a copy thereof upon the attorney for the plaintiff within thirty (30) days after the completion of the period of publication or personal service outside of the jurisdiction.

127257 (6-29,7-6,7-13,7-20)

NOTICE

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

Substitute Trustees,
Plaintiffs

vs.
DWIGHT L. HARRIS
DENISE D. HARRIS
1627 Taylor Avenue
Fort Washington, MD 20744

Defendant(s)

**In the Circuit Court for Prince George’s County, Maryland
Case No. CAEF 16-44306**

Notice is hereby given this 27th day of June, 2017, by the Circuit Court for Prince George’s County, Maryland, that the sale of the property mentioned in these proceedings and described as 1627 Taylor Avenue, 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 27th day of July, 2017, provided a copy of this NOTICE be inserted in some weekly newspaper printed in said County, once in each of three successive weeks before the 27th day of July, 2017.

The report states the purchase price at the Foreclosure sale to be \$178,000.00.

SYDNEY J. HARRISON
Clerk, Circuit Court for
Prince George’s County, MD
True Copy—Test:
Sydney J. Harrison, Clerk
127300 (7-6,7-13,7-20)

PRINCE GEORGE’S COUNTY
GOVERNMENT

Board of License
Commissioners

(Liquor Control Board)
JULY 25, 2017

NOTICE IS HEREBY GIVEN: that applications have been made with the Board of License Commissioners for Prince George’s County, Maryland for the following alcoholic beverage licenses in accordance with the provisions of the Alcoholic Beverage Article.

TRANSFER

Hersson Funes, President/Secretary, Rene Moreno, Treasurer, for a Class B, Beer, Wine and Liquor License for the use of Herki, Inc., **t/a El Triunfo Tex Mex Restaurant**, 1835 University Blvd., E., Suite 100, Hyattsville, 20783, transfer from Escoba, Inc., t/a El Triunfo Restaurant, Vidal Escobar, President/Secretary, Alexander Rivera, Treasurer.

Alan Cohen, Manager/Authorized Person, Eric Siegel, Manager/Authorized Person, for a Class C, GCC, Beer, Wine and Liquor License for the use of CS Patuxent Greens, LLC, **t/a Patuxent Greens Golf Club and Banquet Facility**, 14415 Greenview Drive, Laurel, 20708, transfer from PCC Beverages, Inc., t/a Patuxent Greens Country Club, Timothy O’Brien, President/Secretary.

TRANSFER OF LOCATION

Kewal Bhagat, Managing Member, for a Class A, Beer, Wine and Liquor License for the use of NK Liquors, LLC, **t/a #1 Liquors**, 14703 Baltimore Avenue, Laurel, 20707, transfer of location from Chawla, LLC, **t/a #1 Liquors**, 8200 Baltimore Avenue, College Park, 20740, Rakesh Chawla, Managing Member, Kewal Bhagat, Authorized Person.

Francisca E. Marcial-Urena, President/Secretary/Treasurer, for a Class B, Beer, Wine and Liquor License for the use of Manna Restaurant & Bar, Inc., **t/a Manna Restaurant & Bar**, 1401 University Blvd., Suite G-11, Hyattsville, 20783, transfer of location from Kuo’s Gourmet, Inc., t/a House of Peking Choice, 13524 Baltimore Avenue, Laurel, 20707, Fung Kuo, President, Yu-Kuo, Secretary/Treasurer.

NEW – CLASS B, BLX, BEER,
WINE AND LIQUOR

Vu Huynh, CEO, David Neal, CFO, for a new Class B(BLX), Beer, Wine, and Liquor License for the use of Beclaws Enterprise, Inc., **t/a Beclaws**, 6450 America Boulevard, Suite 105, Hyattsville, 20782.

NEW – CLASS D, (NH), BEER
AND WINE

Saleh Mohamadi, Managing Member, Sean Morris, Member, for a new Class D(NH), Beer and Wine license for the use of Mezeh-NH, LLC, **t/a Mezeh Mediterranean Grill**, 144 National Plaza, D1-3, National Harbor, 20745.

NEW – CLASS B, BEER, WINE
AND LIQUOR

LaVerne Tinsley, President, for a new Class B, Beer, Wine and Liquor License for the use of Blue Waters Restaurants, Inc., **t/a Blue Waters Caribbean and Seafood Grill**, 6349 Old Branch Avenue, Temple Hills, 20748.

Luis Membreno, Owner, for a new Class B, Beer, Wine and Liquor License for the use of Corinto Restaurant, LLC, **t/a Corinto Restaurant**, 7611 Marlboro Pike, District Heights, 20747.

Deisy Alvarez, President, Pedro Alvarez, Vice-President, for a new Class B, Beer, Wine and Liquor License for the use of DaisysGrill Restaurant, Inc., **t/a Daisys Grill Restaurant**, 8503-5 Oxon Hill Road, Fort Washington, 20744.

A hearing will be held at 9200 Basil Court, Room 410, Largo, Maryland 20774, 10:00 a.m., Tuesday, July 25, 2017. Additional information may be obtained by contacting the Board’s Office at 301-583-9980.

BOARD OF LICENSE COMMISSIONERS
Attest:

LEGALS

Kelly E. Markomanolakis
Administrative Assistant
June 21, 2017

127266 (7-6,7-13)

ORDER OF PUBLICATION

JAMES SCHNEIDER
406 Longdraft Road
Gaithersburg, MD 20878

Plaintiff

RED DOOR HOUSES LLC
serve: Ashton Mccullers,
Managing Mbr
1345 14TH St. NW
Washington DC 20005

and

RED DOOR HOUSES LLC
serve: Monique L. Hayes,
Managing Mbr
54 Quincy Place NW
Washington DC 20002

and

MET LIMITED PARTNERSHIP
Serve: Gary Lustine, Resident Agent
13604 Anchor Cove Ct.
Rockville MD 20850

and

STATE OF MARYLAND,
COMPTROLLER OF TREASURY
Peter Franchot, Comptroller
State Office Building, Rm. 409
301 West Preston St.
Baltimore MD 21201-2383

and

JEFF SESSIONS,
U.S. Attorney General, room 4400
950 Pennsylvania Ave. NW
Washington, DC 20530-0001

and

PRINCE GEORGE’S COUNTY,
MARYLAND,
TREASURY DIVISION
Sv: M. Andree Green,
County Attorney
14741 Governor Bowie Dr.
Room 5121
Upper Marlboro, MD 20772

and

ALL PERSONS WHO CLAIM TO
HAVE AN INTEREST IN THE
PROPERTY DESCRIBED HEREIN,
INCLUDING THEIR HEIRS, DE-
VISEES AND PERSONAL REPRESENTATIVES AND ANY OTHER
HEIRS, DEVISEES, EXECUTORS,
ADMINISTRATORS, GRANTEES
OR SUCCESSORS IN RIGHT,
TITLE OR INTEREST.

Defendants

**In the Circuit Court for
Prince George’s County, Maryland
Case No. CAE 17-14137**

The object of this proceeding is to secure and foreclose the rights of redemption on the following property, sold by the Collector of Taxes for Prince George’s County, State of Maryland to the plaintiff:

“Lots 11 thru 14 (str Fr #2024149 97/98) 09 remail 2/2 4 Lda 8,000,000 Sq. Ft. & Imps. Gr Capitol Heights Blk 48. Assmt \$43,000 Lib 00000 F1 000 and assessed to Red Door Houses LLC.”

The property address is 1205 Mentor Ave., Capitol Heights MD 20743.

The complaint states, among other things, that the amounts necessary for redemption have not been paid; it is thereupon this 26th day of June, 2017, by the circuit court for Prince George’s Maryland,
ORDERED, that Notice be given by the insertion of a copy of this Order in the Prince George’s County Post or any other paper of record in Prince George’s County Maryland, a newspaper having general circulation in Prince George’s County, once a week for three (3) consecutive weeks on or before the 21st day of July, 2017, warning all persons interested in the property to appear in this Court by the 29th day of August, 2017, and redeem the property and answer the Bill of Complaint or thereafter a final judgment will be entered foreclosing all rights of redemption in the property and vesting in the Plaintiff a title, free and clear of all encumbrances.

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

True Copy—Test:
Sydney J. Harrison, Clerk
127274 (7-6,7-13,7-20)

INVITATION TO BID

THE TOWN OF EDMONSTON, MARYLAND, requests bids from qualified contractors to provide Weatherization Services for Energy Audits to Town residents, Contract No. 2017-56-33151.

Contract documents may be obtained at the Town Hall’s Front Desk.

Sealed proposals addressed to the Town of EDMONSTON, Maryland., 5005 52nd Avenue, Edmonston, MD 20781 will be received at the Town Hall front desk until 2:00 pm on August 4th, at which time bids will be opened publicly and read aloud.

The Town reserves the right to reject any or all bids in part or in full, and waive any technical information as may best serve the interest of the Town.

Minority, Female and Disadvantaged Business Enterprises are encouraged to bid. The Town is an Equal Opportunity Employer, and observes all Federal Regulations including Section 3-504 and A.D.A.

Contact the Town Administrator, Rod Barnes at 301-699-8806 for more questions and or concerns.

-NOTICE TO BIDDERS-

1. You must be registered with the State of Maryland Tax Commission.
2. It is required that you put your identification number (from the U.S. Treasury #941) on the summary sheet.
3. You are required to comply with Section 16 D, Article 78 A of the State of Maryland code.

127352 (7-13,7-20)

Gretchyn G. Meinken
Wade, Grimes, Friedman,
Meinken & Leischner, PLLC
616 N. Washington Street
Alexandria, VA 22314
703-836-9030

NOTICE OF APPOINTMENT
NOTICE TO CREDITORS
NOTICE TO UNKNOWN HEIRS

TO ALL PERSONS INTERESTED
IN THE ESTATE OF
ANNIE LENORA REAVES

Notice is given that Veronica R. Whitley, whose address is 8915 Della Lane, Fort Washington, MD 20744, was on June 27, 2017 appointed Personal Representative of the estate of Annie Lenora Reaves, who died on February 19, 2015 with a will.

Further information can be obtained by reviewing the estate file in the office of the Register of Wills or by contacting the personal representative or the attorney.

All persons having any objection to the appointment (or to the probate of the decedent’s will) shall file their objections with the Register of Wills on or before the 27th day of December, 2017.

Any person having a claim against the decedent must present the claim to the undersigned personal representative or file it with the Register of Wills with a copy to the undersigned on or before the earlier of the following dates:

(1) Six months from the date of the decedent’s death, except if the decedent died before October 1, 1992, nine months from the date of the decedent’s death; or

(2) Two months after the personal representative mails or otherwise delivers to the creditor a copy of this published notice or other written notice, notifying the creditor that the claim will be barred unless the creditor presents the claims within two months from the mailing or other delivery of the notice.

A claim not presented or filed on or before that date, or any extension provided by law, is unenforceable thereafter. Claim forms may be obtained from the Register of Wills.

VERONICA R. WHITLEY
Personal Representative

CERETA A. LEE
REGISTER OF WILLS FOR
PRINCE GEORGE’S COUNTY
P.O. Box 1729
UPPER MARLBORO, MD 20773-1729

Estate No. 100652

127313 (7-6,7-13,7-20)

NOTICE OF APPOINTMENT
NOTICE TO CREDITORS
NOTICE TO UNKNOWN HEIRS

TO ALL PERSONS INTERESTED
IN THE ESTATE OF
HENRY BEN RACHEL

Notice is given that Shirley Nelson, whose address is 6021 67th Place, Riverdale, MD 20737, was on June 23, 2017 appointed Personal Representative of the estate of Henry Ben Rachel, who died on May 10, 2017 with a will.

Further information can be obtained by reviewing the estate file in the office of the Register of Wills or by contacting the personal representative or the attorney.

All persons having any objection to the appointment (or to the probate of the decedent’s will) shall file their objections with the Register of Wills on or before the 23rd day of December, 2017.

Any person having a claim against the decedent must present the claim to the undersigned personal representative or file it with the Register of Wills with a copy to the undersigned on or before the earlier of the following dates:

(1) Six months from the date of the decedent’s death, except if the decedent died before October 1, 1992, nine months from the date of the decedent’s death; or

(2) Two months after the personal representative mails or otherwise delivers to the creditor a copy of this published notice or other written notice, notifying the creditor that the claim will be barred unless the creditor presents the claims within two months from the mailing or other delivery of the notice.

A claim not presented or filed on or before that date, or any extension provided by law, is unenforceable thereafter. Claim forms may be obtained from the Register of Wills.

SHIRLEY NELSON
Personal Representative

CERETA A. LEE
REGISTER OF WILLS FOR
PRINCE GEORGE’S COUNTY
P.O. Box 1729
UPPER MARLBORO, MD 20773-1729

Estate No. 106996

127311 (7-6,7-13,7-20)

LEGALS

NOTICE OF APPOINTMENT
NOTICE TO CREDITORS
NOTICE TO UNKNOWN HEIRS

TO ALL PERSONS INTERESTED
IN THE ESTATE OF
ANGELA JEAN FOGG
AKA: ANGELA JEAN FOGG COLE

Notice is given that Preston L. Twyman Jr, whose address is 11610 Mordente Drive, Clinton, MD 20735, was on June 22, 2017 appointed Personal Representative of the estate of Angela Jean Fogg, who died on April 19, 2017 with a will.

Further information can be obtained by reviewing the estate file in the office of the Register of Wills or by contacting the personal representative or the attorney.

Any person having a claim against the decedent must present the claim to the undersigned personal representative or file it with the Register of Wills with a copy to the undersigned on or before the earlier of the following dates:

(1) Six months from the date of the decedent’s death, except if the decedent died before October 1, 1992, nine months from the date of the decedent’s death; or

(2) Two months after the personal representative mails or otherwise delivers to the creditor a copy of this published notice or other written notice, notifying the creditor that the claim will be barred unless the creditor presents the claims within two months from the mailing or other delivery of the notice.

A claim not presented or filed on or before that date, or any extension provided by law, is unenforceable thereafter. Claim forms may be obtained from the Register of Wills.

PRESTON L TWYMAN JR
Personal Representative

CERETA A. LEE
REGISTER OF WILLS FOR
PRINCE GEORGE’S COUNTY
P.O. Box 1729
UPPER MARLBORO, MD 20773-1729

Estate No. 106395

127314 (7-6,7-13,7-20)

NOTICE

Edward S. Cohn
Stephen N. Goldberg
Richard E. Solomon
Richard J. Rogers
Michael McKeefery
Christianna Kersey
600 Baltimore Avenue, Suite 208
Towson, MD 21204

Substitute Trustees,
Plaintiffs

v.

Lanita Buchanan,
Personal Representative for the Estate of Marie Robinson
2338 Woodbark Lane
Suitland, MD 20746

Defendant

**In the Circuit Court for Prince George’s County, Maryland
Case No. CAEF 17-05344**

Notice is hereby given this 22nd day of June, 2017, by the Circuit Court for Prince George’s County, Maryland, 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 24th day of July, 2017, 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 24th day of July, 2017.

The Report of Sale states the amount of the foreclosure sale price to be \$170,000.00. The property sold herein is known as 2338 Woodbark Lane, Suitland, MD 20746.

SYDNEY J. HARRISON
Clerk of the Circuit Court
Prince George’s County, MD
True Copy—Test:
Sydney J. Harrison, Clerk
127251 (6-29,7-6,7-13)

NOTICE

IN THE MATTER OF:
Kimberly Aracely Orellana

FOR THE CHANGE OF
NAME TO:
Kimberly Aracely Lopez Ortiz

**In the Circuit Court for
Prince George’s County, Maryland
Case No. CAE 17-15017**

A petition has been filed to change the name of (Minor Child(ren)) Kimberly Aracely Orellana to Kimberly Aracely Lopez Ortiz.

The latest day by which an objection to the petition may be filed is July 31, 2017.

Sydney J. Harrison
Clerk of the Circuit Court for
Prince George’s County, Maryland
127358 (7-13)

INVITATION TO BID

THE TOWN OF EDMONSTON, MARYLAND, requests bids from qualified contractors for Pavement and Drainage Improvements @ Community Forklift Building, 4671 Tanglewood Drive, Edmonston, MD 20781, Contract No. 2017-01.

Contract documents may be obtained at the Town Hall’s Front Desk.

