

LEGAL NOTICES

APPEARANCE DOCKET

Week Ending June 27, 2014

The Defendant's Name Appears First in Capital Letters

AS A CONVENIENCE TO THE BAR, JUDGES ASSIGNED TO EACH CASE ARE DESIGNATED IN ACCORDANCE WITH THE KEY. THIS IS NOT AN OFFICIAL LIST AND IS PUBLISHED AS A CONVENIENCE ONLY. THE LAW JOURNAL IS NOT RESPONSIBLE FOR OMISSIONS, MISPRINTS, CHANGES OR ERRORS WHICH APPEAR. COUNSEL IS URGED TO VERIFY ALL APPOINTMENTS THROUGH THE OFFICE OF THE PROTHONOTARY.

KEY

PRESIDENT JUDGE

JUDGE PAUL M. YATRON - (PMY)

JUDGE SCOTT D. KELLER - (SDK)

JUDGE JEFFREY K. SPRECHER - (JKS)

JUDGE STEPHEN B. LIEBERMAN - (SBL)

JUDGE SCOTT E. LASH - (SEL)

JUDGE MARY ANN ULLMAN - (MAU)

JUDGE THOMAS G. PARISI - (TGP)

JUDGE JAMES M. BUCCI - (JMB)

JUDGE JOHN A BOCCABELLA - (JAB)

JUDGE TIMOTHY J. ROWLEY - (TJR)

JUDGE MADELYN S. FUDEMAN - (MSF)

JUDGE M. THERESA JOHNSON - (MTJ)

SENIOR JUDGE ARTHUR E. GRIM - (AG)

SENIOR JUDGE LINDA K.M. LUDGATE - (LL)

SENIOR JUDGE PETER W. SCHMEHL - (PS)

BLANKENBILLER, MICHAEL E, GUIESHA, JESSICA, GUIESHA, JESSICA - Richard, Sandra L; 14 13968; Walter M. Jr Diener. ()

LEAZIER, VANESSA - Borick, James, Borick, Maria; 14 13273; Laura E. Cooper. ()

LUNDY, TERRA - Tasker, John Thomas; 14 14588; J. Tasker, IPP. ()

MACDOUGALL, JEAN C - Cascade Capital Lc; 14 14171; Francis X. Grimes. ()

MARTINI, DAVID M JR, MARTINI, DAVID SR - Torres, Lesly; 13 21690; Richard T. Kupersmith. ()

MORRISON, EVELYN - Ciarlone, Mary Ann; 14 13510; M. Ciarlone, IPP. ()

Abuse

ARIAS, BRYAM - Montero, Luz M; 14 14855; L. Montero, IPP. (MAU).

BROWN, KEVIN JR - Brown, Lisa; 14 14771; L. Brown, IPP. (MAU).

BURGOS, ANTHONY - Torres, Alishia; 14 14763; A. Torres, IPP. (MAU).

ENCARNACION-SANTANA, HARRY - Martinez, Jazmin; 14 15003; J. Martinez, IPP. (JMB).

ERB, DONALD - Richards, Brenda; 14 14868; B. Richards, IPP. (MAU).

FRONHEISER, BRAD - Lutz, Tracey Ann; 14 15091; T. Lutz, IPP. (MSF).

GARCIA, ALEXIS RODRIGUEZ - Vazquez, Katherine M Ramos; 14 14867; K. Vazquez, IPP. (MAU).

GARCIA, MAGDALENO - Garcia, Brenda L; 14 14770; B. Garcia, IPP. (MAU).

GLINKA, THOMAS III - Nash, Kathleen; 14 15109; K. Nash, IPP. (MSF).

HEFFNER, JOHN - Boarder, Kelly; 14 15071; K. Boarder, IPP. (JMB).

KIETA, BRANDON - Gerena, Jennifer; 14 14877; J. Gerena, IPP. (MAU).

MAYO, RICKY S - Beadle, Daryle; 14 14926; D. Beadle, IPP. (JMB).

ORTIZ, JONATHAN - Janse, Merelyn; 14 15004; M. Janse, IPP. (JMB).

OXENREIDER, JOSHUA - Acosta, Sheylimar Mendoza; 14 15155; S. Acosta, IPP. (MSF).

REED, JAMES C - Reed, Lori A, Reed, Hannah E; 14 14774; L. Reed, IPP. (MTJ).

SABASTRO, ANGELICA M - Ariza-Reyes, Jhon W; 14 14964; J. Ariza-Reyes, IPP. (MTJ).

SANTIAGO, EDUARDO RAMOS - Amole, Christina M; 14 14857; C. Amole, IPP. (MAU).

SCHAEFER, DENISE - Schaefer, Christopher M; 14 14866; C. Schaefer, IPP. (JMB).

VAZQUEZ, JUAN CARLOS - Orfila, Damarie; 14 15154; D. Orfila, IPP. (MSF).

Certified Copy of Foreign Custody Order PATTON, REBECCA J - Patton, Kevin M; 14 14974; E Jay Tract. ()

Contract - Debt Collection: Credit Card BROWN, GENE T - Discover Bank; 14 14925; Michael J. Dougherty. (JKS).

CUMMINGS, WILLIAM B - Discover

07/10/2014

Vol. 104, Issue 41

- Bank; 14 14875; Michael J. Dougherty. (TJR).
- DOVE, JULIE A - Discover Bank; 14 14923; Michael J. Dougherty. (MTJ).
- Contract - Debt Collection: Other**
- BERNAL, MARIBEL A - Reading Hospital; 14 15001; Mahlon J. Boyer. (MTJ).
- BOWSER CONSTRUCTION COMPANY - Empire Building Inc; 14 14991; Robert T. Mills. (TJR).
- ESSLINGER, JENNA - Vnb Loan Services Inc; 14 14995; Daniel A. Wechsler. (MSF).
- KEFER, BERNARD - Reading Hospital; 14 14999; Mahlon J. Boyer. (TJR).
- KRANTZ, DALE - Diakon Lutheran Social Ministries, Diakon Lutheran Social Ministries; 14 15158; Brian K. Zellner. (JKS).
- MCKENZIE'S BREWHOUSE INC - UGI Energy Services Inc; 14 15156; Anthony P. Krzywicki. (MTJ).
- RODRIGUEZ, SABRINA - Direct Building Management; 14 14757; Brian K. Zellner. (JKS).
- SALGUERO, JOSE - Reading Hospital; 14 15000; Mahlon J. Boyer. (MSF).
- Contract - Other**
- GIUNTA, LEONARD C, PROPER NUTRITION INC - Shaw, Betty D; 14 14969; Philip J. Edwards. (MTJ).
- Custody**
- ALBERTS, JONATHAN - Beesley, Katrina; 14 14930; K. Beesley, IPP. (JMB).
- BACHMAN, ROBERT E - Bachman, Melissa A; 14 15105; Michael D. Dautrich. (JMB).
- BARNETT, APRIL E - Barnett, Robert J; 14 14972; H Charles Markofski. (MSF).
- CASIANO, MADELINE - Solis, Javier; 14 15152; J. Solis, IPP. (JMB).
- DOMINGUEZ, PRICILLA - Ocasio, Joseph A; 14 15097; J. Ocasio, IPP. (MTJ).
- ERNST, EMILY E - Hankinson, Shawn M, Hankinson, Shane M; 14 14766; S. Hankinson, IPP. (MSF).
- FREDERICK, CHRISTOPHER - Frederick, Kathleen; 14 15084; Victoria Anne Bentley. (SEL).
- GUALTIERE, KELLY JO - Gualtiere, Salvatore; 14 14971; Thomas L. Klonis. (JMB).
- HATCH, DOUGLAS - Saby, Lisa; 14 14760; Amy J. Miller. (MTJ).
- KREZDORA, KRISTINA - Kleman, William F; 14 14859; Jeffrey R. Boyd. (MTJ).
- LUCK, JANICE J - Luck, Frederick D Jr; 14 14929; Matthew R. Kessler. (JMB).
- MCCARTY, CHESTER J - Wright, Rebecca S, Kline, Sally E; 14 14764; R. Wright, IPP. (SEL).
- NELSON, JEAN - Cadeau, Marie; 14 14870; Lisa D. Gentile. (MTJ).
- SHULER, JESSICA, BOLLINGER, CONRAD - Engle, Thomas, Hodgkins, Sharon; 14 14927; Gerryanne Cauler. (TJR).
- VEGA, ANNMARIE - Teel, Norris III; 14 14938; N. Teel, IPP. (JMB).
- WALTER, KATHLEEN L - Walter, John C; 14 15078; Dawn M. L. Palange. (MTJ).
- WILLIAMS, STALEY - Colon, Maribel; 14 15092; Christopher W. Hoffmann. (LL).
- ZETTLEMOYER, SARA - Pelker, Orry; 14 15102; O. Pelker, IPP. (JMB).
- ZETTLEMOYER, ZACHARY - Bogan, Cassandra; 14 14931; C. Bogan, IPP. (TJR).
- Divorce**
- ANDERSEN, REBECCA A - Andersen, Einar L; 14 14973; Gregory D. Henry. (TJR).
- BACHMAN, ROBERT E - Bachman, Melissa A; 14 15104; Michael D. Dautrich. (JMB).
- BEHRLE, ROBERT D II - Behrle, Amanda S; 14 15100; J Peter Landis. (JMB).
- BLOOM, STEPHANIE M - Bloom, Travis E; 14 14985; T. Bloom, IPP. (MSF).
- BOWERS, MAE L - Bowers, Timothy C; 14 15088; Joseph T. Jr Bambrick. (JMB).
- BOWERS, TROY - Bowers, Bonita L; 14 14858; Sharon L. Gray. (SEL).
- BURGOS, CANDIDA - Burgos, Julio; 14 14942; Joseph T. Jr Bambrick. (SEL).
- CAMPITELLI, JAMES - Campitelli, Sharon; 14 14856; Jeffrey R. Boyd. (JMB).
- GARDNER, BROOKE P - Gardner, D Robin; 14 15005; Dawn M. L. Palange. (JMB).
- GILVER, AMY L - Givler, Thomas Alexander Jr; 14 15076; Jeffrey R. Boyd. (JMB).
- GRAFF, KURT D - Graff, Kimberly A; 14 15009; Ann E. Endres. (MTJ).
- GUALTIERE, KELLY JO - Gualtiere, Salvatore; 14 14970; Thomas L. Klonis. (JMB).
- GUSLEY, MELANIE S - Gusley, Bryan M; 14 14773; Gregory D. Henry. (MSF).
- HOFFMAN, TAMMY - Hoffman, Todd; 14 14873; Alan B. Ziegler. (MTJ).
- KUPP, DAVID L JR - Adams-Kupp, Robin L; 14 14752; Matthew Kopecki. (SEL).
- KURAPKA, MARYLOU - Nicholson, Melinda L; 14 14996; M. Nicholson, IPP. (TJR).
- LUCK, JANICE J - Luck, Frederick D Jr; 14 14928; Matthew R. Kessler. (JMB).
- McNALLY, JESSICA - McNally, Christopher; 14 15096; Joseph A. Guillama. (MTJ).
- NELSON, JEAN - Cadeau, Marie; 14 14869; Lisa D. Gentile. (MTJ).
- REALI, RICHARD ENIO - Reali, Stephanie; 14 15103; Mary C. Favinger. (TJR).
- RIVERA, MARIA DE LOURDES - De La Cruz, Jose A; 14 14874; George A. Gonzalez. (JMB).
- SINKHORN, JESS WARREN - Early, Corinne Eileen; 14 14756; C. Early, IPP. (TJR).
- SPANGENBERG, NORMAN -

07/10/2014

Vol. 104, Issue 41

Spangenberg, Kathleen; 14 14767; Lisa J. Cappolella. (JMB).

WALTER, KATHLEEN L - Walter, John C; 14 15077; Dawn M. L Palange. (MTJ).
ZEIGER, SCOTT G - Radliff, Clair J; 14 15099; Zachary A. Morey. (SEL).

License Suspension Appeal

COMMONWEALTH OF PENNSYLVANIA
DEPARTMENT OF TRANSPORTATION -
Crawford, R Dale; 14 14939; R. Crawford,
IPP. (LL).

COMMONWEALTH OF PENNSYLVANIA
DEPARTMENT OF TRANSPORTATION
- Hill, Nicholas; 14 14967; Lauren M.
Marks. (LL).

COMMONWEALTH OF PENNSYLVANIA
DEPARTMENT OF TRANSPORTATION
- Felton, Yusef Omar; 14 14986; Allan L.
Sodomy. (LL).

COMMONWEALTH OF PENNSYLVANIA
DEPARTMENT OF TRANSPORTATION -
Graham, Catherine Jane; 14 14990; Jacob A.
Gurwitz. (LL).

Magisterial District Justice Appeal

SERRANO, MARIA - Ifret Llc, Berkshire
Property Mgmt; 14 14934; Ifret Llc, IPP.
(MTJ).

