

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

LEGALS

NOTICE OF JOINT PUBLIC HEARING

**THE PRINCE GEORGE'S COUNTY COUNCIL
SITTING AS THE DISTRICT COUNCIL
AND**

**THE PRINCE GEORGE'S COUNTY PLANNING BOARD
OF THE MARYLAND-NATIONAL CAPITAL PARK AND
PLANNING COMMISSION**

**2010 PRINCE GEORGE'S COUNTY HISTORIC SITES
AND DISTRICTS PLAN—MINOR AMENDMENT
(CR-072-2019)**

PUBLIC HEARING

DATE/TIME: Tuesday, September 17, 2019 at 7:00 p.m.
Doors will open at 6:00 p.m.
Planning Staff will be available to answer questions.

PUBLIC HEARING

LOCATION: Council Hearing Room
First Floor, County Administration Building
14741 Governor Oden Bowie Drive
Upper Marlboro, Maryland 20772

PURPOSE OF PUBLIC HEARING: To give interested persons the opportunity to express their views concerning the proposed minor amendment to the 2010 Prince George's County Historic Sites and Districts Plan (CR-072-2019), to remove the Old Marlboro Primary School, Historic Site 79-019-51, and the Old Marlboro High School, Historic Site 79-019-52.

Please visit <https://princegeorgescountymd.legistar.com/Legislation.aspx> to view Council Resolution CR-072-2019 online.

Persons desiring to speak at the public hearing may register in advance or fill out a registration form available that evening at the hearing site. You may sign-up online at <http://www.pgplanningboard.org/1699/Testify-at-Public-Hearing> or call (301) 780-2898 up until 1:00 p.m. on the day of the hearing. Individual speakers and representatives from a group or groups will be limited to three (3) minutes. Written testimony and/or exhibits will be accepted in lieu of, or in addition to, oral testimony. To be accepted into the record, written testimony or comments must be original, signed copies. E-mails or faxes will not be considered, unless followed by an original mailed to the Clerk of the Council at the address indicated below.

Written comments may be submitted through the close of business on **Wednesday, October 2, 2019**, when the record of public hearing testimony will close. Submit written comments to: Clerk of the County Council, Room 2198, County Administration Building, 14741 Governor Oden Bowie Drive, Upper Marlboro, Maryland 20772.

BY ORDER OF THE COUNTY COUNCIL
SITTING AS THE DISTRICT COUNCIL
PRINCE GEORGE'S COUNTY, MARYLAND
Todd M. Turner, Chair

ATTEST:
Donna J. Brown
Acting Clerk of the Council

THE MARYLAND-NATIONAL CAPITAL
PARK AND PLANNING COMMISSION
By: Anju Bennett
Acting Executive Director

ATTEST:
Joe Zimmerman
Secretary-Treasurer

136043 (8-15)

*Proudly Serving
Prince George's County
Since 1932*

LEGALS

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

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

**9946 ROYAL COMMERCE PLACE
UPPER MARLBORO, MD 20774**

Under a power of sale contained in a certain Deed of Trust from Lyle Green, dated December 20, 2013 and recorded in Liber 35598, Folio 533 among the Land Records of Prince George's County, Maryland, with an original principal balance of \$240,000.00, and an original interest rate of 3.875%, default having occurred under the terms thereof, the Substitute Trustees will sell at public auction at 14735 Main St., Upper Marlboro, MD 20772 [front of Main St. entrance to Duval Wing of courthouse complex--If courthouse is closed due to inclement weather or other emergency, sale shall occur at time previously scheduled, on next day that court sits], on **SEPTEMBER 3, 2019 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

135991 (8-15,8-22,8-29)

LEGALS

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

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

**2125 CONGRESBURY PLACE
UPPER MARLBORO, MD 20774**

Under a power of sale contained in a certain Deed of Trust from Mark A. Harrison, dated May 12, 2017 and recorded in Liber 39646, Folio 261 among the Land Records of Prince George's County, Maryland, with an original principal balance of \$388,170.00, and an original interest rate of 4.990%, 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 20, 2019 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 \$42,000.00 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