Sealed proposals addressed to the Town of EDMONSTON, Maryland., 5005 52nd Avenue, Edmonston, MD 20781 will be received at the Town Hall front desk until 2:00 pm on August 4th, at which time bids will be opened publicly and read aloud.

The Town reserves the right to reject any or all bids in part or in full, and waive any technical information as may best serve the interest of the Town.

Minority, Female and Disadvantaged Business Enterprises are encouraged to bid. The Town is an Equal Opportunity Employer, and observes all Federal Regulations including Section 3-504 and A.D.A.

Contact the Town Engineer, Mr. Michael Clar, at 410-804-8000 if you have any questions.

-NOTICE TO BIDDERS-

1. You must be registered with the State of Maryland Tax Commission.
2. It is required that you put your identification number (from the U.S. Treasury #941) on the summary sheet.
3. You are required to comply with Section 16 D, Article 78 A of the State of Maryland code.

127353 (7-13,7-20)

NOTICE

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

Substitute Trustees,
Plaintiffs

vs.
BRENDA E. HOWARD
16701 Federal Hill Court
Bowie, MD 20716

Defendant(s)

**In the Circuit Court for Prince George’s County, Maryland
Case No. CAEF 14-36676**

Notice is hereby given this 23rd day of June, 2017, by the Circuit Court for Prince George’s County, Maryland, that the sale of the property mentioned in these proceedings and described as 16701 Federal Hill 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 24th day of July, 2017, provided a copy of this NOTICE be inserted in some weekly newspaper printed in said County, once in each of three successive weeks before the 24th day of July, 2017.

The report states the purchase price at the Foreclosure sale to be \$509,220.93.

SYDNEY J. HARRISON
Clerk, Circuit Court for
Prince George’s County, MD
True Copy—Test:
Sydney J. Harrison, Clerk
127269 (7-6,7-13,7-20)

LEGALS

<

LEGALS

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

SUBSTITUTE TRUSTEES' SALE OF IMPROVED
REAL PROPERTY

12620 PAVILLION COURT
UPPER MARLBORO, MD 20772

Under a power of sale contained in a certain Deed of Trust from De-
monte Harris, dated April 20, 2015 and recorded in Liber 37096, Folio
353 among the Land Records of Prince George's County, Maryland,
with an original principal balance of \$255,113.00, and an original interest
rate of 5.375%, 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 court-
house 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 1, 2017 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 de-
scribed in the aforesaid Deed of Trust. The property is improved by a
dwelling.

Terms of Sale: The property will be sold "as is" and subject to condi-
tions, restrictions, easements and agreements of record affecting same,
if any and with no warranty of any kind. A deposit of \$27,000.00 by cer-
tified 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' 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 pur-
chase 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
sewer facilities charges, or front foot benefit payments, are payable by
the purchaser without adjustment. Real estate taxes and all other public
charges, or assessments, 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 set-
tlement 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 ex-
pressly agrees to accept service of any such paper by regular mail di-
rected 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 inci-
dental and consequential damages, and any deficiency in the underlying
secured debt. The purchaser shall not be entitled to any surplus pro-
ceeds or profits resulting from any resale of the property. If the Substi-
tute Trustees cannot convey insurable title, the purchaser's sole remedy
at law or in equity shall be the return of the deposit without interest.
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, determina-
tion 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, Michael McKeefery, and Christianna Kersey,
Substitute Trustees

Mid-Atlantic Auctioneers, LLC
305 West Chesapeake Avenue, Suite 105
Towson, MD 21204
(410) 825-2900 www.mid-atlanticauctioneers.com

127372 (7-13,7-20,7-27)

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

2105 PARKSIDE DR.
BOWIE A/R/T/A MITCHELLVILLE, MD 20721

Under a power of sale contained in a certain Deed of Trust dated April 13,
2005 and recorded in Liber 25210, Folio 471 among the Land Records of
Prince George's County, MD, with an original principal balance of
\$140,000.00 and a current interest rate of 3.5%, default having occurred under
the terms thereof, the Sub. Trustees will sell at public auction at the Circuit
Court for Prince George's County, 14735 Main St., Upper Marlboro, MD,
20772 (Duval Wing entrance, located on Main St.), on

AUGUST 1, 2017 AT 11:05 AM

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

The property, and any improvements thereon, will be sold in an "as is" con-
dition and subject to conditions, restrictions and agreements of record affect-
ing the same, if any, and with no warranty of any kind. The property will
be sold subject to a prior mortgage, the amount to be announced at the time
of sale, if made available to the Substitute Trustees.

Terms of Sale: A deposit of \$14,000 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 pur-
chase 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 pur-
chaser. All costs of deed recordation including but not limited to all transfer,
recordation, agricultural or other taxes or charges assessed by any govern-
mental 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 sub-
ject to post-sale audit of the status of the loan with the loan servicer includ-
ing, 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 re-
tained by Sub. Trustees as liquidated damages for all losses occasioned by
the purchaser's default and purchaser shall have no further liability. The de-
faulted 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 in-
surable 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 re-
turn of the deposit without interest. (Matter No. 306471-1)

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

127316 (7-13,7-20,7-27)

LEGALS

Law Offices
AXELSON, WILLIAMOWSKY, BENDER & FISHMAN, P.C.

Attorneys and Counselors At Law
1401 Rockville Pike, Suite 650
Rockville, Maryland 20852
Telephone 301-738-7657
Telecopier 301-424-0124

SUBSTITUTE TRUSTEES' SALE OF VALUABLE
IMPROVED REAL ESTATE

Improved by premises known as

10241 Prince Place, Unit 203, Upper Marlboro, MD 20774

By virtue of the power and authority contained in a Deed of Trust from
KEVIN WILSON, dated July 31, 2001 and recorded in Liber 14919 at
Folio 243 among the land records of PRINCE GEORGE'S COUNTY,
Maryland, upon default and request for sale, the undersigned trustees
will offer for sale at public auction in front of the Main Street entrance
to the Duvall Wing of the Prince George's County Courthouse Complex,
Upper Marlboro, Maryland on

WEDNESDAY, AUGUST 2, 2017
AT 3:00 P.M.

all that property described in said Deed of Trust as follows:

Unit numbered 27-203, in Building numbered Twenty Seven (27) on
Master Plat One of Section Two of a plan of condominium entitled "THE
PINES CONDOMINIUM" as per plats and plans thereof recorded in
Condominium Plat Book WWV 84 at plats 3 through 11, among the
land records of Prince George's County, Maryland, and being part of the
land and premise made subject to a horizontal property on condo-
minium regime by a Master Deed dated May 4, 1973, and recorded in
Liber 4218 at folio 454, among the aforesaid land records.

Being located in the 13th Election District of the said County.

Said property is improved by **A Dwelling and Is SOLD IN "AS IS
CONDITION"**

TERMS OF SALE: A deposit of \$5,000.00 in the form of cash, certified
check, or in any other form suitable to the substitute Trustees in their
sole discretion, shall be required at the time of sale. The balance of the
purchase price with interest at 7.50% per annum from the date of sale
to the date of payment will be paid within ten days after the final rati-
fication of the sale.

Adjustments on all taxes, public charges and special or regular assess-
ments will be made as of the date of sale and thereafter assumed by pur-
chaser.

Front Foot Benefit charges are to be adjusted for the current year to
date of sale and assumed thereafter by the purchaser. Title examination,
conveyancing, state revenue stamps, transfer taxes and all other costs
incident to settlement are to be paid by the purchaser. Time is of the
essence for the purchaser, otherwise the property will be resold at the
risk and cost of the defaulting purchaser. The purchaser agrees to pay
the Substitute Trustees fees plus all costs incurred if the Substitute
Trustee have filed the appropriate pleadings with the Court to resell the
property. Purchaser waives personal service of any paper filed with the
court in connection with such motion and any Show Cause Order issued
by the Court and expressly agrees to accept service of any such paper
or Order by certified mail and regular mail sent to the address provided
by the purchaser and as recorded on the documents executed by pur-
chaser at the time of the sale. Service shall be deemed effective upon
the purchaser 3 days after postmarked by the United States Post Office.
It is expressly agreed by the purchaser that actual receipt of the certified
mail is not required for service to be effective. If the purchaser fails to
go to settlement the deposit shall be forfeited to the Substitute Trustee
and all expenses of this sale (including attorney fees or full commission
on the gross sales price of the sale) shall be charged against and paid
from the forfeited deposit. In the event of resale the defaulting pur-
chaser shall not be entitled to any surplus proceeds or profits resulting
from any resale of the property regardless of any improvements made
to the real property.

In the Event this property is sold and for any reason the sale is not rat-
ified the liability of the Substitute Trustees shall be limited to a refund
of the deposit. Upon refund of the deposit the purchaser shall have no
further claim against the Substitute Trustees either at law or in equity.

JEREMY K. FISHMAN, SAMUEL D. WILLIAMOWSKY,
AND ERICA T. DAVIS

Substitute Trustees, by virtue of Instrument recorded
among the land records of Prince George's County, Maryland

Brenda DiMarco, Auctioneer
14804 Main Street
Upper Marlboro, MD 20772
Phone#: 301-627-1002
Auctioneer's Number # A00116

127340 (7-13,7-20,7-27)

LEGALS

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

SUBSTITUTE TRUSTEES' SALE OF VALUABLE
IMPROVED REAL ESTATE

5601 PARKER HOUSE TERRACE # 212
HYATTSVILLE, MARYLAND 20782

By virtue of the power and authority contained in a Deed of Trust from
Estate of Barbara C Coatley-El, dated July 27, 2006, and recorded in Liber
26004 at folio 287 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 18, 2017
AT 9:34 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 dis-
cretion, 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 5.25% 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 prop-
erty 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 settle-
ment 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 as-
sumed 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. Pur-
chaser 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 # 16-602848)

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

127194 (6-29,7-6,7-13)

LEGALS

Law Offices
AXELSON, WILLIAMOWSKY, BENDER & FISHMAN, P.C.

Attorneys and Counselors At Law
1401 Rockville Pike, Suite 650
Rockville, Maryland 20852
Telephone 301-738-7657
Telecopier 301-424-0124

SUBSTITUTE TRUSTEES' SALE OF VALUABLE
IMPROVED REAL ESTATE

Improved by premises known as

3503 Lupine Court, Condo Unit 11, Hyattsville, MD 20784-1800

By virtue of the power and authority contained in a Deed of Trust from
DOROTHY A. BROWN, dated September 7, 2000 and recorded in Liber
14088 at Folio 270 among the land records of PRINCE GEORGE'S
COUNTY, Maryland, upon default and request for sale, the undersigned
trustees will offer for sale at public auction in front of the Main Street
entrance of the Duvall Wing of the Prince George's County Courthouse
Complex, Upper Marlboro, Maryland on

WEDNESDAY, AUGUST 2, 2017
AT 3:05 P.M.

all that property described in said Deed of Trust as follows:

Unit 1-1 (One-Eye), in a Horizontal or Condominium Regime entitled,
"Phase I, THE OAKS AT SIXTY-FIFTH CONDOMINIUM", as per plats
thereof recorded among the Land Records of Prince George's County,
Maryland, in Plat Book NLP 148, at Plats 83 and 84; pursuant to the pro-
visions of Declaration and By-Laws made by Capitol Knolls Limited
Partnership, recorded August 23, 1989 in Liber 7405, Folio 1, et seq. TO-
GETHER with an undivided percentage interest in the common ele-
ments of said Regime in accordance with said Declaration and By-Laws
as may be amended or revised from time to time. Being in the 2nd Elec-
tion District of said County.

Said property is improved by **A Dwelling and Is SOLD IN "AS IS
CONDITION"**

***THIS PROPERTY IS BEING SOLD SUBJECT TO A ONE YEAR
RIGHT OF REDEMPTION DUE TO A USA LIEN***

TERMS OF SALE: A deposit of \$11,000.00 in the form of cash, certi-
fied check, or in any other form suitable to the substitute Trustees in
their sole discretion, shall be required at the time of sale. The balance
of the purchase price with interest at 4.125% per annum from the date
of sale to the date of payment will be paid within ten days after the final
ratification of the sale.

Adjustments on all taxes, public charges and special or regular assess-
ments will be made as of the date of sale and thereafter assumed by pur-
chaser.

Front Foot Benefit charges are to be adjusted for the current year to
date of sale and assumed thereafter by the purchaser. Title examination,
conveyancing, state revenue stamps, transfer taxes and all other costs
incident to settlement are to be paid by the purchaser. Time is of the
essence for the purchaser, otherwise the property will be resold at the
risk and cost of the defaulting purchaser. The purchaser agrees to pay
the Substitute Trustees fees plus all costs incurred if the Substitute
Trustee have filed the appropriate pleadings with the Court to resell the
property. Purchaser waives personal service of any paper filed with the
court in connection with such motion and any Show Cause Order issued
by the Court and expressly agrees to accept service of any such paper
or Order by certified mail and regular mail sent to the address provided
by the purchaser and as recorded on the documents executed by pur-
chaser at the time of the sale. Service shall be deemed effective upon
the purchaser 3 days after postmarked by the United States Post Office.
It is expressly agreed by the purchaser that actual receipt of the certified
mail is not required for service to be effective. If the purchaser fails to
go to settlement the deposit shall be forfeited to the Substitute Trustee
and all expenses of this sale (including attorney fees or full commission
on the gross sales price of the sale) shall be charged against and paid
from the forfeited deposit. In the event of resale the defaulting pur-
chaser shall not be entitled to any surplus proceeds or profits resulting
from any resale of the property regardless of any improvements made
to the real property.

In the Event this property is sold and for any reason the sale is not rat-
ified the liability of the Substitute Trustees shall be limited to a refund
of the deposit. Upon refund of the deposit the purchaser shall have no
further claim against the Substitute Trustees either at law or in equity.

JEREMY K. FISHMAN, SAMUEL D. WILLIAMOWSKY,
AND ERICA T. DAVIS

Substitute Trustees, by virtue of Instrument recorded
among the land records of Prince George's County, Maryland

Brenda DiMarco, Auctioneer
14804 Main Street
Upper Marlboro, MD 20772
Phone#: 301-627-1002
Auctioneer's Number # A00116

127341 (7-13,7-20,7-27)

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

SUBSTITUTE TRUSTEES' SALE OF VALUABLE
IMPROVED REAL ESTATE

1001 CHILLUM RD APT 219
HYATTSVILLE, MARYLAND 20782

By virtue of the power and authority contained in a Deed of Trust from
Cecil J Lewis, dated September 11, 2008, and recorded in Liber 30021 at folio
383 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 18, 2017
AT 9:44 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 dis-
cretion, 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 5.875% 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 prop-
erty 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 settle-
ment 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 as-
sumed 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. Pur-
chaser 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 # 15-613471)

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

127197 (6-29,7-6,7-13)

LEGALS

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

SUBSTITUTE TRUSTEES' SALE OF VALUABLE
IMPROVED REAL ESTATE

17109 BROOKMEADOW LANE
UPPER MARLBORO, MARYLAND 20772

By virtue of the power and authority contained in a Deed of Trust from Vian Carter and Michael Carter, dated November 30, 2006, and recorded in Liber 26792 at folio 257 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 1, 2017
AT 9:35 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% 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 # 15-617591)

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

127347 (7-13,7-20,7-27)

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

1736 RHODESIA AVE.
FORT WASHINGTON, MD 20744

Under a power of sale contained in a certain Deed of Trust dated August 30, 2005 and recorded in Liber 26095, Folio 129 among the Land Records of Prince George's County, MD, with an original principal balance of \$185,000.00 and a current interest rate of 5.375%, default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's County, 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

AUGUST 1, 2017 AT 11:06 AM

ALL THAT FEE SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's County, 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 \$15,000 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. (Matter No. 99828-1)

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

127317 (7-13,7-20,7-27)

LEGALS

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

SUBSTITUTE TRUSTEES' SALE OF VALUABLE
IMPROVED REAL ESTATE

6717 BRIARCLIFF DRIVE
CLINTON, MARYLAND 20735

By virtue of the power and authority contained in a Deed of Trust from Calvin Young and Alicia Young, dated October 27, 2006, and recorded in Liber 26637 at folio 663 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 1, 2017
AT 9:36 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% 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 # 16-600548)