Miscellaneous - Other

MECKES, ANTHONY R, MECKES, STACEY
M - Yoder, Deborah J, Ray, Mark, Green,
Linda, Bailey, Thomas, Raymond C Bailey
Living Trust, Claypoole, Mary, Moyer,
Dolores; 14 14850; Robert P. Grim. (MSF).

Petition to Compromise

COOK, JAMES - Robinson, Michael, Word,
Mckyaia, Showell, Samaanda; 14 15012; M.
Robinson, IPP. (TJR).

Real Property - Ejection

DAHMS, DONALD R JR, OCCUPANTS
- Federal Home Loan Mortgage
Corporation; 14 15093; Adam H.
Davis. (MTJ).

REHBERGER, NANCY, OCCUPANTS
- Federal Home Loan Mortgage
Corporation; 14 15094; Adam H.
Davis. (JKS).

RIVERA, AUDREY, OCCUPANTS - Federal
National Mortgage Association; 14 15098;
Michael Dingerdissen. (MTJ).

ZERBE, GLENN, ANY/ALL TENANTS/
OCCUPANTS - U S Bank Na, Bank Of
America N A, Lasalle Bank Na, Registered
Holders Of Bear Stearns Asset Backed
Securities I Llc, Asset-Backed Certificates
2077-AQ11; 14 14935; Kevin P. Diskin.
(TJR).

**Real Property - Mortgage Foreclosure:
Residential**

AMATO, PHILLIP C, AMATO, CAROL
A - Citimortgage Inc; 14 14994; Robert W.
Williams. (LL).

BOHN, ERIC, BOHN, VICTORIA - Lakeview
Loan Servicing Llc; 14 14761; Jill P.
Jenkins. (LL).

CARPENTER, JAYNE T - National
Penn Bank; 14 14963; Richard Brent
Somach. (LL).

DIETRICH, PATRICIA A - Susquehanna
Bank; 14 14924; Keith Mooney. (LL).

GATES, ANGELA F - Bank Of America Na,
Bac Home Loans Servicing Lp, Bac Home
Loans Servicing Lp; 14 14937; Jonathan
Lobb. (LL).

GEIST, ETHEL E - National Home Investors
Llc; 14 15153; Richard Brent Somach. (LL).

HENRIQUEZ, ANDRES F - Bank Of America
N A; 14 14872; Jaime R. Ackerman. (LL).

KEHS, ANTHONY H JR, KEHS,
CATHERINE A - Deutsche Bank National
Trust Company, Holders Of The J P Morgan
Mortgage Acquisition Trust 2007-HE1,
Asset Backed Pass-Through Certificates
Series 2007-HE1; 14 15011; Stephen M.
Hladik. (LL).

LABRADOR, CARMEN - Wells Fargo Bank
Na; 14 14865; Meredith Wooters. (LL).

LANGSTON, VANCE O - Nationstar
Mortgage Llc; 14 14993; Caitlin Molly
Donnelly. (LL).

LONG, BRIAN D, LONG, PATRICIA ANN
- Deutsche Bank National Trust Company,
Ameriquest Mortgage Securities Inc, Quest
Trust 2005-X2, Asset Backed Certificates
Series 2005-X2, Ocwen Loan Servicing Llc;
14 14992; Edward J. McKee. (LL).

LONG, ERIK W - Fulton Bank N A; 14 15085;
Marc S. Weisberg. (LL).

MAYER, GLADYS C, MAYER, EDWARD
K - Bayview Loan Servicing Llc; 14 14989;
Carol A. DiPrinzio. (LL).

MERCADO, TANYA M, HAGEN, ERIC,
HAGEN, ERIC, UNITED STATES OF
AMERICA DEPARTMENT OF THE
TREASURY - INTERNAL REVENUE
SERVICE - Wells Fargo Bank National
Association, Soundview Home Loan Trust
2007-OPT5, Asset-Backed Certificates
Series 2007-OPT5; 14 15095; Michael
Dingerdissen. (LL).

ROTH, BONNIE L, ROTH, WARREN O -
Bank Of New York Mellon, Bank Of New
York Mellon, Holders Of The GE-WMC
Asset-Backed Pass-Through Certificates
Series 2005-2, Ocwen Loan Servicing Llc;
14 14876; Andrew Marley. (LL).

SCHERMERHORN, RAYMOND - Midfirst
Bank; 14 14936; Leon P. Haller. (LL).

SPENCER, SANDELIA - Bank Of America
N A, Bac Home Loans Servicing Lp, Bac
Home Loans Servicing Lp; 14 15086; Jaime
R. Ackerman, Joel A. Ackerman. (LL).

STEIGERWALT, RICHARD L - Bank Of
America N A, Bac Home Loans Servicing
Lp, Bac Home Loans Servicing Lp; 14
15089; Jaime R. Ackerman. (LL).

Tort Motor Vehicle

HAGUE, DUSTIN D, CARZ ON THE MOVE
- Argonaut Midwest Insurance Co, Mtg Auto

07/10/2014

Vol. 104, Issue 41

Transporter Llc; 14 15002; James D. Rosen.
(JKS).

KOCH, JOHANNA A, KOCH, THOMAS
J - Sherman, Lori A, Sherman, Barry J; 14
14998; Jesse L. Pleet. (JKS).

QUILES, HILDA, RAMOS, ANGELITA
- Hill, Tammy; 14 14988; Peter N.
Munsing. (JKS).

SWALLOW, CRAIG - Carroll, Rebecca,
Carroll, John Jr; 14 15151; Sudhir Raman
Patel. (TJR).

Tort Other

BERNVILLE CLOSING COPORATION
INC, BERNVILLE QUALITY FUELS INC
- Johnson, Kenneth; 14 15090; Steven L.
Smith. (JKS).

WK FRAME & SONS INC, ALBRIGHT,
CHARLES - UGI Utilities Inc; 14 14968;
Anthony P. Krzywicki. (MSF).

Tort Premise Liability

ORTIZ, GILBERTO - Cruz, Flora; 14 14772;
Brandon Swartz. (MTJ).

REDNER'S MARKET INC - Bailey, Dale,
Bailey, Barbara; 14 15072; Katherine
Rightmyer O'Brien. (MTJ).

Tort Product Liability

KOPPENHEFFER & SONS TRUCKING
CO INC - Weikel, Gary; 14 14997; Henry
Yampolsky. (MTJ).

Tort Slander/Libel/Defamation

SPRUCE MANOR NURSING &
REHABILITATION CENTER,
NORTHERN FACILITIES INC,
EXTENDICARE HEALTH SERVICES
INC, AUGÉ, JASON, ROBLES, BETSY
- Roberts, April L; 14 14863; Stephen S.
Werner. (JKS).

CHARTER APPLICATION

Notice is hereby given that a corporation is to be or has been incorporated under the Business Corporation Law of 1988, approved December 21, 1988, P.L. 1444, No. 177, effective October 1, 1989, as amended.

The name of the proposed corporation is **Berks Prosthodontics, Ltd.**

BLAKINGER, BYLER & THOMAS, P.C.
Attorneys

The name of the proposed corporation is **Coldiron Companies, Inc.**

The Articles of Incorporation have been filed on July 2, 2014.

The purposes for which it was (is to be) organized are: Opening an office for Dispatch for a Driveway Company.

Stephen W. Sims
200 N. Sooner Road
Edmond, OK 73034

The name of the proposed corporation is **Consilium Design, Inc.**

The Articles of Incorporation have been filed on June 23, 2014.

Jestyn G. Payne, Esq.
KOZLOFF STOUDT
2640 Westview Drive
Wyomissing, PA 19610

The name of the proposed corporation is **Metropolitan Building Group, Inc.**

Jill E. Nagy, Esq.
SUMMERS NAGY LAW OFFICE, INC.
Suite 202, 200 Spring Ridge Drive
Wyomissing, PA 19610

The name of the proposed corporation is **TYLER DISTRIBUTION, INC.**

DISSOLUTION

Notice is hereby given that the sole member and directors of Holy Cross Franciscan Community, a Pennsylvania non-profit corporation, with an address now of 640 Centre Ave., Reading, PA 19601, have approved a proposal that the corporation voluntarily dissolve, and that the Board of Directors is now engaged in winding up and settling the affairs of the corporation under the provisions of 15 Pa. C.S. 5971 (Subchapter F), as amended.

Br. Raymond Knapp, Ofc.
640 Centre Ave.
Reading, PA 19601

ESTATE NOTICES

Letters Testamentary or Letters of Administration have been granted in the estates set forth below. All persons having claims against the estate of any decedent named below are requested to present the same and all persons indebted to any of the said decedents are requested to make payment, without delay, to the executor or administrator, or his, her or their attorney indicated.

First Publication

AUWAERTER, FRED J., dec'd.

Late of 5049 Old Farm Lane, Mohnton,
Brecknock Township.

Executor: ROBERT F. AUWAERTER,
120 Ocean Beach Trail,
Indian River Shores, FL 32963.

ATTORNEY: ROBERT R. KREITZ, ESQ.,
ROLAND STOCK, LLC,
627 North Fourth Street, P.O. Box 902,
Reading, PA 19603

07/10/2014

Vol. 104, Issue 41

BERRYMAN, BETTY E.
also known as BERRYMAN, BETTY,
dec'd.
 Late of 93 Southwick Drive,
 Hereford Township.
 Executors: TERRY BERRYMAN and
 LARRY BERRYMAN,
 c/o Mullaney Law Offices,
 598 Main Street, P.O. Box 24,
 Red Hill, PA 18076-0024.
 ATTORNEY: CHRISTOPHER P.
 MULLANEY, ESQ.,
 MULLANEY LAW OFFICES,
 598 Main Street, P.O. Box 24,
 Red Hill, PA 18076-0024

BOONE, NORMAN P., dec'd.
 Late of 228 Bard Ave.,
 Spring Township.
 Executrix: BARBARA KELLER,
 110 Conestoga Dr.,
 Sinking Spring, PA 19608.
 ATTORNEY: JOHN A. HOFFERT, JR.,
 ESQ.,
 536 Court Street,
 Reading, PA 19601

BROWER, GEORGE J., JR., dec'd.
 Late of 1447 Cold Springs Road,
 Union Township.
 Executrix: GRETCHEN K. BROWER,
 c/o James D. Scheffey, Esquire,
 1129 E. High St., P.O. Box 776,
 Pottstown, PA 19464-0776.
 ATTORNEY: JAMES D. SCHEFFEY,
 ESQ.,
 1129 E. High St., P.O. Box 776,
 Pottstown, PA 19464-0776

KERR, WILLIAM C., JR., dec'd.
 Late of 281 Mine Road, Oley,
 Pike Township.
 Executor: MICHAEL E. KERR,
 281 Mine Road,
 Oley, PA 19547.
 ATTORNEY: H. CHARLES MARKOFSKI,
 ESQ.,
 1258 E. Philadelphia Avenue,
 Gilbertsville, PA 19525

MEREDITH, CAROL A., dec'd.
 Late of 273 Kindt Corner Road,
 Borough of Leesport.
 Administratrix: LISA A. M. MEREDITH,
 217 Broadway Avenue,
 Horsham, PA 19044.
 ATTORNEY: FRANCIS X. DILLON, ESQ.,
 680 Middletown Boulevard,
 Langhorne, PA 19047

MILICI, MARY T.
also known as MILICI, MARY
THERESA and
MILICI, MARIA, dec'd.
 Late of 800 Court Street, Apt. 208,
 City of Reading.
 Executrix: BARBARA BERMUDEZ,
 1410 Alsace Road,
 Reading, PA 19604.

ATTORNEY: CHERYL J. ALLERTON,
 ESQ.,
 HARTMAN SHURR,
 Suite 301,
 1100 Berkshire Boulevard,
 Wyomissing, PA 19610

NAGLE, DOUGLAS C., dec'd.
 Late of 1802 Moselem Springs Road,
 Hamburg, Richmond Township.
 Administratrix: HEATHER D. NAGLE,
 234 S. Moss Alley,
 Fleetwood, PA 19522.
 ATTORNEY: ROBERT R. KREITZ, ESQ.,
 ROLAND STOCK, LLC,
 627 North Fourth Street, P.O. Box 902,
 Reading, PA 19603

SEIDEL, GRACE E., dec'd.
 Late of 1105 North Water Street,
 Womelsdorf.
 Executor: GLENN R. SEIDEL,
 1101 North Water Street,
 Womelsdorf, PA 19567.
 ATTORNEY: CHRISTOPHER J.
 HARTMAN, ESQ.,
 HARTMAN SHURR,
 Suite 301, 1100 Berkshire Boulevard,
 Wyomissing, PA 19610

SHELLEY, ESTHER L., dec'd.
 Late of 608 Covered Bridge Road,
 Oley Township.
 Executor: LAURENCE F. WARD,
 425 Museum Road,
 West Reading, PA 19611.
 ATTORNEY: ALFRED W. CRUMP, JR.,
 ESQ.,
 520 Washington Street, P.O. Box 1496,
 Reading, PA 19603

SONSINI, MIRIAM T., dec'd.
 Late of Spring Township.
 Executrices: CELESTE SONSINI;
 ANNE MARIE CONNELLY and
 LISA MARIE DALLACHIESA,
 c/o Michael C. McBratnie, Esq.,
 P.O. Box 673, Exton, PA 19341.
 ATTORNEY: MICHAEL C. McBRATNIE,
 ESQ.,
 FOX ROTHSCHILD, LLP
 P.O. Box 673, Exton, PA 19341

Second Publication

COSTELLO, MARY J., dec'd.
 Late of City of Reading.
 Executrix: MARY LOEB,
 5000 Stoney Run Drive,
 Reading, PA 19606.
 ATTORNEY: ANTHONY R. DISTASIO,
 ESQ.,
 LINTON, DISTASIO & EDWARDS, P.C.,
 1720 Mineral Spring Road, P.O. Box 461,
 Reading, PA 19603-0461

DIENER, ARLIN D., dec'd.
 Late of 2007 Cleveland Ave.,
 W. Wyomissing, Spring Township.
 Administrator: NEVIN DIENER,

07/10/2014

Vol. 104, Issue 41

c/o Blakinger, Byler & Thomas, P.C.,
28 Penn Square,
Lancaster, PA 17603.