135882 (8-1,8-8,8-15)

*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

**2307 CRESTLAWN AVE.
LANDOVER A/R/T/A CHEVERLY, MD 20785**

Under a power of sale contained in a certain Deed of Trust dated November 17, 2008 and recorded in Liber 30849, Folio 80 among the Land Records of Prince George's County, MD, with an original principal balance of \$457,500.00, 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 27, 2019 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 \$21,000 in the form of certified check, cashier's check or money order will be required of the purchaser at time and place of sale. Balance of the purchase price, together with interest on the unpaid purchase money at the current rate contained in the Deed of Trust Note from the date of sale to the date funds are received by the Sub. Trustees, payable in cash within ten days of final ratification of the sale by the Circuit Court. There will be no abatement of interest due from the purchaser in the event additional funds are tendered before settlement. **TIME IS OF THE ESSENCE FOR THE PURCHASER.** Adjustment of current year's real property taxes are adjusted as of the date of sale, and thereafter assumed by the purchaser. Taxes due for prior years including costs of any tax sale are payable by the purchaser. Purchaser is responsible for any recapture of homestead tax credit. All other public and/or private charges or assessments, to the extent such amounts survive foreclosure sale, including water/sewer charges, ground rent, whether incurred prior to or after the sale to be paid by the purchaser. Any deferred water and sewer charges that purports to cover or defray cost during construction of public water or wastewater facilities constructed by the developer and subject to an annual fee or assessment are to be paid by the purchaser to the lienholder and are a contractual obligation between the lienholder and each owner of this property, and is not a fee or assessment imposed by the county. Any right of prepayment or discount for early prepayment of water and sewer charges may be ascertained by contacting the lienholder. 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. Sub. Trustees will convey either marketable or insurable title. If they cannot deliver one or the other, 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 return of the deposit without interest. (Matter No. 198827-1)

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

135940

(8-8,8-15,8-22)

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

**11614 DUCKETTOWN RD.
LAUREL, MD 20708**

Under a power of sale contained in a certain Deed of Trust dated July 24, 2017 and recorded in Liber 39904, Folio 443 among the Land Records of Prince George's County, MD, with an original principal balance of \$392,755.00, 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 27, 2019 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 \$39,000 in the form of certified check, cashier's check or money order will be required of the purchaser at time and place of sale. Balance of the purchase price, together with interest on the unpaid purchase money at the current rate contained in the Deed of Trust Note from the date of sale to the date funds are received by the Sub. Trustees, payable in cash within ten days of final ratification of the sale by the Circuit Court. There will be no abatement of interest due from the purchaser in the event additional funds are tendered before settlement. **TIME IS OF THE ESSENCE FOR THE PURCHASER.** Adjustment of current year's real property taxes are adjusted as of the date of sale, and thereafter assumed by the purchaser. Taxes due for prior years including costs of any tax sale are payable by the purchaser. Purchaser is responsible for any recapture of homestead tax credit. All other public and/or private charges or assessments, to the extent such amounts survive foreclosure sale, including water/sewer charges, ground rent, whether incurred prior to or after the sale to be paid by the purchaser. Any deferred water and sewer charges that purports to cover or defray cost during construction of public water or wastewater facilities constructed by the developer and subject to an annual fee or assessment are to be paid by the purchaser to the lienholder and are a contractual obligation between the lienholder and each owner of this property, and is not a fee or assessment imposed by the county. Any right of prepayment or discount for early prepayment of water and sewer charges may be ascertained by contacting the lienholder. 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. Sub. Trustees will convey either marketable or insurable title. If they cannot deliver one or the other, 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 return of the deposit without interest. (Matter No. 336471-1)

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

135941

(8-8,8-15,8-22)