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

127348 (7-13,7-20,7-27)

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

6414 FAIRBORN TERR.
HYATTSVILLE A/R/T/A NEW CARROLLTON, MD 20784

Under a power of sale contained in a certain Deed of Trust dated October 27, 2006 and recorded in Liber 27307, Folio 708 among the Land Records of Prince George's County, MD, with an original principal balance of \$250,000.00 and a current interest rate of 2.99%, default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's County, 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

AUGUST 1, 2017 AT 11:07 AM

ALL THAT FEE SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's County, 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 \$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. (Matter No. 200306-1)

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

127318 (7-13,7-20,7-27)

LEGALS

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

SUBSTITUTE TRUSTEES' SALE OF VALUABLE
IMPROVED REAL ESTATE

7908 ALLENTOWN ROAD
FORT WASHINGTON, MARYLAND 20744

By virtue of the power and authority contained in a Deed of Trust from Santos Rene Guevara Zelaya and Jose Guevara, dated March 3, 2006, and recorded in Liber 24974 at folio 406 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 1, 2017
AT 9:37 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 \$30,000.00 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 # 16-605535)

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

127349 (7-13,7-20,7-27)

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

6721 KNOLLBROOK DR.
HYATTSVILLE, MD 20783

Under a power of sale contained in a certain Deed of Trust dated April 28, 2016 and recorded in Liber 38228, Folio 135 among the Land Records of Prince George's County, MD, with an original principal balance of \$216,218.00 and a current 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 County, 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

AUGUST 1, 2017 AT 11:08 AM

ALL THAT FEE SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's County, 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 \$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. (Matter No. 312550-1)

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

127319 (7-13,7-20,7-27)

The Prince George’s Post

Your Newspaper of Legal Record

Call (301) 627-0900 | Fax (301) 627-6260

LEGALS

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

SUBSTITUTE TRUSTEES' SALE OF VALUABLE
IMPROVED REAL ESTATE

6310 JUANITA COURT
SUITLAND, MARYLAND 20746

By virtue of the power and authority contained in a Deed of Trust from Monique Y. Nathan and Quincy R. Nathan AKA Quincy R. Nathan, dated April 8, 2008, and recorded in Liber 33444 at folio 166 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 18, 2017
AT 9:30 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 \$31,000.00 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 4.5% 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 # 15-611678)

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

127191 (6-29,7-6,7-13)

ADVERTISE HERE

LEGALS

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

SUBSTITUTE TRUSTEES' SALE OF VALUABLE
IMPROVED REAL ESTATE

5530 LINCOLN AVENUE
LANHAM, MARYLAND 20706

By virtue of the power and authority contained in a Deed of Trust from M Lee Peyton aka Lee Peyton and Shauntel M Coleman, dated August 15, 1996, and recorded in Liber 10963 at folio 214 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 18, 2017
AT 9:32 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 \$13,000.00 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 8.25% 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 # 15-615150)

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

127193 (6-29,7-6,7-13)

Call 301-627-0900 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

7502 LOCRIIS DR.
UPPER MARLBORO, MD 20772

Under a power of sale contained in a certain Deed of Trust dated September 10, 2004 and recorded in Liber 20709, Folio 145 among the Land Records of Prince George's County, MD, with an original principal balance of \$235,800.00 and a current interest rate of 4.82%, default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's County, 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

JULY 18, 2017 AT 11:13 AM

ALL THAT FEE SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's County, 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 \$20,000 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. (Matter No. 309226-1)

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

127207 (6-29,7-6,7-13)

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

12313 WELLING LA.
BOWIE, MD 20715

Under a power of sale contained in a certain Deed of Trust dated September 24, 2009 and recorded in Liber 31039, Folio 402 among the Land Records of Prince George's County, MD, with an original principal balance of \$480,000.00 and a current interest rate of 5.49%, default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's County, 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

JULY 18, 2017 AT 11:22 AM

ALL THAT FEE SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's County, 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 \$31,000 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. (Matter No. 309538-2)

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

127216 (6-29,7-6,7-13)

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

1111 BAYBURY DR., UNIT # 6-202
BOWIE, MD 20721

Under a power of sale contained in a certain Deed of Trust dated August 10, 2009 and recorded in Liber 30955, Folio 486 among the Land Records of Prince George's County, MD, with an original principal balance of \$117,826.00 and a current interest rate of 4.5%, default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's County, 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

JULY 18, 2017 AT 11:14 AM

ALL THAT FEE SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's County, MD and described as Unit No. 6-202, Phase 9, Building 6, in the horizontal property regime known as "The Vistas at Lake Arbor, 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 \$14,000 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. (Matter No. 154837-1)

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

127208 (6-29,7-6,7-13)

The Prince George’s Post

Your Newspaper of Legal Record

Call (301) 627-0900 | Fax (301) 627-6260

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

**5103 WOODLAND BLVD.
OXON HILL, MD 20745**

Under a power of sale contained in a certain Deed of Trust dated October 31, 2008 and recorded in Liber 30185, Folio 599 among the Land Records of Prince George’s County, MD, with an original principal balance of \$462,000.00 and a current interest rate of 1.699%, default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George’s County, 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

JULY 18, 2017 AT 11:10 AM

ALL THAT FEE SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George’s County, 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 \$20,000 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. (Matter No. 201912-1)

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

127204 (6-29,7-6,7-13)

**Law Offices
AXELSON, WILLIAMOWSKY, BENDER & FISHMAN, P.C.**
Attorneys and Counselors At Law
1401 Rockville Pike, Suite 650
Rockville, Maryland 20852
Telephone 301-738-7657
Telecopier 301-424-0124

SUBSTITUTE TRUSTEES' SALE OF VALUABLE
IMPROVED REAL ESTATE
Improved by premises known as

4931 Plata Street, Clinton, MD 20735

By virtue of the power and authority contained in a Deed of Trust from LAURA G. MACK, dated April 2, 2008 and recorded in Liber 29593 at Folio 649 among the land records of PRINCE GEORGE’S COUNTY, Maryland, upon default and request for sale, the undersigned trustees will offer for sale at public auction in front of the Main Street entrance to the Duvall Wing of the Prince George’s County Courthouse Complex, Upper Marlboro, Maryland on

**WEDNESDAY, JULY 19, 2017
AT 3:05 P.M.**

all that property described in said Deed of Trust as follows:

LOT NUMBERED FORTY- SEVEN (47) IN THE SUBDIVISION KNOWN AS "PLAT ONE, SECTION THIRTEEN, PINE TREE" AS PER PLAT THEREOF RECORDED AMONG THE LAND RECORDS OF PRINCE GEORGE’S COUNTY, MARYLAND AT PLAT BOOK NLP 101 AT PLAT 42, 9TH ELECTION DISTRICT.

Said property is improved by **A Dwelling and Is SOLD IN "AS IS CONDITION"**

TERMS OF SALE: A deposit of \$13,000.00 in the form of cash, certified check, or in any other form suitable to the substitute Trustees in their sole discretion, shall be required at the time of sale. The balance of the purchase price with interest at 5.15% per annum from the date of sale to the date of payment will be paid within ten days after the final ratification of the sale.

Adjustments on all taxes, public charges and special or regular assessments will be made as of the date of sale and thereafter assumed by purchaser.

Front Foot Benefit charges are to be adjusted for the current year to date of sale and assumed thereafter by the purchaser. Title examination, conveyancing, state revenue stamps, transfer taxes and all other costs incident to settlement are to be paid by the purchaser. Time is of the essence for the purchaser, otherwise the property will be resold at the risk and cost of the defaulting purchaser. The purchaser agrees to pay the Substitute Trustees fees plus all costs incurred if the Substitute Trustee have filed the appropriate pleadings with the Court to resell the property. Purchaser waives personal service of any paper filed with the court in connection with such motion and any Show Cause Order issued by the Court and expressly agrees to accept service of any such paper or Order by certified mail and regular mail sent to the address provided by the purchaser and as recorded on the documents executed by purchaser at the time of the sale. Service shall be deemed effective upon the purchaser 3 days after postmarked by the United States Post Office. It is expressly agreed by the purchaser that actual receipt of the certified mail is not required for service to be effective. If the purchaser fails to go to settlement the deposit shall be forfeited to the Substitute Trustee and all expenses of this sale (including attorney fees or full commission on the gross sales price of the sale) shall be charged against and paid from the forfeited deposit. In the event of resale the defaulting purchaser shall not be entitled to any surplus proceeds or profits resulting from any resale of the property regardless of any improvements made to the real property.

In the Event this property is sold and for any reason the sale is not ratified the liability of the Substitute Trustees shall be limited to a refund of the deposit. Upon refund of the deposit the purchaser shall have no further claim against the Substitute Trustees either at law or in equity.

**JEREMY K. FISHMAN, SAMUEL D. WILLIAMOWSKY,
AND ERICA T. DAVIS**

Substitute Trustees, by virtue of Instrument recorded among the land records of Prince George’s County, Maryland

Brenda DiMarco, Auctioneer
14804 Main Street
Upper Marlboro, MD 20772
Phone#: 301-627-1002
Auctioneer’s Number # A00116

127189 (6-29,7-6,7-13)

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

**5707 KEPPLER RD.
TEMPLE HILLS, MD 20748**

Under a power of sale contained in a certain Deed of Trust dated January 23, 2007 and recorded in Liber 28813, Folio 110 and re-recorded in Liber 28821, Folio 330 among the Land Records of Prince George’s County, MD, with an original principal balance of \$266,000.00 and a current interest rate of 5%, default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George’s County, 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

JULY 18, 2017 AT 11:11 AM

ALL THAT FEE SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George’s County, 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. (Matter No. 312384-1)

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

127205 (6-29,7-6,7-13)

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

SUBSTITUTE TRUSTEES' SALE OF IMPROVED
REAL PROPERTY

**5865 EAST BONIWOOD TURN
CLINTON, MD 20735**

Under a power of sale contained in a certain Deed of Trust from Jeffrey B. Farmer, dated December 22, 2007 and recorded in Liber 29341, Folio 236 among the Land Records of Prince George’s County, Maryland, modified by Loan Modification Agreement recorded on November 5, 2015 in the Land Records of Prince George’s County at Liber No. 37556, Folio 546, with an original principal balance of \$220,072.00, and an original interest rate of 2.000%, 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 25, 2017 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.

Terms of Sale: The property will be sold “as is” and subject to conditions, restrictions, easements and agreements of record affecting same, if any and with no warranty of any kind. A deposit of \$25,000.00 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’ 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 sewer facilities charges, or front foot benefit payments, are payable by the purchaser without adjustment. Real estate taxes and all other public charges, or assessments, 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 without interest. 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, Michael McKeefery, and Christianna Kersey,
Substitute Trustees

Mid-Atlantic Auctioneers, LLC
305 West Chesapeake Avenue, Suite 105
Towson, MD 21204
(410) 825-2900 www.mid-atlanticauctioneers.com

127304 (7-6,7-13,7-20)

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

**2715 BROOKS DR.
SUITLAND, MD 20746**

Under a power of sale contained in a certain Deed of Trust dated April 19, 2006 and recorded in Liber 24988, Folio 176 among the Land Records of Prince George’s County, MD, with an original principal balance of \$268,000.00 and a current interest rate of 3.125%, default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George’s County, 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

JULY 25, 2017 AT 11:18 AM

ALL THAT FEE SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George’s County, 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. (Matter No. 66668-1)

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

127288 (7-6,7-13,7-20)

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

SUBSTITUTE TRUSTEES' SALE OF IMPROVED
REAL PROPERTY

**9902 NICOL COURT WEST
BOWIE, MD 20721**

Under a power of sale contained in a certain Deed of Trust from Adekunle Adeolu and Cheryl McCauley-Adeolu, dated June 3, 2005 and recorded in Liber 24492, Folio 030 among the Land Records of Prince George’s County, Maryland, with an original principal balance of \$508,000.00, and an original interest rate of 5.625%, 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 25, 2017 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.

Terms of Sale: The property will be sold “as is” and subject to conditions, restrictions, easements and agreements of record affecting same, if any and with no warranty of any kind. A deposit of \$35,000.00 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’ 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 sewer facilities charges, or front foot benefit payments, are payable by the purchaser without adjustment. Real estate taxes and all other public charges, or assessments, 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 without interest. 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.

This property will be sold subject to a federal non-tax right of redemption for a period of one year after the sale.

Edward S. Cohn, Stephen N. Goldberg, Richard E. Solomon,
Richard J. Rogers, Michael McKeefery, and Christianna Kersey,
Substitute Trustees

Mid-Atlantic Auctioneers, LLC
305 West Chesapeake Avenue, Suite 105
Towson, MD 21204
(410) 825-2900 www.mid-atlanticauctioneers.com

127305 (7-6,7-13,7-20)

LEGALS

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

SUBSTITUTE TRUSTEES' SALE OF VALUABLE
IMPROVED REAL ESTATE

9710 CANARY COURT
UPPER MARLBORO, MARYLAND 20774

By virtue of the power and authority contained in a Deed of Trust from Alexis Patrice Duncan, dated May 31, 2011, and recorded in Liber 32802 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

JULY 25, 2017
AT 9:31 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 # [15-611043](#))

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

127291 (7-6,7-13,7-20)

LEGALS

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

SUBSTITUTE TRUSTEES' SALE OF VALUABLE
IMPROVED REAL ESTATE

10015 MORELAND STREET
FORT WASHINGTON, MARYLAND 20744

By virtue of the power and authority contained in a Deed of Trust from Chad E Craig, dated February 12, 2010, and recorded in Liber 31651 at folio 324 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 25, 2017
AT 9:32 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 \$23,000.00 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 # [16-603825](#))

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

127292 (7-6,7-13,7-20)

LEGALS

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

SUBSTITUTE TRUSTEES' SALE OF VALUABLE
IMPROVED REAL ESTATE

3715 HALLOWAY N
UPPER MARLBORO, MARYLAND 20772

By virtue of the power and authority contained in a Deed of Trust from Felicia Moore, dated February 22, 2013, and recorded in Liber 35520 at folio 174 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 25, 2017
AT 9:33 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% 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 # [16-604911](#))

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

127293 (7-6,7-13,7-20)

LEGALS

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

SUBSTITUTE TRUSTEES' SALE OF VALUABLE
IMPROVED REAL ESTATE

8437 12TH AVENUE
SILVER SPRING, MARYLAND 20903

By virtue of the power and authority contained in a Deed of Trust from Jacqueline Miller, dated June 28, 2007, and recorded in Liber 28208 at folio 115 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 25, 2017
AT 9:35 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 \$35,000.00 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 # [16-602043](#))

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

127294 (7-6,7-13,7-20)

LEGALS

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

SUBSTITUTE TRUSTEES' SALE OF VALUABLE
IMPROVED REAL ESTATE

4011 CROYDON LANE
BOWIE, MARYLAND 20715

By virtue of the power and authority contained in a Deed of Trust from Estate of Mildred D. Combs, dated May 3, 2006, and recorded in Liber 25150 at folio 343 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 25, 2017
AT 9:38 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 \$23,000.00 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 # [15-616607](#))

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

127296 (7-6,7-13,7-20)

LEGALS

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

SUBSTITUTE TRUSTEES' SALE OF VALUABLE
IMPROVED REAL ESTATE

610 MAIN STREET
LAUREL, MARYLAND 20707

By virtue of the power and authority contained in a Deed of Trust from Ruth Masunya Lukindo, dated May 25, 2007, and recorded in Liber 28099 at folio 713 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 25, 2017
AT 9:39 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 6.25% 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 # [17-600110](#))

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

127297 (7-6,7-13,7-20)

The Prince George’s Post
To subscribe CALL 301.627.0900 or email bboice@pgpost.com

Subscription price is \$15 a year.
Give us your contact information,
Name and Address. We accept
Visa and Mastercard.