DIETRICH, BRYAN
also known as **DIETRICH, BRYAN**
RICHARD, dec'd.

Late of Borough of Wyomissing.
Executrix: JENNIFER DIETRICH,
1413 Old Mill Road,
Wyomissing, PA 19610.
ATTORNEY: ELIZABETH K. MORELLI,
ESQ.,

5 Hearthstone Court, Suite 201,
Reading, PA 19606

DOGANES, HELEN R., dec'd.

Late of 516 N. 25th St.,
Borough of Mt. Penn.
Executrix: FRANCES L. KEMP,
2408 Lexington Drive,
Wyomissing, PA 19610.

DRAGAN, JOSEPH S., dec'd.

Late of 802 Jerome Place,
Spring Township.
Executors: DAVID J. DRAGAN,
1 Swallowtail Court,
Shillington, PA 19607 and
JEFFREY S. DRAGAN,
200 Smith Street,
Merrick, NY 11566.
ATTORNEY: ROBIN S. LEVENGOOD,
ESQ.,

1136 Penn Avenue,
Wyomissing, PA 19610

FRONHEISER, CLARA T., dec'd.

Late of Washington Township.
Executors: GERARD M. FRONHEISER,
JR. and
LINDA M. HICKS,
c/o E. Kenneth Nyce Law Office, LLC,
105 East Philadelphia Avenue,
Boyertown, PA 19512.
ATTORNEY: JESSICA R. GRATER, ESQ.,
E. KENNETH NYCE LAW OFFICE, LLC,
105 E. Philadelphia Avenue,
Boyertown, PA 19512

HARRISON, REBECCA J., dec'd.

Late of 301 Sycamore Road,
Borough of West Reading.
Administrators: MICHAEL C. HARRISON
and
NANCY J. HARRISON,
10 Jane Drive, Hamburg, PA 19526.
ATTORNEY: ALLEN R.
SHOLLENBERGER, ESQ.,
LEISAWITZ HELLER ABRAMOWITZ
PHILLIPS, P.C.,
2755 Century Boulevard,
Wyomissing, PA 19610

HESS, EDNA LILLIAN

also known as **HESS, EDNA L. and**
HESS, EDNA, dec'd.
Late of Borough of Wernersville.
Executors: JANE E. HODGKINS and
GERALD E. HESS,

c/o The Roth Law Firm,
123 North Fifth Street,
Allentown, PA 18102.
ATTORNEY: LISA A. BARTERA, ESQ.,
THE ROTH LAW FIRM,
123 North Fifth Street,
Allentown, PA 18102

JEHAN, JOAN

also known as **JEHAN, JOAN B., dec'd.**

Late of 602 Maplewood Avenue,
Borough of Mohnton.
Executors: JOSHUA CUTTS,
2806 A2 Wyoming Drive,
Sinking Spring, PA 19608 and
ELEISHA CUTTS MORENO,
612 Maplewood Avenue,
Mohnton, PA 19540.

ATTORNEY: WALTER M. DIENER, JR.,
ESQ.,

KOZLOFF STODT,
2640 Westview Drive,
Wyomissing, PA 19610

JOHNSON, RALPH H. D., dec'd.

Late of 141 West Philadelphia Avenue,
Boyertown.

Executors: MAEFERN D. HOUCK,
1 South Reading Avenue,
Boyertown, PA 19512 and
DAVID SCHACHTER, ESQUIRE,
1528 Walnut Street, Suite 1507,
Philadelphia, PA 19102.
ATTORNEY: DAVID SCHACHTER, ESQ.,
Suite 1507, 1528 Walnut Street,
Philadelphia, PA 19102

KOCHISH, STEPHEN J., dec'd.

Late of 120 West Fifth Street,
Borough of Boyertown.
Administratrix: JULIA M. SABO,
183 Evans Road,
Perkiomenville, PA 18074.
ATTORNEY: ADAM J. SAGER, ESQ.,
SAGER & SAGER ASSOCIATES,
43 High Street,
Pottstown, PA 19464

LIPTON, ADELINE K., dec'd.

Late of Douglass Township.
Executrix: BOBBI GAIL LIPTON,
c/o William Morrow, Esq.,
One Montgomery Plaza, Ste. 902,
Norristown, PA 19401.
ATTORNEY: WILLIAM MORROW, ESQ.,
One Montgomery Plaza, Ste., 902,
Norristown, PA 19401

MCDONNELL, ELIZABETH M., dec'd.

Late of Borough of Boyertown.
Executrix: PATRICIA M. SCHULTZ,
c/o James M. Pierce, Esq.,
125 Strafford Ave., Ste. 110,
Wayne, PA 19087.
ATTORNEY: JAMES M. PIERCE, ESQ.,
PIERCE, CANIGLIA & TAYLOR
125 Strafford Ave., Ste. 110,
P.O. Box 312,
Wayne, PA 19087

07/10/2014

Vol. 104, Issue 41

SKIMSKI, WALTER W.**also known as SKIMSKI, WALTER WESTLEY, dec'd.**

Late of 927 McKnight Street, Reading.
 Administratrix: CHARLENE S. SKIMSKI,
 927 McKnight Street, Reading, PA 19601.
 ATTORNEY: DAVID SCHACHTER, ESQ.,
 Suite 1507, 1528 Walnut Street,
 Philadelphia, PA 19102

WENGERT, WALTER W.**also known as WENGERT, WALTER W., JR., dec'd.**

Late of 5116 Old Route 22, Hamburg,
 Upper Bern Township.
 Executor: MICHAEL J. WENGERT,
 5116 Old Route 22,
 Hamburg, PA 19526.
 ATTORNEY: ALLEN R.
 SHOLLENBERGER, ESQ.,
 LEISAWITZ HELLER ABRAMOWITZ
 PHILLIPS, P.C.,
 2755 Century Boulevard,
 Wyomissing, PA 19610

WHALEN, BARBARA A.**also known as WHALEN, BARBARA ANN, dec'd.**

Late of 847 Carsonia Ave., Apt. A,
 Borough of Mt. Penn.
 Administratrix: KAREN L. KOHL,
 c/o Mitchell A. Sommers, Esq.,
 107 West Main Street,
 Ephrata, PA 17522.
 ATTORNEY: MITCHELL A. SOMMERS,
 ESQ.,
 107 West Main Street,
 Ephrata, PA 17522

ZERR, ANNA MARIE, dec'd.

Late of 803 Penn Street, City of Reading.
 Executrices: RUTH A. FRANTZ,
 113 W. Franklin St.,
 New Holland, PA 17557 and
 BETSY H. SPROW,
 522 Washington St.,
 Reading, PA 19601.
 ATTORNEY: BETSY HAWMAN SPROW,
 ESQ.,
 DERR, HAWMAN & DERR,
 522 Washington Street, P.O. Box 1179,
 Reading, PA 19603

Third and Final Publication**BOISSON, MARTHA FRANCES****also known as BOISSON, MARTHA F., dec'd.**

Late of 44 Keystone Road, Reading.
 Executrix: LINDA M. BOISSON,
 P.O. box 3772, Reading, PA 19606.
 ATTORNEY: GREGORY C. HARTMAN,
 ESQ.,
 HARTMAN SHURR,
 Suite 301,
 1100 Berkshire Boulevard, P.O. Box 5828,
 Wyomissing, PA 19610

BROWN, DELANEY, dec'd.

Late of Borough of West Reading.
 Administrators: JEREMIAH BROWN &
 JENNIFER CAPONE BROWN,
 408 Chestnut Street, West Reading, PA
 19611.

ATTORNEY: KARI E. MELLINGER, ESQ.,

R.J. Marzella & Associates,
 3513 North Front Street,
 Harrisburg, PA 17110

BROWN, NEVIN W., dec'd.

Late of Robeson Township.
 Executors: GALEN BROWN and
 DEBBIE BROWN,
 260 Old River Road, Birdsboro, PA 19508.
 ATTORNEY: G. CHRISTOPHER EVES,
 ESQ.,

Suite 100, Treeview Corporate Center,
 2 Meridian Boulevard,
 Wyomissing, PA 19610

BRUMBACH, DANIEL B., dec'd.

Late of 500 Harding Avenue,
 Shillington, Cumru Township.
 Executors: DANIEL J. BRUMBACH,
 500 Harding Avenue, Shillington, PA 19607
 and

MIRIAM SPADE,
 324 Mill Street, Boyertown, PA 19512.
 ATTORNEY: JEFFREY C. KARVER,
 ESQ.,

BOYD & KARVER,
 7 E. Philadelphia Avenue,
 Boyertown, PA 19512

CERNIGLIA, ANTHONY C., dec'd.

Late of 4413 Hilldale Road, Reading.
 Administratrix: DIANA M. CERNIGLIA,
 4413 Hilldale Road, Reading, PA 19606.
 ATTORNEY: JILL M. SCHEIDT, ESQ.,
 MASANO BRADLEY, LLP,
 Suite 201, 1100 Berkshire Boulevard,
 Wyomissing, PA 19610

CIABATTONI, BARBARA J.**also known as CIABATTONI, BARBARA JoANN, dec'd.**

Late of Exeter Township.
 Executor: DAVID W. CIABATTONI,
 4340 Prestwick Drive,
 Reading, PA 19606.
 ATTORNEY: ELIZABETH K. MORELLI,
 ESQ.,

5 Hearthstone Court, Suite 201,
 Reading, PA 19606

**CUELLO, CARMEN E. a
also known as PEREZ, CARMEN E.,
dec'd.**

Late of 153 Douglass Street,
 City of Reading.
 Administrator: RAFAEL S. CUELLO,
 153 Douglass Street,
 Reading, PA 19601.
 ATTORNEY: ERIC L. B. STRAHN, ESQ.,
 STRAHN LAW OFFICES, P.C.,
 5341 Perkiomen Avenue,
 Reading, PA 19606

07/10/2014

Vol. 104, Issue 41

DEEDS, DONALD L., dec'd.

Late of Borough of West Reading.
 Executor: JOHN BURDICK,
 1217 North Fifth Street,
 Reading, PA 19601.
 ATTORNEY: GARY S. FRONHEISER,
 ESQ.,
 530 Walnut Street,
 Reading, PA 19601

DIETRICH, JEAN A., dec'd.

Late of 320 Wheatland Avenue,
 Shillington.
 Executor: JOSEPH A. DIETRICH,
 63 Misty Meadow Drive,
 Reinholds, PA 17569.
 ATTORNEY: KAREN H. COOK, ESQ.,
 MASANO BRADLEY, LLP,
 Suite 201, 1100 Berkshire Boulevard,
 Wyomissing, PA 19610

EICH, F. ELWOOD, dec'd.

Late of 2000 Cambridge Avenue,
 Wyomissing.
 Executors: RANDALL S. EICH,
 42 Highland Drive,
 Fleetwood, PA 19522 and
 ROBERT A. EICH,
 2721 Keystone Drive,
 Harrisburg, PA 17112.
 ATTORNEY: FREDERICK M. NICE,
 ESQ.,
 LEISAWITZ HELLER ABRAMOWITZ
 PHILLIPS, P.C.,
 2755 Century Boulevard,
 Wyomissing, PA 19610

FREY, ELIZABETH T., dec'd.

Late of Borough of West Reading.
 Executrix: KIMBERLY WELCH,
 20 Summer Hill Drive,
 Gilbertsville, PA 19525.
 ATTORNEY: KATHLEEN M. MARTIN,
 ESQ.,
 O'DONNELL, WEISS & MATTEI, P.C.,
 41 E. High Street,
 Pottstown, PA 19464-5426

HOOPER, HELEN I., dec'd.