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

**5816 PLATA ST.
CLINTON, MD 20735**

Under a power of sale contained in a certain Deed of Trust dated May 30, 2006 and recorded in Liber 25810, Folio 589 among the Land Records of Prince George's County, MD, with an original principal balance of \$311,600.00, 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 27, 2019 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 \$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. Any deferred water and sewer charges that purports to cover or defray cost during construction of public water or wastewater facilities constructed by the developer and subject to an annual fee or assessment are to be paid by the purchaser to the lienholder and are a contractual obligation between the lienholder and each owner of this property, and is not a fee or assessment imposed by the county. Any right of prepayment or discount for early prepayment of water and sewer charges may be ascertained by contacting the lienholder. 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. Sub. Trustees will convey either marketable or insurable title. If they cannot deliver one or the other, 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 return of the deposit without interest. (Matter No. 323461-2)

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

135942

(8-8,8-15,8-22)

LEGALS

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

SUBSTITUTE TRUSTEES' SALE OF VALUABLE IMPROVED REAL ESTATE

**5503 SHALLOW RIVER ROAD
CLINTON, MARYLAND 20735**

By virtue of the power and authority contained in a Deed of Trust from Lillia M. Lionel, dated July 18, 2005, and recorded in Liber 23345 at folio 593 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

**SEPTEMBER 3, 2019
AT 9:31 AM**

ALL THAT FEE-SIMPLE LOT OF GROUND AND THE IMPROVEMENTS THEREON situated in Prince George's County, 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 # 18-604374)

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

135988

(8-15,9-22,8-29)

LEGALS

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

SUBSTITUTE TRUSTEES' SALE OF VALUABLE IMPROVED REAL ESTATE

**8610 34TH AVENUE
COLLEGE PARK, MARYLAND 20740**

By virtue of the power and authority contained in a Deed of Trust from Jason Lund by Adam Jeffery Lund as his Attorney in fact, dated January 30, 2007, and recorded in Liber 27091 at folio 536 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

**SEPTEMBER 3, 2019
AT 9:33 AM**

ALL THAT FEE-SIMPLE LOT OF GROUND AND THE IMPROVEMENTS THEREON situated in Prince George's County, 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 \$38,000.00 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 # 18-604189)

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

135990

(8-15,9-22,8-29)

LEGALS

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

SUBSTITUTE TRUSTEES' SALE OF VALUABLE IMPROVED REAL ESTATE

**6006 LONGFELLOW STREET
RIVERDALE, MARYLAND 20737**

By virtue of the power and authority contained in a Deed of Trust from Estate Of Mia Jackson, dated October 5, 2012, and recorded in Liber 34086 at folio 488 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 27, 2019
AT 9:31 AM**

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

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

Terms of Sale: A deposit in the form of cashier's or certified check, or in such other form as the Substitute Trustees may determine, at their sole discretion, for \$21,000.00 at the time of sale. If the noteholder and/or servicer is the successful bidder, the deposit requirement is waived. Balance of the purchase price is to be paid within fifteen (15) days of the final ratification of the sale by the Circuit Court for PRINCE GEORGE'S COUNTY, Maryland. Interest is to be paid on the unpaid purchase price at the rate of 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 # 18-603629)

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

135931

(8-8,8-15,8-22)

The Prince George's Post

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

LEGALS

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

SUBSTITUTE TRUSTEES' SALE OF IMPROVED REAL PROPERTY

**12828 TOWN CENTER WAY
UPPER MARLBORO, MD 20772**

Under a power of sale contained in a certain Deed of Trust from William Manning and Patricia G. Manning, dated November 21, 2007 and recorded in Liber 29133, Folio 236 among the Land Records of Prince George's County, Maryland, with an original principal balance of \$358,701.00, 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 20, 2019 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

135883 (8-1,8-8,8-15)

LEGALS

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

SUBSTITUTE TRUSTEES' SALE OF IMPROVED REAL PROPERTY

**10403 ELDERS HOLLOW DRIVE
BOWIE, MD 20721**

Under a power of sale contained in a certain Deed of Trust from Victoria Lowery, dated December 13, 2012 and recorded in Liber 34862, Folio 344 among the Land Records of Prince George's County, Maryland, with an original principal balance of \$205,800.00, and an original interest rate of 4.125%, 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 **AUGUST 20, 2019 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 \$19,000.00 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