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

6501 97TH AVE.
LANHAM, MD 20706

Under a power of sale contained in a certain Deed of Trust dated December 22, 2006 and recorded in Liber 26801, Folio 58 among the Land Records of Prince George's County, MD, with an original principal balance of \$260,000.00 and a current interest rate of 5%, default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's County, 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

JULY 25, 2017 AT 11:05 AM

ALL THAT FEE SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's County, 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 \$30,000 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. (Matter No. 154155-1)

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

127275 (7-6,7-13,7-20)

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

SUBSTITUTE TRUSTEES' SALE OF IMPROVED
REAL PROPERTY

1221 PATRIOT LANE
BOWIE, MD 20716

Under a power of sale contained in a certain Deed of Trust from Janice M. Green, dated October 18, 2005 and recorded in Liber 23638, Folio 473 among the Land Records of Prince George's County, Maryland, with an original principal balance of \$181,382.12, and an original interest rate of 7.446%, 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 1, 2017 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.

Terms of Sale: The property will be sold "as is" and subject to conditions, restrictions, easements and agreements of record affecting same, if any and with no warranty of any kind. A deposit of \$22,000.00 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' 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 sewer facilities charges, or front foot benefit payments, are payable by the purchaser without adjustment. Real estate taxes and all other public charges, or assessments, 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 without interest. 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, Michael McKeefery, and Christianna Kersey,
Substitute Trustees

Mid-Atlantic Auctioneers, LLC
305 West Chesapeake Avenue, Suite 105
Towson, MD 21204
(410) 825-2900 www.mid-atlanticauctioneers.com

127333 (7-13,7-20,7-27)

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

2339 SETON WAY
DISTRICT HEIGHTS, MD 20747

Under a power of sale contained in a certain Deed of Trust dated October 22, 2010 and recorded in Liber 32205, Folio 311 among the Land Records of Prince George's County, MD, with an original principal balance of \$255,382.00 and a current 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 County, 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

JULY 25, 2017 AT 11:06 AM

ALL THAT FEE SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's County, 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. (Matter No. 309761-1)

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

127276 (7-6,7-13,7-20)

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

SUBSTITUTE TRUSTEES' SALE OF IMPROVED
REAL PROPERTY

3711 LEEDS DRIVE
SUITLAND, MD 20746

Under a power of sale contained in a certain Deed of Trust from Monique Curtis, dated November 17, 2010 and recorded in Liber 32245, Folio 583 among the Land Records of Prince George's County, Maryland, with an original principal balance of \$195,000.00, and an original interest rate of 2.562%, 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 1, 2017 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.

Terms of Sale: The property will be sold "as is" and subject to conditions, restrictions, easements and agreements of record affecting same, if any and with no warranty of any kind. A deposit of \$17,000.00 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' 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 sewer facilities charges, or front foot benefit payments, are payable by the purchaser without adjustment. Real estate taxes and all other public charges, or assessments, 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 without interest. 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, Michael McKeefery, and Christianna Kersey,
Substitute Trustees

Mid-Atlantic Auctioneers, LLC
305 West Chesapeake Avenue, Suite 105
Towson, MD 21204
(410) 825-2900 www.mid-atlanticauctioneers.com

127334 (7-13,7-20,7-27)

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

4709 68TH AVE.
HYATTSVILLE, MD 20784

Under a power of sale contained in a certain Deed of Trust dated June 5, 2007 and recorded in Liber 28582, Folio 29 among the Land Records of Prince George's County, MD, with an original principal balance of \$180,000.00 and a current interest rate of 10.49%, default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's County, 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

JULY 25, 2017 AT 11:07 AM

ALL THAT FEE SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's County, 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. (Matter No. 301666-1)

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

127277 (7-6,7-13,7-20)

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

SUBSTITUTE TRUSTEES' SALE OF IMPROVED
REAL PROPERTY

13806 PLEASANT VIEW DRIVE
BOWIE, MD 20720

Under a power of sale contained in a certain Deed of Trust from Thomas E. Skeeter, III and Nancy Boursiquot Skeeter, dated June 25, 2007 and recorded in Liber 28691, Folio 310 among the Land Records of Prince George's County, Maryland, with an original principal balance of \$404,585.00, and an original interest rate of 5.135%, 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 1, 2017 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.

Terms of Sale: The property will be sold "as is" and subject to conditions, restrictions, easements and agreements of record affecting same, if any and with no warranty of any kind. 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' 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 sewer facilities charges, or front foot benefit payments, are payable by the purchaser without adjustment. Real estate taxes and all other public charges, or assessments, 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 without interest. 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, Michael McKeefery, and Christianna Kersey,
Substitute Trustees

Mid-Atlantic Auctioneers, LLC
305 West Chesapeake Avenue, Suite 105
Towson, MD 21204
(410) 825-2900 www.mid-atlanticauctioneers.com

127335 (7-13,7-20,7-27)

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

**1303 PEACHWOOD LA.
BOWIE, MD 20716**

Under a power of sale contained in a certain Deed of Trust dated Septem-ber 30, 2005 and recorded in Liber 23588, Folio 95 among the Land Records of Prince George's County, MD, with an original principal balance of \$244,000.00 and a current interest rate of 3.75%, default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's County, 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

JULY 25, 2017 AT 11:08 AM

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

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

Terms of Sale: A deposit of \$25,000 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 govern-mental 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 includ-ing, 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 re-tained by Sub. Trustees as liquidated damages for all losses occasioned by the purchaser's default and purchaser shall have no further liability. The de-faulted 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 in-surable 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 re-turn of the deposit without interest. (Matter No. 307912-1)

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

127278 (7-6,7-13,7-20)

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

**12811 KEMPER LA.
BOWIE, MD 20715**

Under a power of sale contained in a certain Deed of Trust dated February 28, 2007 and recorded in Liber 27492, Folio 92 among the Land Records of Prince George's County, MD, with an original principal balance of \$333,200.00 and a current interest rate of 6.5%, default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's County, 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

JULY 25, 2017 AT 11:09 AM

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

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

Terms of Sale: A deposit of \$33,000 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 govern-mental 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 includ-ing, 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 re-tained by Sub. Trustees as liquidated damages for all losses occasioned by the purchaser's default and purchaser shall have no further liability. The de-faulted 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 in-surable 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 re-turn of the deposit without interest. (Matter No. 310828-1)

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

127279 (7-6,7-13,7-20)

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

**1767 DUTCH VILLAGE DR.
LANDOVER A/R/T/A HYATTSVILLE, MD 20785**

Under a power of sale contained in a certain Deed of Trust dated July 21, 2008 and recorded in Liber 29883, Folio 17 among the Land Records of Prince George's County, MD, with an original principal balance of \$120,000.00 and a current interest rate of 3%, default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's County, 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

JULY 25, 2017 AT 11:10 AM

ALL THAT FEE SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's County, MD and de-scribed as Unit numbered L-327 in Phase Seven (7) Windmill Square Con-dominium and more fully described in the aforesaid Deed of Trust.

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

Terms of Sale: A deposit of \$9,000 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 govern-mental 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 includ-ing, 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 re-tained by Sub. Trustees as liquidated damages for all losses occasioned by the purchaser's default and purchaser shall have no further liability. The de-faulted 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 in-surable 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 re-turn of the deposit without interest. (Matter No. 193150-1)

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

127280 (7-6,7-13,7-20)

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

**4604 MARIE ST.
BELTSVILLE, MD 20705**

Under a power of sale contained in a certain Deed of Trust dated December 16, 2009 and recorded in Liber 31828, Folio 522 among the Land Records of Prince George's County, MD, with an original principal balance of \$267,091.00 and a current interest rate of 5%, default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's County, 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

JULY 25, 2017 AT 11:11 AM

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

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

Terms of Sale: A deposit of \$25,000 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 govern-mental 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 includ-ing, 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 re-tained by Sub. Trustees as liquidated damages for all losses occasioned by the purchaser's default and purchaser shall have no further liability. The de-faulted 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 in-surable 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 re-turn of the deposit without interest. (Matter No. 193066-1)

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

127281 (7-6,7-13,7-20)

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

**9519 VICTORIA DR.
UPPER MARLBORO, MD 20772**

Under a power of sale contained in a certain Deed of Trust dated March 13, 2006 and recorded in Liber 25164, Folio 656 among the Land Records of Prince George's County, MD, with an original principal balance of \$369,600.00 and a current 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 County, 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

JULY 25, 2017 AT 11:13 AM

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

The property, and any improvements thereon, will be sold in an "as is" con-dition and subject to conditions, restrictions and agreements of record affect-ing 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 govern-mental 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 includ-ing, 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 re-tained by Sub. Trustees as liquidated damages for all losses occasioned by the purchaser's default and purchaser shall have no further liability. The de-faulted 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 in-surable 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 re-turn of the deposit without interest. (Matter No. 45642-1)

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

127283 (7-6,7-13,7-20)

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

**2307 NICOL CIR.
BOWIE, MD 20721**

Under a power of sale contained in a certain Deed of Trust dated June 27, 2007 and recorded in Liber 28184, Folio 54 among the Land Records of Prince George's County, MD, with an original principal balance of \$699,000.00 and a current 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 County, 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

JULY 25, 2017 AT 11:14 AM

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

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

Terms of Sale: A deposit of \$58,000 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 govern-mental 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 includ-ing, 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 re-tained by Sub. Trustees as liquidated damages for all losses occasioned by the purchaser's default and purchaser shall have no further liability. The de-faulted 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 in-surable 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 re-turn of the deposit without interest. (Matter No. 180663-1)

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

127284 (7-6,7-13,7-20)

The Prince George’s Post

Your Newspaper of Legal Record
Call (301) 627-0900 | Fax (301) 627-6260

LEGALS

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

SUBSTITUTE TRUSTEES' SALE OF VALUABLE
IMPROVED REAL ESTATE

1700 SPANISH OAK LANE
BOWIE, MARYLAND 20721

By virtue of the power and authority contained in a Deed of Trust from Lenus J Ledet and Jennifer L Hensel, dated March 29, 2007, and recorded in Liber 27848 at folio 735 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 1, 2017
AT 9:38 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 6.625% 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 # 14-604718)

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

127350 (7-13,7-20,7-27)

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

805 QUADE ST.
OXON HILL A/R/T/A FOREST HEIGHTS, MD 20745

Under a power of sale contained in a certain Deed of Trust dated February 12, 1999 and recorded in Liber 12844, Folio 694 among the Land Records of Prince George's County, MD, with an original principal balance of \$81,953.00 and a current interest rate of 7.25%, default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's County, 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

JULY 25, 2017 AT 11:15 AM

ALL THAT FEE SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's County, 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 \$7,000 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. (Matter No. 89509-1)

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

127285 (7-6,7-13,7-20)

LEGALS

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

SUBSTITUTE TRUSTEES' SALE OF VALUABLE
IMPROVED REAL ESTATE

17010 VILLAGE DR W
UPPER MARLBORO, MARYLAND 20772

By virtue of the power and authority contained in a Deed of Trust from Mark Moore and Andrea Knight Moore AKA Andrea T Knight Moore, dated May 30, 2012, and recorded in Liber 34332 at folio 505 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 1, 2017
AT 9:39 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 \$27,000.00 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 # 14-609061)

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

127373 (7-13,7-20,7-27)

LEGALS

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

SUBSTITUTE TRUSTEES' SALE OF VALUABLE
IMPROVED REAL ESTATE

Subject to the payment of Deferred Water and
Sewer Facilities Charges in the annual amount of \$300.00
on July 1 in each and every year.

4009 ESTEVEZ COURT
BOWIE, MARYLAND 20716

By virtue of the power and authority contained in a Deed of Trust from Lakeisha Renne Estep and Gary Jerome Estep aka Gary Jerome Estep Jr, dated October 16, 2006, and recorded in Liber 26611 at folio 252 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 1, 2017
AT 9:33 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% 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 # 16-602137)

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

127344 (7-13,7-20,7-27)

LEGALS

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

SUBSTITUTE TRUSTEES' SALE OF VALUABLE
IMPROVED REAL ESTATE

12706 PISCATAWAY LANDING DRIVE
CLINTON, MARYLAND 20735

By virtue of the power and authority contained in a Deed of Trust from Keshia D Townsend, dated December 13, 2004, and recorded in Liber 21186 at folio 005 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 1, 2017
AT 9:40 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.

Subject to the payment of Deferred Water and Sewer Facilities Charges in the amount of \$ 500.00 per year, due on the 1st day of January in each and every year

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 # 15-613771)

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

127374 (7-13,7-20,7-27)

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.

Subject to the payment of Deferred Water and Sewer Facilities
Charges in the annual amount of \$622.80 in each and every year

17108 BIRCH LEAF TERRACE
BOWIE, MARYLAND 20716

By virtue of the power and authority contained in a Deed of Trust from Lewis Rogers, dated September 15, 2005, and recorded in Liber 23490 at folio 642 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 1, 2017
AT 9:34 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 \$43,000.00 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 # 17-600295)

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

127346 (7-13,7-20,7-27)

The Prince George’s Post

To subscribe CALL 301.627.0900 or email bboice@pgpost.com

Give us your contact information,
Name and Address. We accept
Visa and Mastercard.

Subscription price is \$15 a year.

LEGALS

NOTICE OF APPOINTMENT
NOTICE TO CREDITORS
NOTICE TO UNKNOWN HEIRS

TO ALL PERSONS INTERESTED
IN THE ESTATE OF
MATTHEW BROOKS JR

Notice is given that Quinton Brooks, whose address is 5205 Cornelias Prospect Drive, Bowie, MD 20720, was on June 26, 2017 appointed Personal Representative of the estate of Matthew Brooks Jr, who died on April 15, 2017 without a will.

Further information can be obtained by reviewing the estate file in the office of the Register of Wills or by contacting the personal representative or the attorney.

All persons having any objection to the appointment (or to the probate of the decedent’s will) shall file their objections with the Register of Wills on or before the 26th day of December, 2017.

Any person having a claim against the decedent must present the claim to the undersigned personal representative or file it with the Register of Wills with a copy to the undersigned, on or before the earlier of the following dates:
(1) Six months from the date of the decedent’s death, except if the decedent died before October 1, 1992, nine months from the date of the decedent’s death; or
(2) Two months after the personal representative mails or otherwise delivers to the creditor a copy of this published notice or other written notice, notifying the creditor that the claim will be barred unless the creditor presents the claims within two months from the mailing or other delivery of the notice.

A claim not presented or filed on or before that date, or any extension provided by law, is unenforceable thereafter. Claim forms may be obtained from the Register of Wills.

QUINTON BROOKS
Personal Representative

CERETA A. LEE
REGISTER OF WILLS FOR
PRINCE GEORGE’S COUNTY
P.O. Box 1729
UPPER MARLBORO, MD 20773-1729

Estate No. 106954
127312 (7-6,7-13,7-20)

ORDER OF PUBLICATION

JAMES SCHNEIDER
406 Longdraft Road
Gaithersburg, MD 20878

vs.

JOHN OREM,
Personal Representative
Reginald C. Orem Jr.
7315 Latham Ct.
Hughesville MD 20837

and

EDITH F. OREM
3819 Gateway Terrace
Burtonsville MD 20866

and

TOM OREM
8300 Mt. Ash Way
Gaithersburg MD 20879

and

EQUITABLE BANK
Serve: Maryland State Department
of Assessments and Taxation
301 W. Preston St.
Baltimore MD 21201

and

BANK OF AMERICA NA
c/o Corporation Trust Inc.
351 W. Camden St.
Baltimore MD 21201

and

JP MORGAN CHASE BANK NA
c/o Commercial Lending
Department
1111 Polaris Pkwy
Columbus OH 45240

and

SAM WHITE AND
DAN PESACHOWITZ
Attys for JP Morgan Chase Bank NA
611 Rockville Pike
Rockville MD 20852

and

JOSEPH BLOOM, JR., TRUSTEE
217 East Redwood St., Suite 2070
Baltimore MD 21202

and

STATE OF MARYLAND,
COMPTRROLLER OF TREASURY
Peter Franchot, Comptroller
State Office Building, Rm. 409
301 West Preston St.
Baltimore MD 21201-2383

and

JEFF SESSIONS,
U.S. Attorney General, room 4400
950 Pennsylvania Ave. NW
Washington, DC 20530-0001

and

PRINCE GEORGE’S
COUNTY, MARYLAND,
TREASURY DIVISION
Sv: M. Andree Green,
County Attorney
14741 Governor Bowie Dr.
Room 5121
Upper Marlboro, MD 20772

and

ALL PERSONS WHO CLAIM TO
HAVE AN INTEREST IN THE
PROPERTY DESCRIBED HEREIN,
INCLUDING THEIR HEIRS, DE-
VISEES AND PERSONAL REPRESENTATIVES AND ANY OTHER
HEIRS, DEVISEES, EXECUTORS,
ADMINISTRATORS, GRANTEES
OR SUCCESSORS IN RIGHT,

TITLE OR INTEREST.