Late of 102 Wanner Road,
 Alsace Township.
 Administratrix: LINDA L. CRONRATH,
 237 North View Road,
 Fleetwood, PA 19522.
 ATTORNEY: PATRICK T. BARRETT,
 ESQ.,
 ESSIG VALERIANO, P.C.,
 Suite 101, 1100 Berkshire Boulevard,
 Wyomissing, PA 19610

KAUFFMAN, FRANK M., dec'd.

Late of 2000 Cambridge Avenue,
 Borough of Wyomissing.
 Executors: SUSAN K. ZIEMER and
 ROBERT B. KAUFFMAN,
 c/o Theodore L. Brubaker, Esquire,
 Suite 6205,
 Brubaker Connaughton Goss & Lucarelli
 LLC,

480 New Holland Avenue,
 Lancaster, PA 17602

KERPER, ERNEST JOSEPH, dec'd.

Late of Exeter Township.
 Executrix: JONETTE LOUISE JAMIESON,
 596 El Mango Drive,
 Redding, CA 96003.
 ATTORNEY: JOHN A. GOLDSTAN, ESQ.,
 LEISAWITZ HELLER ABRAMOWITZ
 PHILLIPS, P.C.,
 2755 Century Boulevard,
 Wyomissing, PA 19610

KIEHNE, FRANK C., dec'd.

Late of 512 Elm Street, Reading.
 Executor: JEFFREY S. KIEHNE,
 512 Elm Street, Reading, PA 19601.
 ATTORNEY: SUSAN E. B.
 FRANKOWSKI, ESQ.,
 Suite 200, 200 Spring Ridge Drive,
 Wyomissing, PA 19610

LEIBENSPERGER, JOYCE I., dec'd.

Late of 135 Fairview Drive, Kutztown.
 Executor: RANDOLPH J.
 LEIBENSPERGER,
 135 Fairview Drive, Kutztown, PA 19530.
 ATTORNEY: ALFRED W. CRUMP, JR.,
 ESQ.,
 520 Washington Street, P.O. Box 1496,
 Reading, PA 19603

MARSHALL, EDWARD J.

**also known as MARSHALL, EDWARD
 J., JR., dec'd.**
 Late of Spring Township.
 Executrix: DIANE L. FRENCH,
 118 Key Acres Drive,
 Berkeley Springs, WV 25411.
 ATTORNEY: JOHN A. GOLDSTAN, ESQ.,
 LEISAWITZ HELLER ABRAMOWITZ
 PHILLIPS, P.C.,
 2755 Century Boulevard,
 Wyomissing, PA 19610

McCANN, KATHERINE E., dec'd.

Late of 2900 Lawn Terrace, Reading.
 Administrator: EDWARD J. McCANN,
 5 Creighton Circle, Reading, PA 19607.
 ATTORNEY: ALFRED W. CRUMP, JR.,
 ESQ.,
 520 Washington Street, P.O. Box 1496,
 Reading, PA 19603

MILLER, MARY ANN, dec'd.

Late of Bern Township.
 Executors: PETER A. BOYER,
 172 Horse Farm Road,
 Bloomsburg, PA 17815 and
 MARY ANN GRUBB,
 459 Edison Street,
 Wernersville, PA 19565.
 ATTORNEY: ELIZABETH ROBERTS
 FIORINI, ESQ.,
 Fiorini Law, P.C.,
 1150 W. Penn Avenue,
 Womelsdorf, PA 19567

MOGEL, KATHRYN B.

also known as MOGEL, KATHRYN

07/10/2014

Vol. 104, Issue 41

ANN, dec'd.

Late of Borough of Wyomissing.
 Executor: FRÉDERICK R. MOGEL,
 1545 Girard Avenue,
 Wyomissing, PA 19610.
 ATTORNEY: ANDREW S. GEORGE,
 ESQ.,
 MOGEL, SPEIDEL, BOBB &
 KERSHNER,
 520 Walnut Street,
 Reading, PA 19601

OLANIN, MILDRED H., dec'd.

Late of 657 Lincoln Road,
 Birdsboro, Exeter Township.
 Executrix: LINDA A. SMITH,
 1001 Duryea Avenue,
 Reading, PA 19605.
 ATTORNEY: ROBERT R. KREITZ, ESQ.,
 ROLAND STOCK, LLC,
 627 North Fourth Street,
 P.O. Box 902,
 Reading, PA 19603

OSWALD, FORREST W., dec'd.

Late of 126 Fleetwood Avenue,
 Borough of Fleetwood.
 Administratrix: CONSTANCE A.
 OSWALD,
 120 Trexler Avenue, Kutztown, PA 19530.
 ATTORNEY: ROBERT P. GRIM, ESQ.,
 262 West Main Street,
 Kutztown, PA 19530

REIBER, PATRICIA A.

**also known as REIBER, PATRICIA ANN,
 dec'd.**

Late of 440 Elmer Circle,
 Muhlenberg Township.
 Executor: MICHAEL J. REIBER,
 440 Elmer Circle, Reading, PA 19605.
 ATTORNEY: SCOTT C. PAINTER, ESQ.,
 906 Penn Avenue, P.O. Box 6269,
 Wyomissing, PA 19610

REPPERT, ALBERTA J., dec'd.

Late of Windsor Township.
 Executor: RALPH E. REPPERT,
 1031 Windsor Castle Rd.,
 Hamburg, PA 19526.
 ATTORNEY: RICHARD L.
 GESCHWINDT, ESQ.,
 203 East Noble Avenue,
 Shoemakersville, PA 19555

SCHNABL, HELEN K., dec'd.

Late of Borough of Lenhartsville.
 Executor: MARTIN JOHN SCHNABL,
 c/o George P. O'Connell, Esq.,
 2444 Huntingdon Pike,
 Huntingdon Valley, PA 19006.
 ATTORNEY: GEORGE P. O'CONNELL,
 ESQ.,
 HOWLAND, HESS, GUINAN, TORPEY,
 CASSIDY & O'CONNELL, LLP,
 2444 Huntingdon Pike,
 Huntingdon Valley, PA 19006

SHUMAKER, WILMER H., dec'd.

Late of Penn Township.

Executrix: ANITA SHUMAKER,
 c/o George M. Riter, Esq.,
 400 Maryland Dr.,
 Ft. Washington, PA 19034-7544.
 ATTORNEY: GEORGE M. RITER,
 ESQUIRE,

TIMONEY KNOX, LLP,
 400 Maryland Dr., P.O. Box 7544,
 Ft. Washington, PA 19034-7544

SIWICKI, STELLA H., dec'd.

Late of 5510 Perkiomen Avenue,
 Exeter Township.
 Executrix: STELLA POKRYWKA,
 78 Brentwood Court, Hanover, PA 17331.
 ATTORNEY: PAUL T. ESSIG, ESQ.,
 ESSIG VALERIANO, P.C.,
 Suite 101, 1100 Berkshire Boulevard,
 Wyomissing, PA 19610

SNYDER, BONITA, dec'd.

Late of 517 Vesta Place,
 Muhlenberg Township.
 Executors: PATRICIA A. INKPEN and
 PAUL J. SNYDER,
 c/o Walter M. Diener, Jr., Esq.,
 Kozloff Stoudt,
 2640 Westview Drive,
 Wyomissing, PA 19610.
 ATTORNEY: WALTER M. DIENER, JR.,
 ESQ.,
 KOZLOFF STOUTD,
 2640 Westview Drive,
 Wyomissing, PA 19610

SNYDER, SHIRLEY A., dec'd.

Late of 503 Elizabeth Avenue,
 Borough of Laureldale.
 Administrator: PAUL M. SNYDER,
 503 Elizabeth Avenue,
 Laureldale, PA 19605.
 ATTORNEY: LAWRENCE J.
 VALERIANO, JR., ESQ.,
 ESSIG VALERIANO, P.C.,
 Suite 101, 1100 Berkshire Boulevard,
 Wyomissing, PA 19610

**UPDEGRAVE, WALTER CHARLES
 also known as UPDEGRAVE, WALTER
 C., dec'd.**

Late of 300 Adams Street, Reading.
 Administrator: CRAIG W. UPDEGRAVE,
 300 Adams Street, Reading, PA 19606.
 ATTORNEY: JOHN T. FORRY, ESQ.,
 FORRY ULLMAN,

540 Court Street, P.O. Box 542,
 Reading, PA 19603

WIEDER, BRADLEY J., dec'd.

Late of 113 Blimline Rd.,
 Sinking Spring, Brecknock Township.
 Administrators: RONALD J. WIEDER and
 SHIRLEY F. WIEDER,
 9 Reading Dr., Apt. 235,
 Wernersville, PA 19565.
 ATTORNEY: JOHN A. HOFFERT, JR.,
 ESQ.,
 536 Court Street,
 Reading, PA 19601

07/10/2014

Vol. 104, Issue 41

WINKLEY, MICHAEL W., dec'd.

Late of North Heidelberg Township.
 Executrices: JEAN W. WEST,
 111 Lucinda Lane, Wyomissing, PA 19610
 and
 JACQUELINE WINKLEY MERRITT,
 502 Picasso Way, Folsom, CA 95630.
 ATTORNEY: WILLIAM R. BLUMER,
 ESQ.,
 LEISAWITZ HELLER ABRAMOWITZ
 PHILLIPS, P.C.,
 2755 Century Boulevard,
 Wyomissing, PA 19610

FICTITIOUS NAME

NOTICE IS HEREBY GIVEN, pursuant to the provisions of Act of Assembly, No. 295, approved December 16, 1982, effective March 16, 1983, of intention to file in the office of the Department of State of the Commonwealth of Pennsylvania, at Harrisburg, Pennsylvania, a Certificate for the conduct of a business in Berks County, Pennsylvania under the assumed or fictitious name, style or designation:

Educators Risk Management with its principal place of business at 964 Valley Road, Mertztown, PA 19539.

The name and address of the person owning or interested in said business is: Frank L. Karoly, Jr., 964 Valley Road, Mertztown, PA 19539.

The application was filed on June 4, 2014.

Frank L. Karoly, Jr.

964 Valley Road
 Mertztown, PA 19539

MISCELLANEOUS

**NOTICE OF DEFAULT AND
 FORECLOSURE SALE**

Re: ESTATE OF STERLING M. HEIM
 2149 Cleveland Avenue, Reading, PA 19609
 DAVID J. HEIM

Co-Executor of the Estate of STERLING M. HEIM known heir of STERLING M. HEIM and 2149 Cleveland Avenue, Reading, PA 19609 and 2333 Noble Street, West Lawn, PA 19609

MICHAEL P. HEIM

Co-Executor of the Estate of STERLING M. HEIM and known heir of STERLING M. HEIM and 210 Lilac Lane, Douglassville, PA 19518

WHEREAS, on February 11, 2004, a certain Mortgage was executed by Sterling M. Heim, as Mortgagor in favor of Wells Fargo Home Mortgage, Inc. as Mortgagee, and was recorded on February 19, 2004 in Mortgage Book 3995, Page 1401, in the Office of the Recorder of Deeds, Berks County, Pennsylvania; and

WHEREAS, the Mortgage is now owned by the Secretary of Housing and Urban Development of Washington, D.C. (the Secretary) pursuant to

an Assignment recorded on March 5, 2012 at Instrument No. 2012008731 in the Office of the Recorder of Deeds, Berks County, Pennsylvania.

WHEREAS, a default has been made in the covenants and conditions of the Mortgage in that the Mortgagor has failed to timely pay the real estate taxes for the property secured by her Mortgage as required by the terms of the Mortgage.

NOW, THEREFORE, pursuant to powers vested in me by the Single Family Mortgage Foreclosure Act of 1994, 12 U.S.C. § 3751 et seq., by 24 CFR part 27, Subpart B, and by the Secretary's designation of me as Foreclosure Commissioner, recorded on July 31, 2008, in Book 5396, Page 1381, Notice is hereby given that on August 8, 2014, at 12:00 P.M. local time, all real and personal property at or used in connection with the following described premises ("Property") will be sold at public auction to the highest bidder:

ALL THAT CERTAIN lot or piece of ground, together with the two story stucco house hereon erected, being the Western half of a twin dwelling, situate on the North side of Cleveland Avenue, between West Lawn and Morwood Avenue, and being now No. 2149 Cleveland Avenue, formerly known as No. 1941 Cleveland Avenue, in the Village of West Wyomissing, Township of Spring, County of Berks and Commonwealth of Pennsylvania, and being Lot No. 14, as shown on the map of plan, surveyed by E. Kurtz Wells, dated April 1920, and recorded in the Recorder's Office of Berks County in Plan Book Volume 6, Page 48, and being further bounded and described as follows, to wit:

ON the North by a fifteen (15') feet alley; on the East by property now or late of Raymond S. Lerch; on the South by Cleveland Avenue, and on the West by Lot No. 13 on said Plan.

CONTAINING in front or breadth on said Cleveland Avenue, twenty (20') feet in depth of equal width or breadth to said alley, one hundred thirty-five (135') feet.

COUNTY Parcel No. 80-4396-09-06-8330.