135884 (8-1,8-8,8-15)

LEGALS

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

SUBSTITUTE TRUSTEES' SALE OF IMPROVED REAL PROPERTY

**4351 STOCKPORT WAY
UPPER MARLBORO, MD 20772**

Under a power of sale contained in a certain Deed of Trust from Chequena Morris, dated November 3, 2006 and recorded in Liber 26733, Folio 462 among the Land Records of Prince George's County, Maryland, with an original principal balance of \$256,000.00, 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 **AUGUST 27, 2019 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 \$20,000.00 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

135926 (8-8,8-15,8-22)

LEGALS

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

SUBSTITUTE TRUSTEES' SALE OF VALUABLE IMPROVED REAL ESTATE

**1023 DOWNING CT
BOWIE, MARYLAND 20721**

By virtue of the power and authority contained in a Deed of Trust from Eric N. Fields, dated September 15, 2017, and recorded in Liber 40054 at folio 167 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 20, 2019
AT 9:31 AM**

ALL THAT FEE-SIMPLE LOT OF GROUND AND THE IMPROVEMENTS THEREON situated in Prince George's County, 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 \$29,000.00 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 # 18-601063)

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

135879 (8-1,8-8,8-15)

LEGALS

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

SUBSTITUTE TRUSTEES' SALE OF VALUABLE IMPROVED REAL ESTATE

**1215 MARCY AVENUE
OXON HILL, MARYLAND 20745**

By virtue of the power and authority contained in a Deed of Trust from Estate of Doris J Boyd and Cynthia D Boyd, dated June 20, 2007, and recorded in Liber 28213 at folio 024 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 27, 2019
AT 9:33 AM**

ALL THAT FEE-SIMPLE LOT OF GROUND AND THE IMPROVEMENTS THEREON situated in Prince George's County, 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 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 # 18-602431)

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

135933 (8-8,8-15,8-22)

The
Prince George's
Post
Newspaper

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

ADVERTISE! in The Prince George's Post Call Today 301-627-0900

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

**14813 DARBYDALE DR.
BOWIE, MD 20721**

Under a power of sale contained in a certain Deed of Trust dated September 30, 2005 and recorded in Liber 23581, Folio 40 among the Land Records of Prince George's County, MD, with an original principal balance of \$480,000.00, 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 27, 2019 AT 11:27 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. Any deferred water and sewer charges that purports to cover or defray cost during construction of public water or wastewater facilities constructed by the developer and subject to an annual fee or assessment are to be paid by the purchaser to the lienholder and are a contractual obligation between the lienholder and each owner of this property, and is not a fee or assessment imposed by the county. Any right of prepayment or discount for early prepayment of water and sewer charges may be ascertained by contacting the lienholder. 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. Sub. Trustees will convey either marketable or insurable title. If they cannot deliver one or the other, 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 return of the deposit without interest. (Matter No. 176219-1)

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

135960

(8-8,8-15,8-22)

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

**15530 GLASTONBURY WAY
UPPER MARLBORO, MD 20774**

Under a power of sale contained in a certain Deed of Trust dated January 4, 2007 and recorded in Liber 27002, Folio 689 among the Land Records of Prince George's County, MD, with an original principal balance of \$490,000.00, 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 27, 2019 AT 11:28 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 \$43,000 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. Any deferred water and sewer charges that purports to cover or defray cost during construction of public water or wastewater facilities constructed by the developer and subject to an annual fee or assessment are to be paid by the purchaser to the lienholder and are a contractual obligation between the lienholder and each owner of this property, and is not a fee or assessment imposed by the county. Any right of prepayment or discount for early prepayment of water and sewer charges may be ascertained by contacting the lienholder. 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. Sub. Trustees will convey either marketable or insurable title. If they cannot deliver one or the other, 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 return of the deposit without interest. (Matter No. 66745-1)

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

135961

(8-8,8-15,8-22)