Defendants

In the Circuit Court for
Prince George’s County, Maryland
Case No. CAE 17-14776

The object of this proceeding is to secure and foreclose the rights of redemption on the following property, sold by the Collector of Taxes for Prince George’s County, State of Maryland to the plaintiff:

“9,180.0000 Sq. Ft. Sunnyside Lot 20 Blk E Assmt \$75,500 Lib 02508 Fl 115 and assessed to Orem Reginald C Jr. & Edith F.”

The property address is 5225 Palco Place, College Park MD 20740.

The complaint states, among other things, that the amounts necessary for redemption have not been paid; it is thereupon this 3rd day of July, 2017, by the circuit court for Prince George’s Maryland,
ORDERED, that Notice be given by the insertion of a copy of this Order in the Prince George’s County Post or any other paper of record in Prince George’s County Maryland, a newspaper having general circulation in Prince George’s County, once a week for three (3) consecutive weeks on or before the 28th day of July, 2017, warning all persons interested in the property to appear in this Court by the 5th day of September, 2017, and redeem the property and answer the Bill of Complaint or thereafter a final judgment will be entered foreclosing all rights of redemption in the property and vesting in the Plaintiff a title, free and clear of all encumbrances.

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

True Copy—Test:
Sydney J. Harrison, Clerk
127370 (7-13,7-20,7-27)

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

vs.

Shamika E Howell

Defendant

In the Circuit Court for
PRINCE GEORGE’S COUNTY,
MARYLAND
CIVIL NO. CAEF 15-20310

ORDERED, this 6th day of July, 2017 by the Circuit Court of PRINCE GEORGE’S COUNTY, Maryland, that the sale of the property at 2006 North Anvil Lane, Temple Hills, Maryland 20748 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, 2017 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, 2017, next.

The report states the amount of sale to be \$190,000.00.

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

True Copy—Test:
Sydney J. Harrison, Clerk
127376 (7-13,7-20,7-27)

J Brian Tansey
5303 Baltimore Ave Suite 206
Hyattsville, MD 20781
301-699-3100

SMALL ESTATE
NOTICE OF APPOINTMENT
NOTICE TO CREDITORS
NOTICE TO UNKNOWN HEIRS

TO ALL PERSONS INTERESTED
IN THE ESTATE OF
CYNTHIA PITTS

Notice is given that Anthony M Davis, whose address is 1306 Dillon Court, Capitol Heights, MD 20743, was on October 13, 2016 appointed personal representative of the small estate of Cynthia Pitts, who died on January 10, 2016 without a will.

Further information can be obtained by reviewing the estate file in the office of the Register of Wills or by contacting the personal representative or the attorney.

All persons having any objection to the appointment shall file their objections with the Register of Wills within 30 days after the date of publication of this Notice. All persons having an objection to the probate of the will shall file their objections with the Register of Wills within six months after the date of publication of this Notice.

All persons having claims against the decedent must serve their claims on the undersigned personal representative or file them with the Register of Wills with a copy to the undersigned on or before the earlier of the following dates:
(1) Six months from the date of the decedent’s death, except if the decedent died before October 1, 1992, nine months from the date of decedent’s death; or
(2) Thirty days after the personal representative mails or otherwise delivers to the creditor a copy of this published notice or other written notice, notifying the creditor that the claims will be barred unless the creditor presents the claim within thirty days from the mailing or other delivery of the notice.

Any claim not served or filed within that time, or any extension provided by law, is unenforceable thereafter.

ANTHONY M DAVIS
Personal Representative

CERETA A. LEE
REGISTER OF WILLS FOR
PRINCE GEORGE’S COUNTY
P.O. Box 1729
UPPER MARLBORO, MD 20773-1729

Estate No. 104507
127355 (7-13)

LEGALS

ORDER OF PUBLICATION

STEVEN KIRCHNER
C/O KMA LAW OFFICE
540 RITCHIE HIGHWAY, STE 201.
SEVERNA PARK, MARYLAND
21146

Plaintiff

vs.

ABDUL B. ZAFAR

SERVE:
11238 CHERRY HILL ROAD
UNIT 37
BELTSVILLE, MD 20705

SERVE:
11238 CHERRY HILL ROAD
APT 201
BELTSVILLE, MD 20705

AND

(All persons having or claiming to have an interest in the property situate and lying in Prince George’s County and known as:)

11238 CHERRY HILL ROAD
UNIT 37
BELTSVILLE, MD 20705

AND

PRINCE GEORGE’S
COUNTY, MARYLAND
SERVE:
JARED M. MCCARTHY,
ACTING COUNTY ATTORNEY
COUNTY ADMINISTRATION
BLDG.
14741 GOVERNOR ODEN
BOWIE DR.
UPPER MARLBORO, MD 20772

AND

UNKNOWN OWNERS OF
THE PROPERTY:
11238 CHERRY HILL ROAD
UNIT 37
BELTSVILLE, MD 20705

The unknown owner’s heirs, devisees, and Personal Representatives and their or any of their heirs, devisees, executors, administrators, grantees, assigns, or successors in right, title and interest

Defendants

In the Circuit Court for
Prince George’s County, Maryland
CASE NO.: CAE 17-14823

The object of this proceeding is to secure the foreclosure of all rights of redemption in the following property described below in the State of Maryland, sold by the Collector of Taxes for Prince George’s County and the State of Maryland to the Plaintiff in this proceeding:

All that property in Prince George’s County described as: 2,047.0000 Sq. Ft. & Imps. Cherry Glen Condo, Assmt \$60,000 Lib 37588 Fl539 Unit 37, located at 11238 Cherry Hill Road, Unit 37, Beltsville, Maryland 20705, Tax Account No. 01-0009670, Deed Ref. Lib 37588 Fl 539 and assessed to Abdul B. Zafar.

The Complaint states, among other things, that the amounts necessary for redemption have not been paid although more than six (6) months and a day from the date of sale has expired.
It is thereupon this 3rd day of July, 2017 by the Circuit Court for Prince George’s County:
ORDERED, That notice be given by the insertion of a copy of this Order in some newspaper having a general circulation in Prince George’s County once a week for three (3) successive weeks on or before the 28th day of July, 2017, warning all persons interested in the property to appear in this Court by the 5th day of September, 2017 and redeem the property described above and answer the Complaint or thereafter a Final Judgment will be entered foreclosing all rights of redemption in the property, and vesting in the Plaintiff a title, free and clear of all encumbrances.

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

True Copy—Test:
Sydney J. Harrison, Clerk
127371 (7-13,7-20,7-27)

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

Substitute Trustees,
Plaintiffs

vs.

JAMES E. STOKES
AKA JAMES E. STOKES
AUDREY P. STOKES
5103 Glassmanor Drive
Oxon Hill, MD 20745

Defendant(s)

In the Circuit Court for Prince
George’s County, Maryland
Case No. CAEF 16-44342

Notice is hereby given this 3rd day of July, 2017, by the Circuit Court for Prince George’s County, Maryland, that the sale of the property mentioned in these proceedings and described as 5103 Glassmanor Drive, Oxon Hill, MD 20745, 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, 2017, provided a copy of this NOTICE be inserted in some weekly newspaper printed in said County, once in each of three successive weeks before the 3rd day of August, 2017.

The report states the purchase price at the Foreclosure sale to be \$130,000.00.

SYDNEY J. HARRISON
Clerk, Circuit Court for
Prince George’s County, MD

True Copy—Test:
Sydney J. Harrison, Clerk
127369 (7-13,7-20,7-27)

THE ORPHANS’ COURT FOR
PRINCE GEORGE’S COUNTY,
MARYLAND
P.O. Box 1729
Upper Marlboro, Maryland 20773

In The Estate Of:
MILTON NATHANIEL SIMMS
Estate No.: 104228

NOTICE OF
JUDICIAL PROBATE

To all Persons Interested in the above estate:
You are hereby notified that a petition has been filed by DETRA WHITEHEAD for judicial probate of the copy of the will dated 11/1/2014 and the undated will (not a copy) and for the appointment of a personal representative. A hearing will be held at 14735 Main Street, Room D4010, Upper Marlboro, MD 20772 on **August 10, 2017 at 9:30 AM.**
This hearing may be transferred or postponed to a subsequent time. Further information may be obtained by reviewing the estate file in the Office of the Register of Wills.

REGISTER OF WILLS FOR
PRINCE GEORGE’S COUNTY
CERETA A. LEE
P.O. Box 1729
UPPER MARLBORO, MD 20773-1729

127356 (7-13,7-20)

NOTICE

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

Plaintiffs

vs.

Ruby Guishard and
Estate of Hugh M. Guishard

Defendants

In the Circuit Court for
PRINCE GEORGE’S COUNTY,
MARYLAND
CIVIL NO. CAEF 15-25844

ORDERED, this 5th day of July, 2017 by the Circuit Court of PRINCE GEORGE’S COUNTY, Maryland, that the sale of the property at 1902 Thornton Drive, Fort Washington, Maryland 20744 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, 2017 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, 2017, next.

The report states the amount of sale to be \$200,000.00.

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

True Copy—Test:
Sydney J. Harrison, Clerk
127375 (7-13,7-20,7-27)

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

Plaintiffs

vs.

Brendon Mitchell Trust Fund,
Seneca B Coehins and
Vashon L Coehins

Defendants

In the Circuit Court for
PRINCE GEORGE’S COUNTY,
MARYLAND
CIVIL NO. CAEF 16-40154

ORDERED, this 28th day of June, 2017 by the Circuit Court of PRINCE GEORGE’S COUNTY, Maryland, that the sale of the property at 6902 Storch Circle, Lanham, Maryland 20706 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 28th day of July, 2017 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 28th day of July, 2017, next.

The report states the amount of sale to be \$128,000.00.

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

True Copy—Test:
Sydney J. Harrison, Clerk
127362 (7-13,7-20,7-27)

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

Substitute Trustees,
Plaintiffs

vs.

EMMANUEL OLUWATOSIN
KAZEEM
13014 Winding Creek Lane
Mitchellville, MD 20721

Defendant(s)

In the Circuit Court for Prince
George’s County, Maryland
Case No. CAEF 17-02347

Notice is hereby given this 3rd day of July, 2017, by the Circuit Court for Prince George’s County, Maryland, that the sale of the property mentioned in these proceedings and described as 13014 Winding Creek Lane, Mitchellville, 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, 2017, provided a copy of this NOTICE be inserted in some weekly newspaper printed in said County, once in each of three successive weeks before the 3rd day of August, 2017.

The report states the purchase price at the Foreclosure sale to be \$636,000.00.

SYDNEY J. HARRISON
Clerk, Circuit Court for
Prince George’s County, MD

True Copy—Test:
Sydney J. Harrison, Clerk
127364 (7-13,7-20,7-27)

LEGALS

NOTICE

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

Plaintiffs

vs.

Isehia Heigh

Defendant

In the Circuit Court for
PRINCE GEORGE’S COUNTY,
MARYLAND
CIVIL NO. CAEF 16-44297

ORDERED, this 6th day of July, 2017 by the Circuit Court of PRINCE GEORGE’S COUNTY, Maryland, that the sale of the property at 4918 Marlborough Grove, Upper Marlboro, Maryland 20772 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, 2017 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, 2017, next.

The report states the amount of sale to be \$139,080.00.

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

True Copy—Test:
Sydney J. Harrison, Clerk
127377 (7-13,7-20,7-27)

Jeremy K. Fishman, et al.
1401 Rockville Pike, Suite 650
Rockville, Maryland 20852

Substitute Trustees

vs.

Wayne T. Powell
1908 Village Green Drive, F162
Hyattsville, MD 20785

Defendant(s)

In the Circuit Court for Prince
George’s County, Maryland
Civil Action No. CAEF 17-06332

Notice is hereby given this 28th day of June, 2017, by the Circuit Court for Prince George’s County, Maryland, that the sale of the property mentioned in these proceedings and described as 1908 Village Green Drive, F162, Hyattsville, MD 20785, made and represented by Jeremy K. Fishman, Samuel D. Williamowsky, and Erica T. Davis, Substitute Trustees, will be ratified and confirmed unless cause to the contrary thereof be shown on or before the 28th day of July, 2017, 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 28th day of July, 2017, next.

The Report of Sale states the amount of the sale to be Seventy Two Thousand Two Hundred Dollars (\$72,200.00).

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

True Copy—Test:
Sydney J. Harrison, Clerk
127361 (7-13,7-20,7-27)

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

Substitute Trustees,
Plaintiffs

vs.

Wallace C. Howard
3450 Toledo Terrace
Unit 613
Hyattsville, MD 20782

Defendant(s)

In the Circuit Court for Prince
George’s County, Maryland
Case No. CAEF 17-06353

Notice is hereby given this 3rd day of July, 2017, by the Circuit Court for Prince George’s County, Maryland, that the sale of the property mentioned in these proceedings and described as 3450 Toledo Terrace, Unit 613, Hyattsville, MD 20782, 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, 2017, provided a copy of this NOTICE be inserted in some weekly newspaper printed in said County, once in each of three successive weeks before the 3rd day of August, 2017.

The report states the purchase price at the Foreclosure sale to be \$71,000.00.

SYDNEY J. HARRISON
Clerk, Circuit Court for
Prince George’s County, MD

True Copy—Test:
Sydney J. Harrison, Clerk
127365 (7-13,7-20,7-27)

NOTICE

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

Plaintiffs

vs.

Clarence A Givens

Defendant

In the Circuit Court for
PRINCE GEORGE’S COUNTY,
MARYLAND
CIVIL NO. CAEF 15-31598

ORDERED, this 6th day of July, 2017 by the Circuit Court of PRINCE GEORGE’S COUNTY, Maryland, that the sale of the property at 207 Careybrook Lane, Oxon Hill, Maryland 20745 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, 2017 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, 2017, next.

The report states the amount of sale to be \$289,972.50.

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

True Copy—Test:
Sydney J. Harrison, Clerk
127378 (7-13,7-20,7-27)

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

Substitute Trustees,
Plaintiffs

vs.

Perry L. Johnson
8800 Oxwell Lane
Laurel, MD 20708

Defendant(s)

In the Circuit Court for Prince
George’s County, Maryland
Case No. CAEF 16-39124

Notice is hereby given this 3rd day of July, 2017, by the Circuit Court for Prince George’s County, Maryland, that the sale of the property mentioned in these proceedings and described as 8800 Oxwell Lane, 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, 2017, provided a copy of this NOTICE be inserted in some weekly newspaper printed in said County, once in each of three successive weeks before the 3rd day of August, 2017.

The report states the purchase price at the Foreclosure sale to be \$377,400.00.

SYDNEY J. HARRISON
Clerk, Circuit Court for
Prince George’s County, MD

True Copy—Test:
Sydney J. Harrison, Clerk
127363 (7-13,7-20,7-27)

NOTICE

IN THE MATTER OF:
Kemisola Joy John

FOR THE CHANGE OF
NAME TO:
Kemisola Joy Hinn

In the Circuit Court for
Prince George’s County, Maryland
Case No. CAE 17-15018

A petition has been filed to change the name of Kemisola Joy John to Kemisola Joy Hinn.

The latest day by which an objection to the petition may be filed is July 31, 2017.

Sydney J. Harrison
Clerk of the Circuit Court for
Prince George’s County, Maryland
127360 (7-13)

NOTICE

IN THE MATTER OF:
Jamari Francis

FOR THE CHANGE OF
NAME TO:
Jamari Charles Young

In the Circuit Court for
Prince George’s County, Maryland
Case No. CAE 17-15170

A petition has been filed to change the name of (Minor Child(ren)) Jamari Francis to Jamari Charles Young.

The latest day by which an objection to the petition may be filed is July 31, 2017.