BEING the same premises which David C. Pettis and Ann Marie Pettis, husband and wife, by Deed dated January 15, 2003 and recorded February 6, 2003, in the Recorder of Deeds Office in and for Berks County, Pennsylvania, in Volume 3690, Page 1438, granted and conveyed unto Sterling M. Heim. Sterling M. Heim died February 7, 2012, and David J. Heim and Michael P. Heim were appointed Executors of the Estate of Sterling M. Heim, Berks County File No. 08-12-0242.

The Sale will be held at the Berks County Courthouse, on the outside main steps of the Berks County Court House, 633 Court Street, Reading, Pennsylvania. The Secretary of Housing and Urban Development will bid \$96,864.32.

There will be no proration of taxes, rents or other income or liabilities, except that the purchaser will pay, at or before closing, his

07/10/2014

Vol. 104, Issue 41

prorata share of any real estate taxes that have been paid by the Secretary to the date of the foreclosure sale.

When making their bids, all bidders except the Secretary must submit a deposit totaling \$9,686.43 (10% of the Secretary's bid) in the form of a certified check or cashier's check made out to the Secretary of HUD. Each oral bid need not be accompanied by a deposit. If the successful bid is oral, a deposit of \$9,686.43 must be presented before the bidding is closed. The deposit is non-refundable. The remainder of the purchase price must be delivered within thirty (30) days of the sale or at such other time as the Secretary may determine for good cause shown, time being of the essence. This amount, like the bid deposits, must be delivered in the form of a certified or cashier's check. If the Secretary is the high bidder, he need not pay the bid amount in cash. The successful bidder will pay all conveyancing fees, all real estate and other taxes that are due on or after the delivery of the remainder of the payment and all other costs associated with the transfer of title. At the conclusion of the sale, the deposits of the unsuccessful bidders will be returned to them.

The Secretary may grant an extension of time within which to deliver the remainder of the payment. All extensions will be for 15-day increments for a fee to be paid in advance. The extension fee shall be in the form of a certified or cashier's check made payable to the Secretary of HUD. If the high bidder closes the sale prior to the expiration of any extension period, the unused portion of the extension fee shall be applied toward the amount due.

If the high bidder is unable to close the Sale within the required period, or within any extensions of time granted by the Secretary, the high bidder may be required to forfeit the cash deposit or, at the election of the foreclosure commissioner after consultation with the HUD Field Office representative, will be liable to HUD for any costs incurred as a result of such failure. The Commissioner may, at the direction of the HUD Field Office Representative, offer the Property to the second highest bidder for an amount equal to the highest price offered by that bidder.

There is no right of redemption, or right of possession based upon a right of redemption, in the mortgagor or others subsequent to a foreclosure completed pursuant to the Act. Therefore, the Foreclosure Commissioner will issue a Deed to the purchaser(s) upon receipt of the entire purchase price in accordance with the terms of the sale as provided herein. HUD does not guarantee that the property will be vacant.

The amount that must be paid to pay off the Mortgage prior to the scheduled sale is \$96,864.32, as of August 8, 2014, plus all other amounts that would be due under the mortgage agreement if payments under the mortgage had not been accelerated, advertising costs and postage

expenses incurred in giving notice, mileage by the most reasonable road distance for posting notices and for the Foreclosure Commissioner's attendance at the sale, reasonable and customary costs incurred for title and lien record searches, the necessary out-of-pocket costs incurred by the Foreclosure Commissioner for recording documents, a commission for the Foreclosure Commissioner, and all other costs incurred in connection with the foreclosure prior to reinstatement.

/s/ Leon P. Haller

Leon P. Haller

Foreclosure Commissioner
Purcell, Krug & Haller
1719 North Front Street
Harrisburg, PA 17102
(717) 234-4178 (voice)
(717) 234-0409 (fax)

SALE OF REAL ESTATE

NOTICE OF SHERIFF'S SALE
IN THE COURT OF
COMMON PLEAS OF
BERKS COUNTY, PENNSYLVANIA
NO. 12-18927

CITIMORTGAGE, INC.

Vs.

ROBERT F. GRIM, JR., IN HIS CAPACITY AS HEIR OF SHIRLEY P. GRIM, DECEASED; UNKNOWN HEIRS, SUCCESSORS, ASSIGNS, AND ALL PERSONS, FIRMS, OR ASSOCIATIONS CLAIMING RIGHT, TITLE OR INTEREST FROM OR UNDER SHIRLEY P. GRIM, DECEASED

NOTICE TO: UNKNOWN HEIRS, SUCCESSORS, ASSIGNS, AND ALL PERSONS, FIRMS, OR ASSOCIATIONS CLAIMING RIGHT, TITLE OR INTEREST FROM OR UNDER SHIRLEY P. GRIM, DECEASED

NOTICE OF SHERIFF'S SALE
OF REAL PROPERTY

Being Premises: 256 FREDERICKSVILLE ROAD, MERTZTOWN, PA 19539-9222

Being in ROCKLAND TOWNSHIP, County of BERKS, Commonwealth of Pennsylvania, 75-5461-04-93-8871

Improvements consist of residential property.

Sold as the property of ROBERT F. GRIM, JR., IN HIS CAPACITY AS HEIR OF SHIRLEY P. GRIM, DECEASED; UNKNOWN HEIRS, SUCCESSORS, ASSIGNS, AND ALL PERSONS, FIRMS, OR ASSOCIATIONS CLAIMING RIGHT, TITLE OR INTEREST FROM OR UNDER SHIRLEY P. GRIM, DECEASED

Your house (real estate) at 256 FREDERICKSVILLE ROAD, MERTZTOWN, PA 19539-9222 is scheduled to be sold at the Sheriff's Sale on 09/05/2014 at 10:00 AM, at the BERKS County Courthouse, Berks

07/10/2014

Vol. 104, Issue 41

County Courthouse, 633 Court Street, Reading, PA 19601, to enforce the Court Judgment of \$161,040.10 obtained by, CITIMORTGAGE, INC. (the mortgagee), against the above premises. PHELAN HALLINAN, LLP Attorney for Plaintiff

PA 19601, to enforce the Court Judgment of \$101,815.44 obtained by, WELLS FARGO BANK, N.A., S/B/M WELLS FARGO HOME MORTGAGE, INC. (the mortgagee), against the above premises.

PHELAN HALLINAN, LLP Attorney for Plaintiff

**NOTICE OF SHERIFF'S SALE
IN THE COURT OF
COMMON PLEAS OF
BERKS COUNTY, PENNSYLVANIA
No. 13-4537**

WELLS FARGO BANK, N.A., S/B/M WELLS FARGO HOME MORTGAGE, INC.
Vs.

EDWIN P. GUINThER, IN HIS CAPACITY AS CO-ADMINISTRATOR AND HEIR OF THE ESTATE OF JOHN C. GUINThER A/K/A JOHN CHARLES GUINThER; SANDRA GUINThER, IN HER CAPACITY AS CO-ADMINISTRATOR AND HEIR OF THE ESTATE OF JOHN C. GUINThER A/K/A JOHN CHARLES GUINThER; UNKNOWN HEIRS, SUCCESSORS, ASSIGNS, AND ALL PERSONS, FIRMS, OR ASSOCIATIONS CLAIMING RIGHT, TITLE OR INTEREST FROM OR UNDER JOHN C. GUINThER A/K/A JOHN CHARLES GUINThER, DECEASED

NOTICE TO: UNKNOWN HEIRS, SUCCESSORS, ASSIGNS, AND ALL PERSONS, FIRMS, OR ASSOCIATIONS CLAIMING RIGHT, TITLE OR INTEREST FROM OR UNDER JOHN C. GUINThER A/K/A JOHN CHARLES GUINThER, DECEASED

**NOTICE OF SHERIFF'S SALE
OF REAL PROPERTY**

Being Premises: 1119 WHITFIELD BOULEVARD, READING, PA 19609-1137

Being in SPRING TOWNSHIP, County of BERKS, Commonwealth of Pennsylvania, 80-4387-19-51-9138

Improvements consist of residential property.

Sold as the property of EDWIN P. GUINThER, IN HIS CAPACITY AS CO-ADMINISTRATOR AND HEIR OF THE ESTATE OF JOHN C. GUINThER A/K/A JOHN CHARLES GUINThER; SANDRA GUINThER, IN HER CAPACITY AS CO-ADMINISTRATOR AND HEIR OF THE ESTATE OF JOHN C. GUINThER A/K/A JOHN CHARLES GUINThER; UNKNOWN HEIRS, SUCCESSORS, ASSIGNS, AND ALL PERSONS, FIRMS, OR ASSOCIATIONS CLAIMING RIGHT, TITLE OR INTEREST FROM OR UNDER JOHN C. GUINThER A/K/A JOHN CHARLES GUINThER, DECEASED

Your house (real estate) at 1119 WHITFIELD BOULEVARD, READING, PA 19609-1137 is scheduled to be sold at the Sheriff's Sale on 09/05/2014 at 10:00 AM, at the BERKS County Courthouse, 633 Court Street, Reading,

**Notice of U.S. Marshals Real Estate Sale
IN THE UNITED STATES DISTRICT
COURT FOR**

**THE EASTERN DISTRICT
OF PENNSYLVANIA**

NO: 5:13-CV-02146-MSG

STABLIS MASTER FUND III, LLC. Plaintiff
v.

2703 HOLLYWOOD COURT, LP. Defendant
U.S. Marshals Sale of Real Estate on August 27, 2014, at 10:00 A.M., at the U.S. Marshals Service, 2110 U.S. Courthouse, 601 Market Street, Philadelphia, PA 19106.

DESCRIPTION OF PROPERTY

All that certain lot or piece of land together with the eight (8) three-story brick apartment buildings, three (3) one-story brick garages and other Improvements erected thereon, located on the north side of Hollywood Court, east side of Brighton Avenue and the south side of Filbert Avenue, as shown on Property Survey No. TRG-D-2101, dated April 29, 1985, by Thomas R. Gibbons, Professional Land Surveyor, and situate in the Borough of Mt. Penn, County of Berks and Commonwealth of Pennsylvania, being more fully bounded and described as follows, to wit:

Beginning at a steel pin on the point of intersection of the north topographical building line of Hollywood Court (40 feet wide) with the east topographical building line of Brighton Avenue (50 feet wide), said point being the southwestern most corner of the herein described piece of land;

Thence extending in a northwesterly direction along the east topographical building line of Brighton Avenue on a line bearing North 28 degrees 23 minutes West, a distance of 187.26 feet to a steel pin on the point of intersection of the east topographical building line of Brighton Avenue with the south topographical building line of Filbert Avenue (60 feet wide);

Thence extending in a northeasterly direction along the south topographical building line of Filbert Avenue on a line bearing North 65 degrees 49 minutes East, a distance of 359.34 feet to a steel pin in line of the Development of "Pennside East Addition" recorded in Plan Book 5A, page 10, and Plan Book 6, page 58, Berks County Records;

Thence extending in a southeasterly direction along the aforementioned Development of "Pennside East Addition" on a line bearing South 30 degrees 52 minutes 03 seconds East, a distance of 403.75 feet to a steel pin, a corner of property

07/10/2014

Vol. 104, Issue 41

belonging to Edward J. Miller and Margaret L. Miller, his wife;

Thence extending in a southwesterly direction along property belonging to Edward J. Miller and Margaret L. Miller, his wife, on a line bearing South 61 degrees 37 minutes West, a distance of 102.89 feet to a steel pin on a curve in the north topographical building line of Hollywood Court;

Thence extending in a northwesterly direction along said curve in the north topographical building line of Hollywood Court, deflecting to the left, having a radius of 296.32 feet, having a central angle of 76 degrees 03 minutes 13 seconds, having a tangent of 231.74 feet, having a chord of 365.09 feet, and a chord bearing of North 76 degrees 46 minutes 33 seconds West, a distance along the arc of 393.33 feet to the place of Beginning.

Containing in area: Two acres and three hundred eighty-nine thousandths of one acre (2.389 acres) of land.

PARCEL NO. 5326-05-08-5779

Seized in Execution as the property of Hollywood Court, LP. Judgment Amount \$2,643,298.29, plus interest and costs through the date of the U.S. Marshals Sale.

The improvements are: Commercial.

10% of the bid is due at the time of sale in the form of money order, cashier's check or certified funds (no cash); the balance is due 10 days after the Court confirms the sale. Other terms and conditions to be announced at the sale. Schedule of Distribution will be filed by Receiver's Attorney within 30-days of date of sale.

For more information contact Kevin A. Moore, Esquire at (610) 372-3500.

NOTICE OF RECEIVER SALE

Trigild Incorporated, through its authorized representatives, William J. Hoffman and Kelly A. McLaren (the "Receiver"), will sell certain real and personal property known as "Lots 1, 2, 3 and 4 of the Final Subdivision and Land Development Plan for All American Plazas, Inc., Frystown Truck Plaza" located at I-78, Exit 10, Bethel, PA 19507-0302 (the "Property") pursuant to certain Sale Procedures approved by the United States District Court for the Eastern District of Pennsylvania (the "Court") in Case No. 09-CV-04317. The Initial Bid on the Property are due on or before July 17, 2014. The sale is subject to the approval of the Court.