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

**13302 WILLIAMS DR.
BRANDYWINE, MD 20613**

Under a power of sale contained in a certain Deed of Trust dated December 27, 2016 and recorded in Liber 39243, Folio 227 among the Land Records of Prince George's County, MD, with an original principal balance of \$110,500.00, 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 27, 2019 AT 11:29 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 \$11,000 in the form of certified check, cashier's check or money order will be required of the purchaser at time and place of sale. Balance of the purchase price, together with interest on the unpaid purchase money at the current rate contained in the Deed of Trust Note from the date of sale to the date funds are received by the Sub. Trustees, payable in cash within ten days of final ratification of the sale by the Circuit Court. There will be no abatement of interest due from the purchaser in the event additional funds are tendered before settlement. TIME IS OF THE ESSENCE FOR THE PURCHASER. Adjustment of current year's real property taxes are adjusted as of the date of sale, and thereafter assumed by the purchaser. Taxes due for prior years including costs of any tax sale are payable by the purchaser. Purchaser is responsible for any recapture of homestead tax credit. All other public and/or private charges or assessments, to the extent such amounts survive foreclosure sale, including water/sewer charges, ground rent, whether incurred prior to or after the sale to be paid by the purchaser. Any deferred water and sewer charges that purports to cover or defray cost during construction of public water or wastewater facilities constructed by the developer and subject to an annual fee or assessment are to be paid by the purchaser to the lienholder and are a contractual obligation between the lienholder and each owner of this property, and is not a fee or assessment imposed by the county. Any right of prepayment or discount for early prepayment of water and sewer charges may be ascertained by contacting the lienholder. 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. Sub. Trustees will convey either marketable or insurable title. If they cannot deliver one or the other, 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 return of the deposit without interest. (Matter No. 333887-3)

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

135962

(8-8,8-15,8-22)

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

**9828 SMITHVIEW PL.
LANHAM A/R/T/A GLENARDEN, MD 20706**

Under a power of sale contained in a certain Deed of Trust dated June 17, 2015 and recorded in Liber 37434, Folio 396 and re-recorded in Liber 37964, Folio 462 among the Land Records of Prince George's County, MD, with an original principal balance of \$342,177.00, 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 27, 2019 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 \$32,000 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. Any deferred water and sewer charges that purports to cover or defray cost during construction of public water or wastewater facilities constructed by the developer and subject to an annual fee or assessment are to be paid by the purchaser to the lienholder and are a contractual obligation between the lienholder and each owner of this property, and is not a fee or assessment imposed by the county. Any right of prepayment or discount for early prepayment of water and sewer charges may be ascertained by contacting the lienholder. 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. Sub. Trustees will convey either marketable or insurable title. If they cannot deliver one or the other, 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 return of the deposit without interest. (Matter No. 338389-1)

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

135951 (8-8,8-15,8-22)

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

**1302 MERGANSER CT.
UPPER MARLBORO, MD 20774**

Under a power of sale contained in a certain Deed of Trust dated July 17, 2009 and recorded in Liber 30815, Folio 77 among the Land Records of Prince George's County, MD, with an original principal balance of \$279,300.00, 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 27, 2019 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 \$21,000 in the form of certified check, cashier's check or money order will be required of the purchaser at time and place of sale. Balance of the purchase price, together with interest on the unpaid purchase money at the current rate contained in the Deed of Trust Note from the date of sale to the date funds are received by the Sub. Trustees, payable in cash within ten days of final ratification of the sale by the Circuit Court. There will be no abatement of interest due from the purchaser in the event additional funds are tendered before settlement. TIME IS OF THE ESSENCE FOR THE PURCHASER. Adjustment of current year's real property taxes are adjusted as of the date of sale, and thereafter assumed by the purchaser. Taxes due for prior years including costs of any tax sale are payable by the purchaser. Purchaser is responsible for any recapture of homestead tax credit. All other public and/or private charges or assessments, to the extent such amounts survive foreclosure sale, including water/sewer charges, ground rent, whether incurred prior to or after the sale to be paid by the purchaser. Any deferred water and sewer charges that purports to cover or defray cost during construction of public water or wastewater facilities constructed by the developer and subject to an annual fee or assessment are to be paid by the purchaser to the lienholder and are a contractual obligation between the lienholder and each owner of this property, and is not a fee or assessment imposed by the county. Any right of prepayment or discount for early prepayment of water and sewer charges may be ascertained by contacting the lienholder. 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. Sub. Trustees will convey either marketable or insurable title. If they cannot deliver one or the other, 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 return of the deposit without interest. (Matter No. 334760-1)