Sydney J. Harrison
Clerk of the Circuit Court for
Prince George’s County, Maryland
127359 (7-13)

The Prince
George’s Post
Newspaper
Call 301-627-0900
or
Fax 301-627-6260

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

8928 HILLSIDE CT.
LANDOVER A/R/T/A HYATTSVILLE, MD 20785

Under a power of sale contained in a certain Deed of Trust dated September 25, 2006 and recorded in Liber 26498, Folio 191 among the Land Records of Prince George's County, MD, with an original principal balance of \$226,950.00 and a current 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 County, 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

AUGUST 1, 2017 AT 11:09 AM
ALL THAT FEE SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's County, 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. (Matter No. 196408-1)

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

127320(7-13,7-20,7-27)

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

5404 CHESTERFIELD DR.
TEMPLE HILLS, MD 20748

Under a power of sale contained in a certain Deed of Trust dated April 20, 2004 and recorded in Liber 23311, Folio 195 among the Land Records of Prince George's County, MD, with an original principal balance of \$155,000.00 and a current interest rate of 3.375%, default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's County, 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

AUGUST 1, 2017 AT 11:12 AM
ALL THAT FEE SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's County, 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 \$12,000 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. (Matter No. 205131-1)

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

127323(7-13,7-20,7-27)

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

824 AVIS DR.
UPPER MARLBORO, MD 20774

Under a power of sale contained in a certain Deed of Trust dated October 3, 2006 and recorded in Liber 26553, Folio 224 among the Land Records of Prince George's County, MD, with an original principal balance of \$343,800.00 and a current interest rate of 9.99%, default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's County, 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

AUGUST 1, 2017 AT 11:10 AM
ALL THAT FEE SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's County, 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. (Matter No. 304071-1)

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

127321(7-13,7-20,7-27)

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

11943 SAINT FRANCIS WAY
BOWIE A/R/T/A MITCHELLVILLE, MD 20721

Under a power of sale contained in a certain Deed of Trust dated September 20, 2006 and recorded in Liber 26085, Folio 510 among the Land Records of Prince George's County, MD, with an original principal balance of \$381,000.00 and a current interest rate of 6.75%, default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's County, 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

AUGUST 1, 2017 AT 11:13 AM
ALL THAT FEE SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's County, 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. (Matter No. 80285-2)

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

127324(7-13,7-20,7-27)

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

10002 GREENSPIRE WAY
BOWIE, MD 20721

Under a power of sale contained in a certain Deed of Trust dated September 17, 2009 and recorded in Liber 31039, Folio 71 among the Land Records of Prince George's County, MD, with an original principal balance of \$289,987.00 and a current 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 County, 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

AUGUST 1, 2017 AT 11:11 AM
ALL THAT FEE SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's County, 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. (Matter No. 311094-1)

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

127322(7-13,7-20,7-27)

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

3505 SUNFLOWER PL.
BOWIE, MD 20721

Under a power of sale contained in a certain Deed of Trust dated July 2, 2012 and recorded in Liber 33810, Folio 353 among the Land Records of Prince George's County, MD, with an original principal balance of \$294,566.00 and a current interest rate of 4.0111%, default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's County, 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

AUGUST 1, 2017 AT 11:14 AM
ALL THAT FEE SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's County, 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 \$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. (Matter No. 310320-2)

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

127325(7-13,7-20,7-27)

The Prince George’s Post

To subscribe CALL 301.627.0900 or email bboice@pgpost.com

Give us your contact information,
Name and Address. We accept
Visa and Mastercard.

Subscription price is \$15 a year.

LEGALS

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

SUBSTITUTE TRUSTEES' SALE OF IMPROVED
REAL PROPERTY

9511 REIKER DRIVE
UPPER MARLBORO, MD 20774

Under a power of sale contained in a certain Deed of Trust from Sylvester Edmonds, Sylvester Edmonds, Jr. and Voncilla D. Govan Edmonds, dated October 26, 2009 and recorded in Liber 31242, Folio 367 among the Land Records of Prince George's County, Maryland, with an original principal balance of \$331,900.00, and an original interest rate of 5.000%, 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 18, 2017 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.

Terms of Sale: The property will be sold “as is” and subject to conditions, restrictions, easements and agreements of record affecting same, if any and with no warranty of any kind. A deposit of \$37,000.00 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’ 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 sewer facilities charges, or front foot benefit payments, are payable by the purchaser without adjustment. Real estate taxes and all other public charges, or assessments, 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 without interest. 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, Michael McKeefery, and Christianna Kersey,
Substitute Trustees

Mid-Atlantic Auctioneers, LLC
305 West Chesapeake Avenue, Suite 105
Towson, MD 21204
(410) 825-2900 www.mid-atlanticauctioneers.com

127218 (6-29,7-6,7-13)

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

4303 LORD FAIRFAX CT.
UPPER MARLBORO, MD 20772

Under a power of sale contained in a certain Deed of Trust dated October 28, 2009 and recorded in Liber 31197, Folio 254 among the Land Records of Prince George's County, MD, with an original principal balance of \$294,467.00 and a current interest rate of 3.625%, default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's County, 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

JULY 18, 2017 AT 11:16 AM

ALL THAT FEE SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's County, 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. (Matter No. 186144-1)

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

127210 (6-29,7-6,7-13)

LEGALS

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

SUBSTITUTE TRUSTEES' SALE OF IMPROVED
REAL PROPERTY

9612 WELLINGTON STREET
LANHAM, MD 20706

Under a power of sale contained in a certain Deed of Trust from John Tompkins and Ocelia Tompkins, dated August 24, 2007 and recorded in Liber 28766, Folio 127 among the Land Records of Prince George's County, Maryland, with an original principal balance of \$323,323.65, and an original interest rate of 1.600%, 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 18, 2017 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.

Terms of Sale: The property will be sold “as is” and subject to conditions, restrictions, easements and agreements of record affecting same, if any and with no warranty of any kind. A deposit of \$32,000.00 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’ 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 sewer facilities charges, or front foot benefit payments, are payable by the purchaser without adjustment. Real estate taxes and all other public charges, or assessments, 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 without interest. 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, Michael McKeefery, and Christianna Kersey,
Substitute Trustees

Mid-Atlantic Auctioneers, LLC
305 West Chesapeake Avenue, Suite 105
Towson, MD 21204
(410) 825-2900 www.mid-atlanticauctioneers.com

127219 (6-29,7-6,7-13)

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

17609 CLINTON DR.
ACCOKEEK, MD 20607

Under a power of sale contained in a certain Deed of Trust dated November 7, 2007 and recorded in Liber 29285, Folio 156 among the Land Records of Prince George's County, MD, with an original principal balance of \$531,250.00 and a current 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 County, 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

JULY 18, 2017 AT 11:17 AM

ALL THAT FEE SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's County, 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 \$52,000 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. (Matter No. 75342-1)

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

127211 (6-29,7-6,7-13)

LEGALS

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

SUBSTITUTE TRUSTEES' SALE OF IMPROVED
REAL PROPERTY

2103 PRINCESS ANNE COURT
BOWIE, MD 20716

Under a power of sale contained in a certain Deed of Trust from Brent K. Marshall and Monique S. Reed, dated August 3, 2007 and recorded in Liber 28496, Folio 562 among the Land Records of Prince George's County, Maryland, with an original principal balance of \$286,100.00, and an original interest rate of 5.125%, 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 18, 2017 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.

Terms of Sale: The property will be sold “as is” and subject to conditions, restrictions, easements and agreements of record affecting same, if any and with no warranty of any kind. A deposit of \$28,000.00 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’ 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 sewer facilities charges, or front foot benefit payments, are payable by the purchaser without adjustment. Real estate taxes and all other public charges, or assessments, 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 without interest. 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
305 West Chesapeake Avenue, Suite 105
Towson, MD 21204
(410) 825-2900 www.mid-atlanticauctioneers.com

127220 (6-29,7-6,7-13)

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

4645 DEEPWOOD CT., UNIT #100D
BOWIE, MD 20720

Under a power of sale contained in a certain Deed of Trust dated July 13, 2006 and recorded in Liber 26512, Folio 580 among the Land Records of Prince George's County, MD, with an original principal balance of \$250,001.00 and a current interest rate of 4.625%, default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's County, 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

AUGUST 1, 2017 AT 11:15 AM

ALL THAT FEE SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's County, MD and described as Unit 100 D, in Building 16, in a Horizontal or Condominium Regime entitled, "Phase XXXVI, Glensford 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. (Matter No. 167087-1)

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

127326 (7-13,7-20,7-27)

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
RFP S17-016	Biowatch Sample Collection in The National Capital Region	Pre-Proposal Conference: 7/13/17 @ 10:00 a.m. Bid Closing: 8/1/17 @ 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 Maryland. Special ADA accommodations may be made by writing or calling the same office.
—BY AUTHORITY OF—
Rushern L. Baker, III
County Executive

127351 (7-13)

NOTICE

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

Substitute Trustees,
Plaintiffs

vs.

ROBERT L. LOGAN
504 Birchleaf Avenue
Capitol Heights, MD 20743
Defendant(s)

In the Circuit Court for Prince
George’s County, Maryland
Case No. CAEF 17-05336

Notice is hereby given this 3rd day of July, 2017, by the Circuit Court for Prince George’s County, Maryland, that the sale of the property mentioned in these proceedings and described as 504 Birchleaf Avenue, 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, 2017, provided a copy of this NOTICE be inserted in some weekly newspaper printed in said County, once in each of three successive weeks before the 3rd day of August, 2017.
The report states the purchase price at the Foreclosure sale to be \$133,000.00.

SYDNEY J. HARRISON
Clerk, Circuit Court for
Prince George’s County, MD
True Copy—Test:
Sydney J. Harrison, Clerk
127367 (7-13,7-20,7-27)

NOTICE

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

Substitute Trustees,
Plaintiffs

vs.

MARY M. STATON
6102 Plum Way
Clinton, MD 20735
Defendant(s)

In the Circuit Court for Prince
George’s County, Maryland
Case No. CAEF 15-20536

Notice is hereby given this 3rd day of July, 2017, by the Circuit Court for Prince George’s County, Maryland, that the sale of the property mentioned in these proceedings and described as 6102 Plum Way, 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, 2017, provided a copy of this NOTICE be inserted in some weekly newspaper printed in said County, once in each of three successive weeks before the 3rd day of August, 2017.
The report states the purchase price at the Foreclosure sale to be \$185,000.00.

SYDNEY J. HARRISON
Clerk, Circuit Court for
Prince George’s County, MD
True Copy—Test:
Sydney J. Harrison, Clerk
127368 (7-13,7-20,7-27)

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

SUBSTITUTE TRUSTEES' SALE OF VALUABLE
IMPROVED REAL ESTATE

Subject to the payment of Deferred Water and Sewer Facilities
Charges in the amount of \$1,165.77 on the 1st day of July
in each and every year

9816 HAMMER LANE
UPPER MARLBORO, MARYLAND 20772

By virtue of the power and authority contained in a Deed of Trust from Sheila Chambers, dated June 5, 2007, and recorded in Liber 28185 at folio 165 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 18, 2017
AT 9:36 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 \$65,000.00 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 7.25% 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 # 14-603448)

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

127196 (6-29,7-6,7-13)

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.

9201 STUART LANE
CLINTON, MARYLAND 20735

By virtue of the power and authority contained in a Deed of Trust from Beverly Edwards aka Beverly A Edwards, dated October 18, 2011, and recorded in Liber 33102 at folio 323 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 18, 2017
AT 9:45 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 \$23,000.00 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 # 16-601532)

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

127198 (6-29,7-6,7-13)

LEGALS

ADVERTISEMENT FOR BID

The City of Seat Pleasant (COSP), “A Smart City of Excellence”, the owner on the project, invites qualified Contractors to submit a bid for the federally funded renovation projects to modernize and add additions to the City Hall and Public Works Buildings located at 6301 Addison Road, Seat Pleasant, MD 20743 and 108 69th Street, Seat Pleasant, MD 20743, respectively.

Site visits are scheduled for July 21, 2017 at 6:00 AM and July 24, 2017 at 3:00 PM. Bids are due August 21, 2017 @ 3:00 PM.

Interested bidders may direct questions regarding the project to Mr. Carlton Wilkins at 240.538.1158 and by email at nehemiahgmt1@gmail.com.

127354 (7-13,7-20,7-27)

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.

12716 HOLIDAY LANE
BOWIE, MARYLAND 20716

By virtue of the power and authority contained in a Deed of Trust from Lonnie M Smith and Chiffon S Smith, dated April 23, 2008, and recorded in Liber 29752 at folio 647 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 25, 2017
AT 9:36 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 \$35,000.00 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 5.5% 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 # 2012-28422)

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

127295 (7-6,7-13,7-20)

LEGALS

The following vehicle(s) have been taken into custody by the Revenue Authority of Prince George’s County for violation of County Ordinance prohibiting unauthorized parking within the County of Prince George’s

The owner(s) of said vehicle(s) have right to reclaim the vehicle within twenty-one (21) days after the date of notice upon payment of all parking violations and tow/storage charges. The owner(s) have the right to contest the validity of the towing and storage of said vehicle(s) at any-time within twenty-one (21) days of such notice by filing a request for hearing with the Revenue Authority of Prince George’s County.

Failure to reclaim said vehicle(s) within twenty-one (21) days of such notice waives the owner(s) right of title and interest in the vehicle and is consent of sale/salvage at public auction or salvage facility.

You must reclaim these vehicles by: 08-10-2017

Please contact the Revenue Authority of Prince George’s County at: 301-772-2060.

CHARLEY’S CRANE SERVICES
8613 OLD ARDMORE RD
LANDOVER MD 20785
301-773-7670

2002 LINCOLN	NAVIGATOR	MD	449M436	5LMFU28R92LJ10178
2005 TOYOTA	PRIUS	MD	88BJT	JTDKB20U357052769
2003 FORD	WINDSTAR	DC	BY1422	2FMZA51403BA32125
2000 FORD	TAURUS	MD	8BC3437	1FAFP55S2YA170191
2005 HONDA	ACCORD	DC	ET3814	JHMCN36425C009166
1999 GMC	SUBURBAN	MD	5AE1261	1GKFK16R6XJ771698
1994 GMC	SAFARI	MD	20668CB	1GDDM19Z7RB556882
2003 FORD	RANGER	VA	WST9796	1FTYR10D43TA31921
2006 HONDA	ACCORD	VA	WZE4877	1HGCMS82686A000530
1997 MITTSUBISHI	ECLIPSE	MD	1BG1354	4A3AK44YXVE044567
2003 CADILLAC	DEVILLE	MD	4CM5911	1G6KD54Y93U268216

127379 (7-13)

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
17-0007	Courthouse Cafeteria Renovations	Mandatory Pre-Conference: 7/17/17 @ 10:00 a.m. Bid Opening: 8/11/17 @ 2:00 p.m.	\$75.00

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 Maryland. Special ADA accommodations may be made by writing or calling the same office.
—BY AUTHORITY OF—
Rushern L. Baker, III
County Executive

127383 (7-13)

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.