For information concerning the sale, the Sale Procedures and the requirements of the Initial Bid, contact Alan Hargrove of Annandale Real Estate, 4560 Belt Line Road, Suite 350, Addison, TX 75001, (214) 239-3680, alan@annandaleco.com.

TRUST NOTICES

Third and Final Publication

THE MARY DRACHA CAULER REVOCABLE LIVING TRUST

MARY DRACHA CAULER, Deceased, late of 39 Eaton Street, Leesport, Berks County, Pennsylvania.

All persons having claims or demands against the Trust of Mary Dracha Cauler, deceased to make known the same and all persons indebted to the decedent to make payment without delay to:

Trustee: Mr. David J. Dracha

26 Skyline Drive, Temple, PA 19560

Trustee's Attorney: Scott C. Painter, Esquire
906 Penn Ave., P.O. Box 6269

Wyomissing, PA 19610

SEARCH UNCLAIMED PROPERTY

Berks County has more than \$22.5 million in unclaimed property waiting to be claimed.

For information about the nature and value of the property,
or to check for additional names, visit www.patreaury.gov

Pennsylvania Treasury Department Rob McCord, State Treasurer 1-800-222-2046

Notice of Names of Persons Appearing to be Owners of Abandoned and Unclaimed Property

Berks County

Listed in Alphabetical Order by Last Known Reported Address

Bally Pa 19503

Auguin Philippe C/O Img Artist
Bally Engineered Structures 20 N 3rd St
Bauman Michael B 316 Poplar St
Griesser Doris V 622 Walnut St
Vanim Alfred Estate 432 6th St

Barto Pa 19504

Choi & Associates Pc 1001 West Cheltenham Ave
Fitzgerald Beverly L Fitzgerald George E Rr 2 Box 325
Fitzgerald Marjorie A Fitzgerald George E Rr 2 Box 325
Fitzgerald Myrtle 978 Parestis Rd
G N H Services 117 Robin Dr
Polkus John J 153 Paper Mill Rd
Shupe Barbara D Estate Of Po Box 146
Tyson Anna Rr 1
Walsh Beth 186 Mulberry Hill Rd

Bechtelsville Pa 19505

Burk Erwin W Credit Shelter Trst Of 176 Washington Rd
Derr Mabel H 2069 Old Rte 100
Hallowell Sean P 176 Washington Rd
Kline Lloyd Estate 155 E Spring St
Ludy Paul L Ludy Robert Box 433b Rd 1

Bernville Pa 19506

Dunner Earl F Jr 5137 Bernville Rd
Dhami Hervinder 82 Walnut Dr W
Eisenhower Dale G 4386 Irish Creek Rd
Elite Plumbing And Hvac Inc 23 Jennifer Dr
Feagley Kathy 637 Scenic Dr
Gassett Russell J C/O T L Fetterman Jr Po Box 203
Kline Linda L 5867 Old Rte 22
Ricef William A 16 Walnut Dr E
Saxtan Patricia L Saxtan Robert E 296 Berger School Rd
Scheiner Darline 170 Scull Hill Loop Rd
Sheetz Beatrice 212 E 5th St
Snyder Mark A 300 Molasses Hill Rd
Stertzel Lester W 518 Shartlesville Rd
Stoudt George W Stoudt Grace M Apt 152 401 N Main St
Stricker Allen 323 Rr 2
Wilson Dennis J Wilson Mary Po Box 4
Yeich Mildred E 180 Jen Air Rd

Bethel Pa 19507

All American Plazas Inc Po Box 302
Buckman Wesley Estate Of Rr 1568
Buckman Wesley Rr 1568
Burke Cindy 5177 Rte 419
Phillips Richard 8425 Old Rt 22
Rogers Kenneth D 8441 Old 22

Tomrell Richard H Estate Of C/O S Roush 445 A Airport Rd
Tri County Worship Ce Po Box 379
Wolfe Darryl L Wolfe Shawn M 142 Club Rd

Birdsboro Pa 19508

Bach Alfred G 325 Ada Dr
Bellini Mae 2556 Plow Rd
Bilger Robert G 1021 Gibraltar Rd
Birdsboro Black Top Inc Po Box 5
Bitting Caleb 6081 Long Pond Dr
Castano John 330 Lebanon Ave
Construction Planning Consultants 1 225 Caintin Dr
Corey Stephen C 201 Brown St
Dann Anthony J 111 Heister Rd
Deppen Edna V Rr 2 Spruce St
Dipillo Antonio Estate 124 W Main St
Eager Dennis L Sr 233 Hemlock Cir
Fisher Bob Chevrolet 700 E 1st St Apt 24
Geisler Ginger E 1378 Budd St
Grieff Stella M 325 Ada Dr
Helms Paul 1598 White Bear Rd
Horseman Robert 803 Lincoln Rd
Huyett Naomi E Rd 1
Kelly Penny M 1594 Golfcourse Rd
King Shirley R Est Of 5421 Boyertown Pike
Krammes Mabel Estate Rr 1
Medevitt Rebecca A 405 Owens Pl
Meneal Yale G 138 Hook St
Mercer Robert C 700 E 1st St Apt 24
Miller Edna M Rr 1
Miller Marguerite E 133 Heister Rd Po Box 1
Pasquale Marilyn 328 Ben Franklin Hwy East
Pegler Joann L 123 N Spruce St
Red Rock Services Co Llc 200 N Furnace St
Richie Kotzen Music 256 East Ben Franklin Hwy
Rosella Dorothy Est 407 Red Ln
Rys Catherine 138 Hill Ave
Schaeffer Joseph E Schaeffer Betty J 231 Furnace
Shaner Helen E 501 W 2nd St
Shilling Robert G 130 Carriage Dr
Smethers Betty I 129 S Water
Siouch Jenna E 437 Cedar Ln
Styer Amy L 1145 White Bear Rd
Turner Keene 1021 Gibraltar Rd
Wasmund Robert I Wasmund Marion A 1321 Pineland Rd
Wilson Jeffrey A C/O Los Angeles County Recorder 503 Garfield Ave
Wojcik Joseph 111 Church St
Zajkowski Mary A 700 Union St Apt A1
Zeiber Bonnie E 558 Ridgeway Rd
Zell Charles R 556 Monocacy Creek Rd

Blandon Pa 19510

Belovich Group Inc 412 Acer Dr
Blank Edward Po Box 125
Boyer Russell C 335 Schaeffer Rd
Can Corp Of America Inc Po Box 170
Dipaolo Michael 113 Hammond St
Elite Mechanical Inc Po Box 254
Froelich Chester Jr 15 Mountain View Dr
Smaglinski Mary Estate 109 Allison Pl
Stellhorn Bruce E 211 Hope Dr
Talley Paul Anthony III 106 Independence Ct
Tineo Antonio 515 Calabria Dr

Bovertown Pa 19512

Bartholomew James J 22 Taylor Ct
Biesecker Frederick N 127 Fairview St
Borrell Dana M 16 Elaine Dr
Chase Auto Finance 48 Chapel Ln
Clowes Richard B 103 W Philadelphia Ave Apt 2a
Cordero William M Jr 200 S Washington St Apt 1
D&M Enterprises Llc 456 Mountain Rd
Duncan Wendy E 63 Brookside Ct
Egan Helen J 35 N Walnut St Apt 112
Egolf Loismary Egolf Herman O Rd 2
Eshbach Edna H 746 E 5th St
Faust Betty L 314 E Third St Apt B2
Frantz Michael D 21 E 4th St
Fronheise Kimberly A 560 S Reading Ave
Gabel Dorothy 51 Orchard Ln
Galloway Grace Estate Rte 483 Pine Force Rd
Gangaway William F Rd 3 Po Box 106
Garaber Harry Shaner
Gauger R Arline 720 E Phila Ave
Gilbert Betty J Gilbert Paul H 151 S Reading Ave
Grieco Ruth 56 Amberly Ct
Griffith Joshua David Box 711 Rd 3
Healthsouth 5th & Montgomery
Hess Richard H 36 Hill Rd
Johnson Brenda S Johnson Glenn D 145 Edgell Rd
Johnson Roland C 420 Landis Store Rd
Johnson Warren H Johnson Laura R Rd 1
Leaver Anne The Knoll 6th & Walnut Sts
Mauger Lester F 22 N Chestnut St
Medicine Shoppe Pharmacy 2 E Philadelphia Ave
Moehring Charlotte Po Box 402
Moore Norman R 1301 Reading Ave
Morgan Hauling Inc Po Box 624
Moyers Meats 237 S Ironstone Dr
Pahle Casimiera V Aka Casover
Price Edna 33 Sweinhart Rd Apt B6
Price Edna M Price Fran M Rd 3
Rahn Geraldine Kupeski 3 Estate Rd
Reinert Karen 430 E Philadelphia Ave
Romich Kenneth M Rd #2 Box 270
Royer Isaac F 107 Village Dr
Schlichter Heather L 81 Henry Ave
Schott Thomas J 509 E Philadelphia Ave
Seasholtz Helen E Phila Ave
Showalter Alan L 39 Henry Ave
Smith Arthur F Smith Mary N 129 S Washington
Smith Oliver F Smith Judy B 55 So Chester St
Sommers John 121 Orchard Ln
Stephens Virginia M Stephens William L 48 Chapel Ln
Symosko Judy 111 N Reading Ave
Tague Dennis Estate Of No 4 Brookview Dr
Terry Thomas N Jr 84 Long Ln Rd
Tj Business Enterprises 39 Kegg Ln
Tri-W Inc Pats Beverage 300 E Philadelphia Ave
Weiser Elizabeth S Weiser Harold E 949 Manatowny Rd
Weller Barbara D Rd 5 Box 251
Yoder Barry S Estate 223 E 3rd St
Zomolsky Michael Z C/O S M Zomolsky 132 S Franklin St
Douglassville Pa 19518
Alta Management Llc 82 Worman Rd
Bailey Erin L 905 Bramblewood Dr
Crockett Georgie 1554 B Ben Franklin Hwy
Deery Franklin 2308 East Main St
Forsyth Chuck Wallace 100 Washington St

Greene Katy 112 Briarwood Dr
Heft Mark 1167 Old Swede Rd
Hoch Henry L 3 Aspen Ct
Hoffmaster Denise 1501 Ben Franklin Hwy
Kolb Jeffrey T 116 Arrowhead Dr
Nave Gerald 1741 Rosewood Dr
Orfield Hoch Rose 3 Aspen Ct
Pennabecker Irene Estate Rr 1
Shirey Benjamin L 211 Lilac Ln
Sills Cynthia A 17 Lehmann Dr
Sparks Mary Jo Rd 2 Box 512 Worman Rd
Steffe Joreen A 412 Glenwood Dr
Stuffley Franlong Rfd 1
Siv Incorporated 205 W Waelsh Dr
Tomaszewski Clarence J 10 Oley Line Rd
Turner Paul 668 Old Swede Rd
Wardrop James 18a Cedar House
Weber Donald H 2267 East Main St
Wilson Marlene Rr 2
Wise Florence B Rr2 Box 554
Zapounidis Savas 123 Old Swede Rd

Douglassville Pa 19518

Christo Erin 905 Bramblewood Dr
Davies Theresa P O Box 495
Erpel Paul Adolph 572 Old Swede Rd
James Lillian Rd 1 Jones Lillian Rd 1
Rightnour Shanna Amity Gdns Fir Bld 47a

Earlville Pa 19519

Molten Don Po Box 26

Evansville Pa 19522

Bloom F R Tribute

Fleetwood Pa 19522

Althouse Bruce W 10 E Washington St
Boyer Donald L 66 Kutz Rd
Breen John S 45 E Pine St
Dietrich Michael A 650 Memorial Hwy
Eichert Eve M 3323 Pricetown Rd
Fegely Melvin Estate Rr 3
Fisher Mary J 4112 Pricetown Rd
Fleetwood Building Block 240 W Main St
Foose Barbara F Estate 17 E Locust St
Grim Joseph W 3736 Pricetown Rd
Gui Dennis A 316 E Arch St
Hartman Chris D 1025 Maiden Creek Rd
Hess W A 56 Deysher Rd
Hilbert Maynard E Hilbert Barbara 120 N Franklin St
Kaufman D S 3527 Pricetown Rd
Kline Warren S Kline Helen I 111 S View Rd
Lazowski Mark 325 E Main St
Macmillan Iain D 157 Deysher Rd
Margherita Llc 3674 Pricetown Rd
Moore Laura J 3224 Pricetown Rd
Natoff Salvatore Estate 227 E Race St
Newcomer Olive G 21 N Walnut St
Noll Wayne H 611 Blandon Rd
Nornemacher Tina A Po Box 74
Renninger Skylar F 107 Orchard Rd
Rhodes James F 2218 Moselem Spgs Rd
Schofer Jean B 220 E Race St Evans Retirement Ctr
Tallman Angela L Cust 107 Orchard Rd
Tallman Angela L Cust Tallman Brecken S 107 Orchard Rd
Village Motors Inc Dep 50 Walnut Town Rd
Ward Connor W 26 Glenview Dr
Zimmerman Michele 127 W Poplar St