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

135954 (8-8,8-15,8-22)

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

**10403 FARRAR AVE.
CHELTENHAM, MD 20623**

Under a power of sale contained in a certain Deed of Trust dated March 23, 2007 and recorded in Liber 27948, Folio 79 among the Land Records of Prince George's County, MD, with an original principal balance of \$320,000.00, 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 27, 2019 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 \$21,000 in the form of certified check, cashier's check or money order will be required of the purchaser at time and place of sale. Balance of the purchase price, together with interest on the unpaid purchase money at the current rate contained in the Deed of Trust Note from the date of sale to the date funds are received by the Sub. Trustees, payable in cash within ten days of final ratification of the sale by the Circuit Court. There will be no abatement of interest due from the purchaser in the event additional funds are tendered before settlement. TIME IS OF THE ESSENCE FOR THE PURCHASER. Adjustment of current year's real property taxes are adjusted as of the date of sale, and thereafter assumed by the purchaser. Taxes due for prior years including costs of any tax sale are payable by the purchaser. Purchaser is responsible for any recapture of homestead tax credit. All other public and/or private charges or assessments, to the extent such amounts survive foreclosure sale, including water/sewer charges, ground rent, whether incurred prior to or after the sale to be paid by the purchaser. Any deferred water and sewer charges that purports to cover or defray cost during construction of public water or wastewater facilities constructed by the developer and subject to an annual fee or assessment are to be paid by the purchaser to the lienholder and are a contractual obligation between the lienholder and each owner of this property, and is not a fee or assessment imposed by the county. Any right of prepayment or discount for early prepayment of water and sewer charges may be ascertained by contacting the lienholder. 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. Sub. Trustees will convey either marketable or insurable title. If they cannot deliver one or the other, 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 return of the deposit without interest. (Matter No. 198224-2)

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

135952 (8-8,8-15,8-22)

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

**4221 RAINIER AVE.
MOUNT RAINIER, MD 20712**

Under a power of sale contained in a certain Deed of Trust dated October 26, 2006 and recorded in Liber 27193, Folio 627 among the Land Records of Prince George's County, MD, with an original principal balance of \$418,500.00, 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 27, 2019 AT 11:23 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 \$39,000 in the form of certified check, cashier's check or money order will be required of the purchaser at time and place of sale. Balance of the purchase price, together with interest on the unpaid purchase money at the current rate contained in the Deed of Trust Note from the date of sale to the date funds are received by the Sub. Trustees, payable in cash within ten days of final ratification of the sale by the Circuit Court. There will be no abatement of interest due from the purchaser in the event additional funds are tendered before settlement. TIME IS OF THE ESSENCE FOR THE PURCHASER. Adjustment of current year's real property taxes are adjusted as of the date of sale, and thereafter assumed by the purchaser. Taxes due for prior years including costs of any tax sale are payable by the purchaser. Purchaser is responsible for any recapture of homestead tax credit. All other public and/or private charges or assessments, to the extent such amounts survive foreclosure sale, including water/sewer charges, ground rent, whether incurred prior to or after the sale to be paid by the purchaser. Any deferred water and sewer charges that purports to cover or defray cost during construction of public water or wastewater facilities constructed by the developer and subject to an annual fee or assessment are to be paid by the purchaser to the lienholder and are a contractual obligation between the lienholder and each owner of this property, and is not a fee or assessment imposed by the county. Any right of prepayment or discount for early prepayment of water and sewer charges may be ascertained by contacting the lienholder. 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. Sub. Trustees will convey either marketable or insurable title. If they cannot deliver one or the other, 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 return of the deposit without interest. (Matter No. 186329-2)