10016 ERION COURT
BOWIE, MARYLAND 20721

By virtue of the power and authority contained in a Deed of Trust from Cynthia L. Anderson, dated November 28, 2008, and recorded in Liber 30215 at folio 112 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 25, 2017
AT 9:34 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 \$50,000.00 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 6.625% 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 # 2012-26265)

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

127306 (7-6,7-13,7-20)

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**

**223 ZELMA AVE.
CAPITOL HEIGHTS, MD 20743**

Under a power of sale contained in a certain Deed of Trust dated November 19, 2002 and recorded in Liber 16539, Folio 695 among the Land Records of Prince George's County, MD, with an original principal balance of \$123,950.00 and a current interest rate of 5%, default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's County, 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

AUGUST 1, 2017 AT 11:16 AM

ALL THAT FEE SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's County, 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 \$15,000 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. (Matter No. 137034-1)

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

127327 (7-13,7-20,7-27)

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**

**505 SWAN CREEK RD.
FORT WASHINGTON, MD 20744**

Under a power of sale contained in a certain Deed of Trust dated May 24, 2004 and recorded in Liber 19590, Folio 459 among the Land Records of Prince George's County, MD, with an original principal balance of \$240,000.00 and a current 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 County, 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

AUGUST 1, 2017 AT 11:19 AM

ALL THAT FEE SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's County, 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 \$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. (Matter No. 193252-2)

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

127330 (7-13,7-20,7-27)

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**

**5013 BOYDELL AVE.
OXON HILL, MD 20745**

Under a power of sale contained in a certain Deed of Trust dated April 23, 2008 and recorded in Liber 29758, Folio 146 among the Land Records of Prince George's County, MD, with an original principal balance of \$309,575.00 and a current interest rate of 6.25%, default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's County, 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

AUGUST 1, 2017 AT 11:17 AM

ALL THAT FEE SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's County, 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 \$31,000 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. (Matter No. 171382-1)

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

127328 (7-13,7-20,7-27)

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**

**11705 FOREST GREEN LA.
FORT WASHINGTON, MD 20744**

Under a power of sale contained in a certain Deed of Trust dated November 9, 2007 and recorded in Liber 29027, Folio 671 among the Land Records of Prince George's County, MD, with an original principal balance of \$648,000.00 and a current interest rate of 4.5%, default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's County, 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

AUGUST 1, 2017 AT 11:21 AM

ALL THAT FEE SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's County, 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 \$72,000 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. (Matter No. 104285-2)

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

127331 (7-13,7-20,7-27)

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**

**16231 BROOKMEAD CT.
UPPER MARLBORO, MD 20772**

Under a power of sale contained in a certain Deed of Trust dated April 23, 2008 and recorded in Liber 29664, Folio 543 among the Land Records of Prince George's County, MD, with an original principal balance of \$257,950.00 and a current interest rate of 5%, default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's County, 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

AUGUST 1, 2017 AT 11:18 AM

ALL THAT FEE SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's County, 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. (Matter No. 103971-1)

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

127329 (7-13,7-20,7-27)

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**

**4309 SKIPTON CT.
UPPER MARLBORO, MD 20772**

Under a power of sale contained in a certain Deed of Trust dated May 30, 2007 and recorded in Liber 27998, Folio 171 among the Land Records of Prince George's County, MD, with an original principal balance of \$276,000.00 and a current interest rate of 4.25%, default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's County, 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

AUGUST 1, 2017 AT 11:22 AM

ALL THAT FEE SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's County, 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. (Matter No. 183055-1)

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

127332 (7-13,7-20,7-27)

THE
PRINCE GEORGE'S
POST

To Subscribe

CALL

301.627.0900

email bboice@pgpost.com

Subscription price is \$15 a year.

Give us your contact information—

Name and Address

We accept Visa and MC

LEGALS

ORDER OF PUBLICATION

HORACIO MUSLERA
3405 Rosemary Lane
Hyattsville, Maryland 20782

Plaintiff

KIRSTAN LEFTWITCH
713 59th Place
Fairmount Heights, Maryland 20743

Defendants

UNKNOWN OCCUPANT
residing at
715 59th Place
Fairmount Heights, Maryland 20743

UNKNOWN OWNER OF PROP-
ERTY 715 59th Place, Fairmount
Heights, Map 066, Grid A2, Parcel
0000, Acct No. 18-2033876

the unknown owner’s heirs, de-
visees and personal representatives
and their or any of their heirs, de-
visees, executors, administrators,
grantees, assigns or successors in
right title and interest

THE COUNTY OF
PRINCE GEORGE’S
Serve on: Jared M. McCarthy
County Attorney
County Administration Building
14741 Governor Oden Bowie Drive
Upper Marlboro, Maryland 20772

And all other persons having or
claiming to have an interest in
715 59th Place, Fairmount Heights

Plaintiff

Defendants

In the Circuit Court for
Prince George’s County, Maryland
CASE NO.: CAE 17-14093

The object of this proceeding is to
secure the foreclosure of all rights of
redemption in the following prop-
erty, 715 59th Place, Fairmount
Heights, Account No. 18-2033876
and assessed to Kirstan Leftwitch,
and sold by the Collector of Taxes
for Prince George’s County and the
State of Maryland to the Plaintiffs in
these proceedings:

715 59th Place, Fairmount Heights
District 18, Map 066,
Grid A2, Parcel 0000,
Acct No.: 2033876

The complaint states, among other
things, that the amounts necessary
for redemption have not been paid,
although the required time for filing
a Complaint has elapsed.

It is thereupon this 19th day of
June, 2017, by the Circuit Court for
Prince George’s County,

ORDERED, that notice be given by
the insertion of a copy of this Order
in some newspaper having a gen-
eral circulation once a week for
three successive weeks, before the
14th day of July, 2017, warning all
persons interested in said property
to be and appear in this Court by
the 22nd day of August, 2017, to re-
deem the property, 715 59th Place,
Fairmount Heights, Account No. 18-
2033876, and answer the Complaint
of or thereafter a final decree will
be rendered foreclosing all rights of
redemption in the property and vest-
ing in the Plaintiff, HORACIO
MUSLERA, a title free and clear of
all encumbrances, except for ground
rents.

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

True Copy—Test:
Sydney J. Harrison, Clerk
127185 (6-29,7-6,7-13)

ORDER OF PUBLICATION

JAMES SCHNEIDER
406 Longdraft Road
Gaithersburg, MD 20878

Plaintiff

CUSTOM CONTROLS INC.
serve: David Soper, Resident Agent
6226 Auth Rd.
Camp Springs MD 20746

vs.

MARGARET BUCKLER
c/o Anita Foote,
Trustee for Mary Buckler
5511 Henderson Way
Suitland MD 20746

Defendants

AMERICAN BUSINESS
CREDIT INC.
c/o Jung Y. Yu
7506 Glennon Drive
Bethesda, MD 20817

UNITED STATES OF AMERICA,
INTERNAL REVENUE SERVICE
31 Hopkins Plaza
Baltimore MD 21201

Plaintiff

vs.

JEFF SESSIONS,
U.S. Attorney General, room 4400
950 Pennsylvania Ave. NW
Washington, DC 20530-0001

Defendants

PRINCE GEORGE’S COUNTY,
MARYLAND,
TREASURY DIVISION
Sv: M. Andree Green,
County Attorney
14741 Governor Bowie Dr.
Room 5121
Upper Marlboro, MD 20772

And

ALL PERSONS WHO CLAIM TO
HAVE AN INTEREST IN THE
PROPERTY DESCRIBED HEREIN,
INCLUDING THEIR HEIRS, DE-
VISEES, AND PERSONAL REPRE-
SENTATIVES AND ANY OTHER
HEIRS, DEVISEES, EXECUTORS,
ADMINISTRATORS, GRANTEEES
OR SUCCESSORS IN RIGHT, TITLE
OR INTEREST.

The object of this proceeding is to
secure and foreclose the rights of re-
demption on the following prop-
erty, sold by the Collector of Taxes
for Prince George’s County, State of
Maryland to the plaintiff:

“2.7400 Acres. Assmt \$86,000
Map 145 Grid C1 Par 109 Lib
07554 Fl 535 and assessed to Cust-
om Controls Inc.”

The property address is 13201 Mis-
souri Ave., Brandywine MD 20613

The complaint states, among other
things, that the amounts necessary
for redemption have not been paid;
it is thereupon this 19th day of June,
2017, by the circuit court for Prince
George’s County, Maryland,

ORDERED, that Notice be given by
the insertion of a copy of this Order
in the Prince George’s County Post
or any other paper of record in
Prince George’s County Maryland, a
newspaper having general circula-
tion in Prince George’s County, once
a week for three (3) consecutive
weeks on or before the 14th day of
July, 2017, warning all persons in-
terested in the property to appear in
this Court by the 22nd day of Aug-
ust, 2017, and redeem the property
and answer the Bill of Complaint or
thereafter a final judgment will be
entered foreclosing all rights of re-
demption in the property and vesting
in the Plaintiff a title, free and clear
of all encumbrances.

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

True Copy—Test:
Sydney J. Harrison, Clerk
127183 (6-29,7-6,7-13)

Plaintiff

Substitute Trustees,
Plaintiffs

vs.

CARLTON BALL
3906 Ellis Street
Capitol Heights, MD 20743

Defendant(s)

In the Circuit Court for
Prince George’s County, Maryland
Case No. CAE 17-14055

Notice is hereby given this 20th
day of June, 2017, by the Circuit
Court for Prince George’s County,
Maryland, that the sale of the prop-
erty mentioned in these proceedings
and described as 3906 Ellis Street,
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 be-
fore the 20th day of July, 2017, pro-
vided a copy of this NOTICE be
inserted in some weekly newspaper
printed in said County, once in each
of three successive weeks before the
20th day of July, 2017.

The report states the purchase
price at the Foreclosure sale to be
\$130,000.00.

SYDNEY J. HARRISON
Clerk, Circuit Court for
Prince George’s County, MD

True Copy—Test:
Sydney J. Harrison, Clerk
127248 (6-29,7-6,7-13)

Notice is hereby given this 21st
day of June, 2017, by the Circuit
Court for Prince George’s County,
Maryland, that the sale of the prop-
erty mentioned in these proceedings
and described as 5836 33rd Place,
Hyattsville, MD 20782, made and
reported by the Substitute Trustee,
will be RATIFIED AND CON-
FIRMED, unless cause to the con-
trary thereof be shown on or before
the 21st day of July, 2017, provided
a copy of this NOTICE be inserted
in some weekly newspaper printed
in said County, once in each of three
successive weeks before the 21st
day of July, 2017.

The report states the purchase
price at the Foreclosure sale to be
\$156,000.00.

SYDNEY J. HARRISON
Clerk, Circuit Court for
Prince George’s County, MD

True Copy—Test:
Sydney J. Harrison, Clerk
127249 (6-29,7-6,7-13)

Notice is hereby given this 21st
day of June, 2017, by the Circuit
Court for Prince George’s County,
Maryland, that the sale of the prop-
erty mentioned in these proceedings
and described as 5836 33rd Place,
Hyattsville, MD 20782, made and
reported by the Substitute Trustee,
will be RATIFIED AND CON-
FIRMED, unless cause to the con-
trary thereof be shown on or before
the 21st day of July, 2017, provided
a copy of this NOTICE be inserted
in some weekly newspaper printed
in said County, once in each of three
successive weeks before the 21st
day of July, 2017.

The report states the purchase
price at the Foreclosure sale to be
\$238,000.00.

SYDNEY J. HARRISON
Clerk, Circuit Court for
Prince George’s County, MD

True Copy—Test:
Sydney J. Harrison, Clerk
127244 (6-29,7-6,7-13)

Notice is hereby given this 20th
day of June, 2017, by the Circuit
Court for Prince George’s County,
Maryland, that the sale of the prop-
erty mentioned in these proceedings
and described as 8531 Grandhaven
Avenue, 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 be-
fore the 20th day of July, 2017, pro-
vided a copy of this NOTICE be
inserted in some weekly newspaper
printed in said County, once in each
of three successive weeks before the
20th day of July, 2017.

The report states the purchase
price at the Foreclosure sale to be
\$238,000.00.

SYDNEY J. HARRISON
Clerk, Circuit Court for
Prince George’s County, MD

True Copy—Test:
Sydney J. Harrison, Clerk
127245 (6-29,7-6,7-13)

Notice is hereby given this 20th
day of June, 2017, by the Circuit
Court for Prince George’s County,
Maryland, that the sale of the prop-
erty mentioned in these proceedings
and described as 11001 Forestgate
Place, Glenn Dale, MD 20769, made
and reported by the Substitute
Trustee, will be RATIFIED AND
CONFIRMED, unless cause to the
contrary thereof be shown on or be-
fore the 20th day of July, 2017, pro-
vided a copy of this NOTICE be
inserted in some weekly newspaper
printed in said County, once in each
of three successive weeks before the
20th day of July, 2017.

The report states the purchase
price at the Foreclosure sale to be
\$459,000.00.

SYDNEY J. HARRISON
Clerk, Circuit Court for
Prince George’s County, MD

True Copy—Test:
Sydney J. Harrison, Clerk
127245 (6-29,7-6,7-13)

Notice is hereby given this 3rd
day of July, 2017, by the Circuit
Court for Prince George’s County,
Maryland, that the sale of the prop-
erty mentioned in these proceedings
and described as 4409 34th Street,
Brentwood, MD 20722, made and
reported by the Substitute Trustee,
will be RATIFIED AND CON-
FIRMED, unless cause to the con-
trary thereof be shown on or before
the 3rd day of August, 2017, pro-
vided a copy of this NOTICE be in-
serted in some weekly newspaper
printed in said County, once in each
of three successive weeks before the
3rd day of August, 2017.

The report states the purchase
price at the Foreclosure sale to be
\$124,000.00.

SYDNEY J. HARRISON
Clerk, Circuit Court for
Prince George’s County, MD

True Copy—Test:
Sydney J. Harrison, Clerk
127366 (7-13,7-20,7-27)

Notice is hereby given this 20th
day of June, 2017, by the Circuit
Court for Prince George’s County,
Maryland, that the sale of the prop-
erty mentioned in these proceedings
and described as 10539 Campus
Way South, Upper Marlboro, MD
20774, made and reported by the
Substitute Trustee, will be RATI-
FIED AND CONFIRMED, unless
cause to the contrary thereof be
shown on or before the 20th day of
July, 2017, provided a copy of this
NOTICE be inserted in some
weekly newspaper printed in said
County, once in each of three suc-
cessive weeks before the 20th day
of July, 2017.

The report states the purchase
price at the Foreclosure sale to be
\$171,000.00.

SYDNEY J. HARRISON
Clerk, Circuit Court for
Prince George’s County, MD

True Copy—Test:
Sydney J. Harrison, Clerk
127246 (6-29,7-6,7-13)

Notice is hereby given this 20th
day of June, 2017, by the Circuit
Court for Prince George’s County,
Maryland, that the sale of the prop-
erty mentioned in these proceedings
and described as 509 Dateleaf Av-
enue, Capitol Heights, MD 20743,
made and reported by the Substi-
tute Trustee, will be RATIFIED
AND CONFIRMED, unless cause to
the contrary thereof be shown on
or before the 20th day of July, 2017,
provided a copy of this NOTICE be
inserted in some weekly newspaper
printed in said County, once in each
of three successive weeks before the
20th day of July, 2017.

The report states the purchase
price at the Foreclosure sale to be
\$197,000.00.

SYDNEY J. HARRISON
Clerk, Circuit Court for
Prince George’s County, MD

True Copy—Test:
Sydney J. Harrison, Clerk
127247 (6-29,7-6,7-13)

Notice is hereby given this 20th
day of June, 2017, by the Circuit
Court for Prince George’s County,
Maryland, that the sale of the prop-
erty mentioned in these proceedings
and described as 10539 Campus
Way South, Upper Marlboro, MD
20774, made and reported by the
Substitute Trustee, will be RATI-
FIED AND CONFIRMED, unless
cause to the contrary thereof be
shown on or before the 20th day of
July, 2017, provided a copy of this
NOTICE be inserted in some
weekly newspaper printed in said
County, once in each of three suc-
cessive weeks before the 20th day
of July, 2017.

The report states the purchase
price at the Foreclosure sale to be
\$171,000.00.

SYDNEY J. HARRISON
Clerk, Circuit Court for
Prince George’s County, MD

True Copy—Test:
Sydney J. Harrison, Clerk
127246 (6-29,7-6,7-13)

Notice is hereby given this 20th
day of June, 2017, by the Circuit
Court for Prince George’s County,
Maryland, that the sale of the prop-
erty mentioned in these proceedings
and described as 509 Dateleaf Av-
enue, Capitol Heights, MD 20743,
made and reported by the Substi-
tute Trustee, will be RATIFIED
AND CONFIRMED, unless cause to
the contrary thereof be shown on
or before the 20th day of July, 2017,
provided a copy of this NOTICE be
inserted in some weekly newspaper
printed in said County, once in each
of three successive weeks before the
20th day of July, 2017.

The report states the purchase
price at the Foreclosure sale to be
\$197,000.00.

SYDNEY J. HARRISON
Clerk, Circuit Court for
Prince George’s County, MD

True Copy—Test:
Sydney J. Harrison, Clerk
127247 (6-29,7-6,7-13)

LEGALS

1ST AMENDED

ORDER OF PUBLICATION

2015 Ultra-Safe Fund, LLC
C/o The Law Offices of
Stefan B. Ades, LLC
3604 Eastern Avenue, Suite 300
Baltimore, Maryland 21224

Plaintiff

vs.