Geigertown Pa 19523

Smale Helen M Po Box 47
Hamburg Pa 19526
Bewley B G 1300 Windsor Castle Rd
Boatrv Superstore 20 Industrial Dr
Electric Repair Co 502 504 N Nineth St
Estate Of Frank P Rennie C/O R Solomon Bear Dep 64 N 4th St
Galio Mary T Rural Rte 1
Gehret Helen A Rr 1
Grabey Patricia A Grabey John L RD 2 Box 48 G

Grieb Richele E 5274 Old Rte 22
Hochella David S 1450 Mountain Rd
Hoffman Melvin H 501 South Sixth St
Houseburg Elizabeth Hamburg Ctr 3560 Old Rte 22
Kissinger James W Union Fire Co No 1 121 State St
Lenkiewicz Alfred A 818 Hex Hwy
Mest David M 128 Hepner Rd
Miller John C/O Threshold 5133 Old Rte 22
Moyer Daryl L Dodge Engineering Corp 64 N 4th St
Narvaez Michael 3509 Old Rte 22
Racine Darryl G 3450 Mountain Rd Trlr M17
Ritter George Rte 1
Schechter Leonard 1689 Moselem Spgs Rd
Seaman Arlene 232 Pine St Po Box 251
Seidel George N 373 Hard Hill Rd Rte 143
Shirk Andrew 55 N 4th St
Stuckey 3695 Mountain Rd
Watkins George 605 Overview Dr
Williams Ella M 132 S 4th St

Kempton Pa 19529

Bachman Donald J Rd 1
Billig Robert M Rr 1
Boyesen Eyvind 35 Ruen Rd
Jamin Frances E Rr 1
Peluso Vincent 9668 Oakview Rd
Reitz Barbara E 3448 Willow Run Rd

Kutztown Pa 19530

Beck David W 115 N Maple St
Cameron Krista 500 College Blvd
Carolina Logistics 2710 Golden Key Rd
Danner Katie Estate 41 S Elm St Apt B
Dietrich Beatrice V 365 Kohlers Hill Rd
Dougherty Arthur M Estate Rr 2
Fegely Linda M Fegely Ralph H 340 W Main Rear
Gift Clyde A 409 E Main St
Good Keith L Pc 15050 Kutztown Rd
Hertzog Ivy R 120 Trexler Ave
Highland Estates Old Rte 22
Keith L Good Pc Po Box 210
Kunkel Pauline A 401 Krumsville Rd
Lemon Steen Jr 320 W Walnut St
Lk Enterprises Inc Dba Mo's 231 Chestnut St
Martin Enterprises Rr 4 Box 246
Meadow View Farm 371 Bowers Rd
Mertz Ernest R 604 Crystal Cave Rd
Rowe David C Jr Rowe Rosemarie 139 Normal Rd Apt E12
Stibitz Kermit F 43 Barkleigh Ct
Weiser Paul Rr 2
Wilkinson Elizabeth R Estate Of Po Box 346
Wilkinson Er Po Box 346 CO Kutztown Publishing Co Inc
Yeakley Raymond Box 485 Windfield Dr
Yoder Elda 48 S Elm St A

Leesport Pa 19533

Adams Kenneth Po Box 196 120 Centre Ave
Albright Eleanor R 141 Robby Dr
Balthaser Mary R 318 Nichols St
Bickel Russell S Jr 1056 Palisades Dr
Care Janice G 70 Orchard Ln
Classic Cafe 2747 Bernville Rd
Gareth Concrete Foundation Po Box 711
Goda Kermit Estate Rr 1 Box 688
Harrison Lee 1243 County Welfare Rd
Leesport Area Athletic Association Po Box 770
Milder Julien 102 Almark Way
Miller Wayne 118 Wall St
Nester Russell A 1339 Fairview Dr
Norman Robert T 249 Main St
Price Anna Ms Rd 2
Reeser Dorothy V 242 Chestnut St
Rickenbach Ronald C Po Box 598
Schnecks Amoco Food Shops Ppx Rt 61 Orchard Rd

Lenhartsville Pa 19534

Bachman John K 130 Mountain Rd
Blue Mountain Mushroom Co Po Box 243
Brown Daub Auto Body Inc 62 Elm Rd
Coleman Shirley Rd 1 Box 60a

Frey Denise 62 Hein Rd
Keal Ian K 79 Penn St
Penharmonics C/O O Powell 287 Mountain Rd

Lyon Station Pa 19536

Geisinger Verna Estate Rr 1
Mayer Heather Po Box 38

Mertztown Pa 19539

Fehlerhoff Diane 125 Lori Ln
Martell Elvira Estate Of Frank Martell 111 Haas Rd
Mertz Paul J Estate 113 Smoketown Rd
Moyer Howard W 237 Fredericksville Rd
Steigerwalt David 169 Roja Ln
Young Lewis 99 Fredericksville Rd

Mohnton Pa 19540

Seyfert Stephanie L Seyfert Steven 16 Buck Run
Bare Jesus Briones 144 Lakeview Dr
Glass And Wesner Collision Repair Inc 5168 Sweitzer Rd Unit 2
Heck Bambi L 26 W Wyomissing Ave Apt A
Hertzog George 218 E Wyomissing Ave
Hubbell Industrial Controls Po Box 178
Joma Machine Co 5 Front St
Keim Daniel Neighborhood Services Guardian 677 Fairmont Ave
Keller Esther Church
Kranz Marie 111 S Church St
Landis Carl A 273 Westley Rd
Lauck Charles L 45 Lauck Rd
Loring Linda M 5168 Sweitzer Rd
Messer Rick 20 Ridge Ct
Myers Karl L 70 East Wyomissing Ave
Radiant Research 5006 Sweitzer Rd
Reading Berks Camp Fire 172 Hartz Store Rd
Ruffner Marissa A 201 Maplewood Ave
Skylas George 4 Dirdeaux Dr
Smith Brian J Po Box 82
Strohl Marion E 35 Front St
Warner Mary A Estate Po Box 61
Williams Ella Mae 26 W Front St
Wojszwillo Sr Anthony Sr 1806 Chestnut Hill Rd

Mohrsville Pa 19541

Bull Trish Elaine Bull Allen B 165 Phillips Ln
Henn Daniel S 1995 Northend Rd
Honey Hill Apiaries Kent E Riegel 2930 Bellemans Church Rd
Lafferty Judith Ann 1934 Tower Rd Mohrsville Pa 19534
Langan William R 834 North End Rd
Radu Margareta Radu John P 693 N End

Morgantown Pa 19543

Anthony's Automotive Sales 2861 Main St
Awin Management Inc PO Box 128
Hornung Philip Po Box 215
Kim Charles M 1519 Lexington Way
Morgan Corporation P O Box 588
Nitti Anthony Estate Of 667 Weaver Rd
Preston Andrew W Jr 2909 Oak Ln
Voutsakis Ellen M 1178 Elverson Rd

Mount Aetna Pa 19544

Sexton Douglas D Po Box 46

Mount Penn Pa 19606

Bosold Lucille J 2605 Tilbert Ave
Boyer Thomas Estate 2725 Perkiomen Ave
Gonzalez Jesus G 1976 Perkiomen Ave

New Berlinville Pa 19545

Baer Charles E Baer Lucille B 1202 Montgomery Ave
Cleaver Charles A Po Box 24
Gehris Lawrence R Gehris Betty A Po Box 76
Spolin Evelyn 335 N Reading Ave

Oley Pa 19547

Dvsher Hannah 55 Main St
F M & C Limited Partnership Po Box 411
Koch Henry M Jr Box 328 A Rd 2

Kramer George Estate Of Po Box 95
Lorah Grace A Rd 3
Moxon Heller Fredericks S Cust Moxon Heller Montgomery D
449 Reiff Rd
Reigel Anna 5513 N 2nd St
Reiss Steven P O Box 252
Rothenberger Eleanor M 273 Blacksmith Rd
Rehrersburg Pa 19550
Chernewski Robert L Po Box 62
Frederick Ronald J Po Box 98

Reading Pa 19601

Accevedo Ricardo J 841 Pear St
Albarran Abimael 805 Greenwich St
Amer Bk Trust Co Of Pa Trustees 35 N 6th St 43
Anna Merlino 1352 N Front St
Arthur Richard 521 Oley St
Ayala Wilson Harry 428 Chestnut St
Beechtel Grant 137 W Oley St
Beck Clark A Sr 1424 Monroe St
Beckham Herbert Estate 311 W Buttonwood St
Bennett Margaret S Bennett Linda S 114 W Spring St
Benoit Nancy L 511 N 8th St
Berkey Shawn R 153 Hudson St
Bermudezalvarez Jose A 216 N 4th Stapt 3b
Bernarde Mirville Mirville Fritz 814 Schuykill Ave
Bickel Harry 826 Pear St
Bivans Mary 511 N 4th St
Boateng Kwabena 165 W Oley St
Boyer Brooke M Esquire 232 North Sixth St
Bredienbach Hildegarde F 314 Seitz Rd
Briner Howard E 136 Pear St
Brito Mejia Eduardo 319 W Greenwich St
Brown Shirley M 343 Schuykill Ave
Bucolo Anna 377 38th St
Bullock Patricia A Bullock John B 100 N Front St Apt 4k
Burgess Frank Est 346 Mcknight St
Buttonwood Iga 200 W Buttonwood St
C N A Attn: Claims Manager 401 Penn St
Caldera Paula Perez 229 W Greenwich St
Campbell Donald H 742 Ctr Ave
Care Lisa Lisa 639 Weiser St
Carranza Edissa Carranza Jose 16 N 9th St
Carrasco Mariano 533 Pike St
Castillo Colon Edwin Orlando 430 N 2nd St
Church Of Calvary United 640 Centre Ave
Cintron Jesus 441 Cedar St
Clarke Kevin A 434 W Greenwich St
Clouser George Estate 316 N 2nd St
Collao Gloribelle Acaba 135 Buttonwood St
Cooper Justin Lamar 209 N 2nd St
Covington Barry L 217 W Green St
Crawford Linda 234 Hudson St
Crespo Jose A 213 N 2nd St
Cruz Jose 536 Walnut St
Cruz Leiny J 300 Lackawanna St
Cruz Ramos Jose Francisco Jr 817 Mcknight St
Cuevas Francisco A 149 W Greenwich St
Cuazo Jose R 810 N 2nd St
Davis Ruth L 146 North 6th St
Dedos Virginia 1st Floor 741 Ave B
Delacruz Bacilica 814 Mcknight St
Delacruz Francisco 139 W Windsor St
Delarosa Cesar A 1130 N 6th St
Delcid Barrera Jorge 112 West Douglass St
Delong David M 402 N 5th St
Densheiman Harry 364 N Front St
Dersh Debra L 419 Douglass St
Diego Florencio Sanchez 225 Reed St
Dominguez Claudia 625 Front St
Dominguez Pablo 516 Pike St
Edsel Investment Club 1240 Chester St
El Youbi Ibrahim 1029 Madison Ave
Encaracion Ramos Glorimar 858 N 6th St Apt 1
Exas Mary Estate 352 N 4th St
Fabian Domingo 218 W Douglass St
Fana Elvis A 1040 Pear St
Ferreri Agnes 1010 N 6th St
Figuerola Noemí 214 Rose St
Fleischman Gertrude Fleischman George 401 Spring St