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

135956 (8-8,8-15,8-22)

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

**432 SHADY GLEN DR.
CAPITOL HEIGHTS, MD 20743**

Under a power of sale contained in a certain Deed of Trust dated April 19, 2008 and recorded in Liber 39635, Folio 148 among the Land Records of Prince George's County, MD, with an original principal balance of \$171,000.00, 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 27, 2019 AT 11:20 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 \$16,000 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. Any deferred water and sewer charges that purports to cover or defray cost during construction of public water or wastewater facilities constructed by the developer and subject to an annual fee or assessment are to be paid by the purchaser to the lienholder and are a contractual obligation between the lienholder and each owner of this property, and is not a fee or assessment imposed by the county. Any right of prepayment or discount for early prepayment of water and sewer charges may be ascertained by contacting the lienholder. 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. Sub. Trustees will convey either marketable or insurable title. If they cannot deliver one or the other, 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 return of the deposit without interest. (Matter No. 321972-1)

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

135953 (8-8,8-15,8-22)

*The
Prince George's
Post
Newspaper
Call
301-627-0900
or
Fax
301-627-6260
Have
a
Very
Safe
Weekend*

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, 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 27, 2019 AT 11:33 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 numbered L-327 in Phase Seven (7) Windmill Square 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 \$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. Any deferred water and sewer charges that purports to cover or defray cost during construction of public water or wastewater facilities constructed by the developer and subject to an annual fee or assessment are to be paid by the purchaser to the lienholder and are a contractual obligation between the lienholder and each owner of this property, and is not a fee or assessment imposed by the county. Any right of prepayment or discount for early prepayment of water and sewer charges may be ascertained by contacting the lienholder. 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. Sub. Trustees will convey either marketable or insurable title. If they cannot deliver one or the other, 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 return 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

135985 (8-8,8-15,8-22)

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

**9911 OLD ARDWICK ARDMORE RD.
UPPER MARLBORO A/R/T/A SPRINGDALE, MD 20774**

Under a power of sale contained in a certain Deed of Trust dated May 18, 2006 and recorded in Liber 25369, Folio 422 among the Land Records of Prince George's County, MD, with an original principal balance of \$337,500.00, 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 27, 2019 AT 11:26 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 #13-1536531 and Tax ID #13-1536549.

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. Any deferred water and sewer charges that purports to cover or defray cost during construction of public water or wastewater facilities constructed by the developer and subject to an annual fee or assessment are to be paid by the purchaser to the lienholder and are a contractual obligation between the lienholder and each owner of this property, and is not a fee or assessment imposed by the county. Any right of prepayment or discount for early prepayment of water and sewer charges may be ascertained by contacting the lienholder. 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. Sub. Trustees will convey either marketable or insurable title. If they cannot deliver one or the other, 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 return of the deposit without interest. (Matter No. 326520-1)

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

135959 (8-8,8-15,8-22)

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

**10518 ELDERS HOLLOW DR.
BOWIE A/R/T/A MITCHELLVILLE, MD 20721**

Under a power of sale contained in a certain Deed of Trust dated November 16, 2006 and recorded in Liber 26867, Folio 445 among the Land Records of Prince George's County, MD, with an original principal balance of \$305,500.00, 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

SEPTEMBER 4, 2019 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 \$32,000 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. Any deferred water and sewer charges that purports to cover or defray cost during construction of public water or wastewater facilities constructed by the developer and subject to an annual fee or assessment are to be paid by the purchaser to the lienholder and are a contractual obligation between the lienholder and each owner of this property, and is not a fee or assessment imposed by the county. Any right of prepayment or discount for early prepayment of water and sewer charges may be ascertained by contacting the lienholder. 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. Sub. Trustees will convey either marketable or insurable title. If they cannot deliver one or the other, 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 return of the deposit without interest. (Matter No. 193518-1)

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

136000 (8-15,8-22,8-29)

The Prince George's Post

Your Newspaper of Legal Record

CALL: 301-627-0900

FAX: 301-627-6260

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