BEVERLY A. BANKS, and
Mortgage Electronic Registration
System (MERS), and
Countrywide Bank, N.A., nka
Countrywide Bank, FSB, and
Recon Trust Company, Trustee, and
BROOKSIDE PARK CONDO-
MINIUM INC, and

Prince George’s County, Maryland

Defendants

All unknown owners of the prop-
erty described below; all heirs, de-
visees, personal representatives,
and executors, administrators,
grantees, assigns or successors in
right, title, interest, and any and all
persons having or claiming to have
any interest in the leasehold or fee
simple in the property and premises
situate, described as:

District of Prince George’s, de-
scribed as follows: Account No. 12-
1318856; known as Condominium
Bl Dg 18 Unit 6755 B-2 2,001.0000
Sq.Ft. & Imps. Wilson Bridge.
Street address of 554 Wilson Bridge
Dr Unit: 6755 B-2.

Defendants

In the Circuit Court for
Prince George’s County, Maryland
Civil Division
Civil Action No. CAE 17-11669

The object of this proceeding is to
secure the foreclosure of all rights of
redemption in the hereinabove de-
scribed property situate, lying and
being in Prince George’s County,
Maryland, sold by the Collector of
Taxes for the State of Maryland and
Prince George’s County to the Plain-
tiff in the proceeding.

The Complaint states, among
other things, that the amount neces-
sary for the redemption for the sub-
ject property has not been paid,
although more than six (6) months
and a day from the sale have ex-
pired, and more than two (2) months
from the date that the first of the two
(2) separate pre-suit Notices of the
tax sale was sent to each required
interested party have expired.

It is thereupon this 19th day of
June, 2017 by the Circuit Court for
Prince George’s County, Maryland.

ORDERED, that notice be given by
the insertion of a copy of this Order
in the Prince George’s Post which is
a newspaper having general circula-
tion in Prince George’s County, Mary-
land, once a week for three (3) con-
secutive weeks, on or before the 14th
day of July, 2017, warning all persons
having or claiming to have any in-
terest in the property described above
to appear in this Court by the 22nd
day of August, 2017, and redeem their
respective property or answer the
Complaint, or thereafter a Final Decree
will be entered foreclosing all rights
of redemption in and as to the prop-
erty, and vesting in the Plaintiff a
title in fee simple, free and clear of
all encumbrances.

The Defendants are hereby in-
formed of the latest date to file a
written Answer or Petition to Redeem
the property mentioned in the Com-
plaint described above, and that failure
to file a response on or before the date
specified may result in a Default Judg-
ment foreclosing all rights of redemp-
tion in and as to the property being
rendered by this Court against them.

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

True Copy—Test:
Sydney J. Harrison, Clerk
127184 (6-29,7-6,7-13)

Notice is hereby given this 21st
day of June, 2017, by the Circuit
Court for Prince George’s County,
Maryland, that the sale of the prop-
erty mentioned in these proceedings
and described as 5836 33rd Place,
Hyattsville, MD 20782, made and
reported by the Substitute Trustee,
will be RATIFIED AND CON-
FIRMED, unless cause to the con-
trary thereof be shown on or before
the 21st day of July, 2017, provided
a copy of this NOTICE be inserted
in some weekly newspaper printed
in said County, once in each of three
successive weeks before the 21st
day of July, 2017.

The report states the purchase
price at the Foreclosure sale to be
\$156,000.00.

SYDNEY J. HARRISON
Clerk, Circuit Court for
Prince George’s County, MD

True Copy—Test:
Sydney J. Harrison, Clerk
127249 (6-29,7-6,7-13)

Notice is hereby given this 21st
day of June, 2017, by the Circuit
Court for Prince George’s County,
Maryland, that the sale of the prop-
erty mentioned in these proceedings
and described as 5836 33rd Place,
Hyattsville, MD 20782, made and
reported by the Substitute Trustee,
will be RATIFIED AND CON-
FIRMED, unless cause to the con-
trary thereof be shown on or before
the 21st day of July, 2017, provided
a copy of this NOTICE be inserted
in some weekly newspaper printed
in said County, once in each of three
successive weeks before the 21st
day of July, 2017.

The report states the purchase
price at the Foreclosure sale to be
\$156,000.00.

SYDNEY J. HARRISON
Clerk, Circuit Court for
Prince George’s County, MD

True Copy—Test:
Sydney J. Harrison, Clerk
127249 (6-29,7-6,7-13)

Notice is hereby given this 21st
day of June, 2017, by the Circuit
Court for Prince George’s County,
Maryland, that the sale of the prop-
erty mentioned in these proceedings
and described as 5836 33rd Place,
Hyattsville, MD 20782, made and
reported by the Substitute Trustee,
will be RATIFIED AND CON-
FIRMED, unless cause to the con-
trary thereof be shown on or before
the 21st day of July, 2017, provided
a copy of this NOTICE be inserted
in some weekly newspaper printed
in said County, once in each of three
successive weeks before the 21st
day of July, 2017.

The report states the purchase
price at the Foreclosure sale to be
\$156,000.00.

SYDNEY J. HARRISON
Clerk, Circuit Court for
Prince George’s County, MD

True Copy—Test:
Sydney J. Harrison, Clerk
127249 (6-29,7-6,7-13)

Notice is hereby given this 21st
day of June, 2017, by the Circuit
Court for Prince George’s County,
Maryland, that the sale of the prop-
erty mentioned in these proceedings
and described as 5836 33rd Place,
Hyattsville, MD 20782, made and
reported by the Substitute Trustee,
will be RATIFIED AND CON-
FIRMED, unless cause to the con-
trary thereof be shown on or before
the 21st day of July, 2017, provided
a copy of this NOTICE be inserted
in some weekly newspaper printed
in said County, once in each of three
successive weeks before the 21st
day of July, 2017.

The report states the purchase
price at the Foreclosure sale to be
\$156,000.00.

SYDNEY J. HARRISON
Clerk, Circuit Court for
Prince George’s County, MD

True Copy—Test:
Sydney J. Harrison, Clerk
127249 (6-29,7-6,7-13)

LEGALS

NOTICE

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

Substitute Trustees,
Plaintiffs

vs.

CARLTON BALL
3906 Ellis Street
Capitol Heights, MD 20743

Defendant(s)

In the Circuit Court for Prince
George’s County, Maryland
Case No. CAEF 17-01413

Notice is hereby given this 20th
day of June, 2017, by the Circuit
Court for Prince George’s County,
Maryland, that the sale of the prop-
erty mentioned in these proceedings
and described as 3906 Ellis Street,
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 be-
fore the 20th day of July, 2017, pro-
vided a copy of this NOTICE be
inserted in some weekly newspaper
printed in said County, once in each
of three successive weeks before the
20th day of July, 2017.

The report states the purchase
price at the Foreclosure sale to be
\$130,000.00.

SYDNEY J. HARRISON
Clerk, Circuit Court for
Prince George’s County, MD

True Copy—Test:
Sydney J. Harrison, Clerk
127248 (6-29,7-6,7-13)

Notice is hereby given this 21st
day of June, 2017, by the Circuit
Court for Prince George’s County,
Maryland, that the sale of the prop-
erty mentioned in these proceedings
and described as 5836 33rd Place,
Hyattsville, MD 20782, made and
reported by the Substitute Trustee,
will be RATIFIED AND CON-
FIRMED, unless cause to the con-
trary thereof be shown on or before
the 21st day of July, 2017, provided
a copy of this NOTICE be inserted
in some weekly newspaper printed
in said County, once in each of three
successive weeks before the 21st
day of July, 2017.

The report states the purchase
price at the Foreclosure sale to be
\$156,000.00.

SYDNEY J. HARRISON
Clerk, Circuit Court for
Prince George’s County, MD

True Copy—Test:
Sydney J. Harrison, Clerk
127248 (6-29,7-6,7-13)

Notice is hereby given this 21st
day of June, 2017, by the Circuit
Court for Prince George’s County,
Maryland, that the sale of the prop-
erty mentioned in these proceedings
and described as 5836 33rd Place,
Hyattsville, MD 20782, made and
reported by the Substitute Trustee,
will be RATIFIED AND CON-
FIRMED, unless cause to the con-
trary thereof be shown on or before
the 21st day of July, 2017, provided
a copy of this NOTICE be inserted
in some weekly newspaper printed
in said County, once in each of three
successive weeks before the 21st
day of July, 2017.

The report states the purchase
price at the Foreclosure sale to be
\$156,000.00.

SYDNEY J. HARRISON
Clerk, Circuit Court for
Prince George’s County, MD

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**

**12605 KEMMERTON LA.
BOWIE, MD 20715**

Under a power of sale contained in a certain Deed of Trust dated July 16, 2007 and recorded in Liber 28818, Folio 203 among the Land Records of Prince George's County, MD, with an original principal balance of \$340,000.00 and a current interest rate of 4.625%, default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's County, 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

JULY 18, 2017 AT 11:19 AM

ALL THAT FEE SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's County, 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 \$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. (Matter No. 201784-1)

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

127213 (6-29,7-6,7-13)

LEGALS

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

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

**7209 WOOD HOLLOW TERRACE
FORT WASHINGTON, MD 20744**

Under a power of sale contained in a certain Deed of Trust from John L. Davis and Rageeba Taskeen, dated February 21, 2008 and recorded in Liber 32144, Folio 065, and re-recorded at Liber 33910, Folio 275 among the Land Records of Prince George's County, Maryland, with an original principal balance of \$250,045.00, and an original interest rate of 6.500%, 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 1, 2017 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.

Terms of Sale: The property will be sold "as is" and subject to conditions, restrictions, easements and agreements of record affecting same, if any and with no warranty of any kind. A deposit of \$23,000.00 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' 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 sewer facilities charges, or front foot benefit payments, are payable by the purchaser without adjustment. Real estate taxes and all other public charges, or assessments, 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 without interest. 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, Michael McKeefery, and Christianna Kersey,
Substitute Trustees

Mid-Atlantic Auctioneers, LLC
305 West Chesapeake Avenue, Suite 105
Towson, MD 21204
(410) 825-2900 www.mid-atlanticauctioneers.com

127336 (7-13,7-20,7-27)

LEGALS

**SMALL ESTATE
NOTICE OF APPOINTMENT
NOTICE TO CREDITORS
NOTICE TO UNKNOWN HEIRS**

**TO ALL PERSONS INTERESTED
IN THE ESTATE OF
LAVERNE BELL-JONES**

Notice is given that Quintina Purnell, whose address is 15242 Marlboro Pike, Upper Marlboro, MD 20772, was on April 7, 2015 appointed personal representative of the small estate of Laverne Bell-Jones, who died on June 4, 2014, without a will.

Further information can be obtained by reviewing the estate file in the office of the Register of Wills or by contacting the personal representative or the attorney.

All persons having any objection to the appointment shall file their objections with the Register of Wills within 30 days after the date of publication of this Notice. All persons having an objection to the probate of the will shall file their objections with the Register of Wills within six months after the date of publication of this Notice.

All persons having claims against the decedent must serve their claims on the undersigned personal representative or file them with the Register of Wills with a copy to the undersigned on or before the earlier of the following dates:

(1) Six months from the date of the decedent's death, except if the decedent died before October 1, 1992, nine months from the date of decedent's death; or

(2) Thirty days after the personal representative mails or otherwise delivers to the creditor a copy of this published notice or other written notice, notifying the creditor that the claims will be barred unless the creditor presents the claim within thirty days from the mailing or other delivery of the notice.

Any claim not served or filed within that time, or any extension provided by law, is unenforceable thereafter.

QUINTINA PURNELL
Personal Representative

CERETA A. LEE
REGISTER OF WILLS FOR
PRINCE GEORGE'S COUNTY
P.O. Box 1729
UPPER MARLBORO, MD 20773-1729
Estate No. 99515
127385 (7-13)

**SMALL ESTATE
NOTICE OF APPOINTMENT
NOTICE TO CREDITORS
NOTICE TO UNKNOWN HEIRS**

**TO ALL PERSONS INTERESTED
IN THE ESTATE OF
BRENDA WHITMAN**

Notice is given that Angela Brown, whose address is 6128 Gray Wolf Court, Waldorf, MD 20603, was on June 30, 2017 appointed personal representative of the small estate of Brenda Whitman, who died on May 10, 2017, without a will.

Further information can be obtained by reviewing the estate file in the office of the Register of Wills or by contacting the personal representative or the attorney.

All persons having any objection to the appointment shall file their objections with the Register of Wills within 30 days after the date of publication of this Notice. All persons having an objection to the probate of the will shall file their objections with the Register of Wills within six months after the date of publication of this Notice.

All persons having claims against the decedent must serve their claims on the undersigned personal representative or file them with the Register of Wills with a copy to the undersigned on or before the earlier of the following dates:

(1) Six months from the date of the decedent's death, except if the decedent died before October 1, 1992, nine months from the date of decedent's death; or

(2) Thirty days after the personal representative mails or otherwise delivers to the creditor a copy of this published notice or other written notice, notifying the creditor that the claims will be barred unless the creditor presents the claim within thirty days from the mailing or other delivery of the notice.

Any claim not served or filed within that time, or any extension provided by law, is unenforceable thereafter.

ANGELA BROWN
Personal Representative

CERETA A. LEE
REGISTER OF WILLS FOR
PRINCE GEORGE'S COUNTY
P.O. Box 1729
UPPER MARLBORO, MD 20773-1729
Estate No. 107075
127386 (7-13)

LEGALS

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

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

**12706 CRESTWOOD AVENUE SOUTH
BRANDYWINE, MD 20613**

Under a power of sale contained in a certain Deed of Trust from Bernard Turner and Pamela Turner Dunmore, dated February 6, 2008 and recorded in Liber 31016, Folio 108 among the Land Records of Prince George's County, Maryland, with an original principal balance of \$288,568.00, and an original interest rate of 1.770%, 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 1, 2017 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.

Terms of Sale: The property will be sold "as is" and subject to conditions, restrictions, easements and agreements of record affecting same, if any and with no warranty of any kind. A deposit of \$36,000.00 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' 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 sewer facilities charges, or front foot benefit payments, are payable by the purchaser without adjustment. Real estate taxes and all other public charges, or assessments, 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 without interest. 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
305 West Chesapeake Avenue, Suite 105
Towson, MD 21204
(410) 825-2900 www.mid-atlanticauctioneers.com

127338 (7-13,7-20,7-27)

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**

**12716 SUTTERS LA.
BOWIE, MD 20720**

Under a power of sale contained in a certain Deed of Trust dated February 23, 2007 and recorded in Liber 27557, Folio 269 among the Land Records of Prince George's County, MD, with an original principal balance of \$400,000.00 and a current interest rate of 3.5%, default having occurred under the terms thereof, the Sub. Trustees will sell at public auction at the Circuit Court for Prince George's County, 14735 Main St., Upper Marlboro, MD, 20772 (Duval Wing entrance, located on Main St.), on

JULY 25, 2017 AT 11:17 AM

ALL THAT FEE SIMPLE LOT OF GROUND, together with any buildings or improvements thereon situated in Prince George's County, 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 \$42,000 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. (Matter No. 74424-1)

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

127287 (7-6,7-13,7-20)

LEGALS

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

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

**13720 PINE NEEDLE COURT
UPPER MARLBORO, MD 20772**

Under a power of sale contained in a certain Deed of Trust from Abraham J. Smith and Frances S. Kpundeh, dated January 17, 2007 and recorded in Liber 27144, Folio 159 among the Land Records of Prince George's County, Maryland, with an original principal balance of \$484,950.00, and an original interest rate of 6.375%, 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 1, 2017 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.

Terms of Sale: The property will be sold "as is" and subject to conditions, restrictions, easements and agreements of record affecting same, if any and with no warranty of any kind. A deposit of \$45,000.00 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' 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 sewer facilities charges, or front foot benefit payments, are payable by the purchaser without adjustment. Real estate taxes and all other public charges, or assessments, 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 without interest. 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, Michael McKeefery, and Christianna Kersey,
Substitute Trustees

Mid-Atlantic Auctioneers, LLC
305 West Chesapeake Avenue, Suite 105
Towson, MD 21204
(410) 825-2900 www.mid-atlanticauctioneers.com

127339 (7-13,7-20,7-27)

The Prince George's Post

Your Newspaper of Legal Record

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

*Subscribe
Today!*

Proudly Serving Prince George's County Since 1932