Floriani Rosemary J 1503 Luzerne St
Flowers Thomas M 133 Walnut St
Fracalossi Gladys T 501 Walnut St Apt 118
Fuentes Faustino 806 N 9th St Rear
Galosi Sara L 121 Windsor St
Galvan Maria M 636 N Front St
Garcia Jose C 519 Martin Ave
Garcia Maria 732 Ritter St
Garcia Ramirez Bernardo D 233 N 9th St Apt-2
Garcia Sandra J 345 W Greenwich St
Garcia Sylvia 157 Douglass St
Gauby Austin R Estate 946 Elot St
Geibel Floyd E 1009 Washington
Georgeadis Sadie 99 So 1st St
Gomez Angela 141 N 4th St Apt9 3rd Floor
Gonzalez Hermenegildo Zavala 311 W Oley St
Gonzalez Rosalba 155 1/2 Buttonwood St
Gonzalez Yessy 355 North 10th St
Gregory Thomas 125 S 4th St
Grimshaw Cecile M 434 Oley St
Gring Bertha E 218 W Oley St
Gross Sara E 1159 N 5th St
Grubb Robert 546 North Sixth St
Guadalupe Luis S 300 Lackawanna St
Gumby Carl E 147 N 4th St
Guzman Dauny 1204 Ave C
Haas Edith M 515 Ritter St
Hand Lawrence Mr 639 Tulpehocken St
Hangen Frances 149 W Greenwich St
Hara Sandra 824 Schuykill Ave
Haubrich Anna 822 Pear St
Heim Alex D 844 Church St
Hemmig Charles 431 Windsor
Henry Rose C 353 Schuykill Ave 1fr
Hernandez Israel 1044 N 5th St
Hernandez Noelia 129 W Green St
Hernandez Rolando Curz 1406 Wayne St
Hertz Rental Car Loss Prevention 2385a Bernville Rd
Hixon Frank Estate 326 Windsor St
Hoffman Irene A Hoffman Jack T 1011 Church St
Hopkins James H Jr Hopkins Willie L 311 Washington St
Hunter Hugh R 702 N 15th St 1st Floor
J Santos Bakery 500 North Front St
Jimenez Angel R 8 Wedge Ter
Johnson Kane 313 Milller Vally Rd
Jones Ampt 130 North 2nd St
Karlson Dorothy Karlson Kar R 502 Ave A
Kolp Donald 1012 North 4th
Korykowski Katherine E 176 W Green St
L G L Cable Co Inc 200 N 9th St
Laboy Dawn 141 Erie St
Lalli Ruth A 201a N 10th St
Lamotte Leslie R 227 W Green St
Lando Harry J 1720 N 3rd St
Lantigua Carmen 109 Douglass St
Lee Wallace A 811 Greenwich St
Leitham Judy 448 Preston Rd
Lenhart Ruth I 1009 Washington
Liem Ling S 825 Church St
Lluberes Benitez Carlos Juan 937 Ct St
Lopez David 423 S 5th St 2nd Fl
Lountziz Nicholas 630 N 5th St
Lovera Fiordaliza Mercedes 300 Oley St
Malave Neddie Romero 931 North 5 St
Mangiolaro Frances Estate 119 W Elm St
Matos Christopher A 536 Tulpehocken St
Mayancela Segundo G 139 South 6th St
Medina Ivelisse G 655 Gordon St
Mejia Daniel Brito 29 N 10th St
Mendoza Addy 220 A North 9th St
Mercedo Ortiz Uladimit 430 N 2nd St
Meridian Bank 4e55 Official And Certified Checks 606 Ct St
Michel Jonthue Junior 1115 N 5th St
Miller Shirley M 219 Oley St
Miller Vernon 636 Pear St
Moore Miles E Apt K-12 212 Mercer St
Morales Leon Eva 235 North 4th St
Morales Nelson 837 Green St
Moyer Betty W Apt 413 800 Ct St
Multicultural And Literacy Institute 201 Washington St

Murrow Smoot Shari L 355 Lackawanna St Bldg 2 Apt 7
Musser Anna M Musser H R 419 Green Tr
Negron Jerry N 777 Ct St Apt 108
Nieves Venecia 841 Pear St
Nunez Esteban 212 W Greenwich St
Oglesby Sunny 313 N 6th St Apt 6
Oreilly Joseph 50 N 4th St 10h
Ortega Vazquez Elvis 800 Schuylkill Ave
Ortiz Julio C 533 Ritter St
Ortiz Rolon Mary D 222 North 9 St Apt 2
Ozoria Tony 330 Pear St
Pedroza Izquierdo Rogelio 556 Douglass St
Pena Guillermo 136 W Greenwich St
Perez Edelmiro 152 Buttonwood St
Perez Francisco Maritza 732 Ritter St
Perhalla George H 621 N 8th St
Persaud Parbatie 1035 Walnut St
Piccone William James 631 Washington St
Plata A Diaz 347 Mcknight St
Quiles Abraham R 658 Gordon St
Quiles Ana L. Quiles Jose Apt 121 300 Lackawanna St
Quinones Anamaria 501 Buttonwood St Apt 3
Ramos Edwin 520 S 6th St
Ramos Melendez Wilfredo 530 Elm St
Reading Diagnostic Clinic Pens C/O W Bohnebiust Jr 134
Stephen Rd
Reifsnnyder Albert R Estate 402 Rosenthal St
Reyes David E 310 W Douglass St
Reyes Wilbert E 18 Bentley Ct
Rheinhart Sarah A Estate 732 Ritter St
Rhoads Gerald S 231 W Windsor St
Rhoads Virginia 339 W Green
Ribeiro Amadeu J Ribeiro Joaquim 1552 Schuylkill Ave 1st Flr
Richards A 814 Mcknight St
Richardson Mary I 777 Ct St Apt 709
Richardson Tasha Apt 1b 117 N 5th St
Ringle George R Estate Of 50 N 9th St 1104
Rios Ramos Roberto 405 Spring St
Rivas Rafael Antonio 620 Pine St
Rivera Brenda L 643 N 9th St 2nd Floor
Rivera Jose L Apt 15e 100 N Front St
Rivera Luis Daniel 106 N 11th St
Roberts Bryan D 625 N 5th St
Roberts Paula Abigail Roberts Joyce 803 Penn St Apt 324
Robles Ortiz Jose A 1st Fl 49 N 9th St
Rodriguez Cano Jose Armando 251 Linden St
Rodriguez Luis M 525 Gordon St
Rodriguez Solomon Emmanuel 150 N 4th St Apt 305
Rogers Gerald F 112 Langley Rd
Rohm And Haas Company 150 Columbia St
Rohrbach Catherine E Est Of 250 Jameson Place
Rojas Aquilino 1245 Church St
Rojas Leann 702 River Oak Dr
Rollman Ethel Rollman Leo L 253 N 5th St
Roper Seth Estate 537 N 8th St
Rozzi Window 500 N 8th St
Sanh Quyen Sanh Kevin 836 Mcknight St
Santos Mar Alberto 139 W Windsor St
Savage Margaret I 734 N 2nd St
Saylor Hillary A 432 Robeson St
Schenk R J 339 W Green
Schlappich Gladys 438 Rosenthal St
Schlappich Ralph 438 Rosenthal St
Schlegel Nona 148 N 11th St
Schutte Mildred 410 Oak Grove Rd
Sebastian Imelda 826 Greenwich St
Seiler Priscilla 921 N 5th St
Smoot Donald R Jr 355 Lackawanna St Bldg 2-7
Sonnenberg Anthony Apt 408 350 Lackawanna St
Sons Of Union Veterans Of The Civil War New Jersey Dept
Auxiliary C/O Florence Spring 516 Martin Ave
Sovereign Bank 10 6438 A44 601 Penn St
Sovereign Bank Re S A Tondreau 450 Penn St Mc10 421 Cp2
Stewart R J 354 Mcknight St
Sifianos Anjames T 419 Douglass St
Torres Luis Antonio 960 Scott St
Torres Miguel 322 North 5th St
Troutman Robert S 1131 N 5th
Ullman Forry 540 Ct St Po Box 542
Vargas Amalfi 733 Madison Ave

Vazquez Gregorio 1157 N 5th St
Vazquez Rafael A 541 Schuylkill Ave
Velazquez Gonzalo Lugo Apt 1 135 Buttonwood St
Ventura Ana Debby 152 North 9th St 2nd Flr
Vodopija John 631 Washington St Apt 510
Volmer Anna May 223 Cedar St
Walbert Rodrigues Amanda 1000 Highview Ct
Walls Sophia A Estate 304 N 4th St
Walls Sophia A Walls Wesley T 304 N 4th St
Walter Rita M 837 Rose St
Weinstein Schleifer & Kupersmith Pc 138 N 5th St
Wendell Margaret M Estate 425 Birch St
Whitman Helen 803 Penn St Apt 420
Wilkes Mary L 1237 Curbon Rd
Williams Ernest Jr 777 Ct St Apt 777
Wilson Clarence 146 Walnut St
Witman James L 210 Mereer St
Yoder George Estate 815 Lincoln St
Zabala Raul 521 Robeson St
Zabaleta Flores Jose Angel Jr 352 Pear St
Zavala Tinoco Rene F 1059 Union St
Zehner Matilda I Estate 164 W Windsor St

Reading Pa 19602

Alcantara Reynaldo J Jr 329 Spruce St
Alicea Ginetiska 1414 Perkiomen Ave
Amoroso Gaetano W 331 S 4th St
Anjelica Cruz 321 S 6th St
Bouley Morris V 1026 Franklin St Apt 717
Bailey Ruth F Apt 717 1026 Franklin St
Bailey Ruth F Estate 949 Muhlenberg St
Bair Gary Lee 1231 Cotton St
Barrasso Evelyn 319 Pearl St
Batista Manuel 549 S 14th St
Bauchmiller Helen M 116 S 5th St
Berks County Assistance The 625 Cherry St
Black Ruth 1230 Chestnut St 2nd Flr
Boyer Gary 522 Maple St
Bruder Evelyn 1555 Haak St
Bui Thai V 101 S 5th St
Cintron Iris N 612 Chesnut St Fl-2
Comparini Flora 1026 Franklin St Apt 912
Cordon Modelaire 430 S 5th St
Dalton Thomas H Jr 1328 Kenny St
Dejesus Haydee 1315 Muhlenberg St
Delarosa Colon Gabriel 409 S 5th St 3rd Floor
Deppen Dorothy E 1061 Benner's Ct
Devera Paul F 917 Spruce St
Diaz Jose R 1740 Perkiomen Ave
Dornes Pearl J 418 Spruce St
Dunphy Bernadette Isaoa Atima Mail Stop 10 24
Dunphy Phillip Isaoa Atima Mail Stop 10 24 450 Penn St
Estere Sergio 1407 Hill Rd
Esther Carine 1407 Hill Rd
Evans Joe 704 Franklin St
Fabian Robert R Fabian Robert W 1268 Muhlenberg St
Fidler Esther A 1722 Perkiomen Ave
Figueroa German 1049 Franklin St Apt 5
Fisher Richard R C/O G Harwick 1337 Muhlenberg St
Fix Pearl M C/O P Weidenhammer 1341 Muhlenberg
Frey Ronald T 319 Pearl St
Friedman Herbert 1716 Haak St
Genoveva Rosa M 323 S 6th St
Gonzalez Daniel Gonzalez Maria 254 S 13th St
Grassi Fannie 919 Spruce St
Greater Berks Management Corp 930 Penn St
Grosser Dorothy M Estate 1144 Chestnut St
Guevarra Rudy P 1115 Franklin St
Hanson Roy J 316 S 10th St
Hegh Carl Lee 933 Cotton St
Helen Rosa 323 S 6th St
Helfrich Forrest D 1122 Cotton St
Hepner Barry 328 Pine St
Heredia Julia 124 S 8th St
Holland Leonard M Holland Gladys C 145 S 8th
Hornberger Kent 450 Riverfront Dr
Hyneman Mae F Estate 222 S 3rd St
Jones Alan M 1346 Cotton St
Jusino Lourdes 1440 Muhlenberg St
Kantar Curt C 1246 Perkiomen Ave C

Kennedy Marsha J 1614 Mineral Spring Rd
Klick Richard G Estate Of 334 Spring Gdn St
Kline Marie 919 Spruce St
Kowalski Thomas J Kowalski Clara J 316 S 12th St
Lantz Charmaine A 1247 Perkiomen Ave
Leffard Eileen M 1217 Cotton St
Leitner Agnes E 1126 Cotton St
Lewis Rodney H 300 South Fourth Apt 415
Linares Marcos A 534 Binghamman St Apt 111
Litwin Josephine M Litwin John T 624 Maple
Livinghouse Robert F 333 Franklin St
Lopez Amy 1430 Cotton St
Lopez Hernandez Jose Luis 123 S 11th St
Manzou Michael 1254 Spruce St
Martin Robert D 1026 Franklin St Apt 806
Martinez Andres 314 S 10th St
Martini Ruiz Francisco 1437 Spruce St
Mast Marie A Apt 1006 1026 Franklin St
Mazza Thomas P 215 Franklin St
Mejia Victor E 824 Binghamman St
Mejias Alexis Flores 237 S 10th St
Michael Thomas R 718 Franklin St
Mildred Wentzel Estate 322 S 17th St
Miller Ruth M Kennedy Towers 300 S 4th St Apt 211
Negron Heriberto 1046 Benmers Ct
Nelson Darrel M Sr 1614 Mineral Spring Rd
Nieves Suheil 555 Pearl St Apt 202
Nowoczenski Wladyslaw Mr 531 S 6th St
Nunez Maria 117 South 6th St 1st Fl
Ortega Rivera Hiram Jr 1301 Cotton St
Ortiz Luz D 947 Franklin St Rear
Ortiz Santos 418 Orange St
Pacewicz Christi C O Anthony J Pacewicz 1226 Cotton St
Pacheco Beatriz 735 Chestnut St
Parker Nettie S 525 Laurel St
Parrilla Jose Guillermo 945 Franklin St
Pepen Lazaro 109 S 4th St
Perez Luis A 1539 Perkiomen Ave
Perez Manuel Montes 1142 Spruce St
Piiru Marie R 403 S 10th St
Polanco Randall Adonis 1440 Muhlenberg St
Pyle Norman 1216 Perkiomen Ave
Rank Robert 1244 Chestnut St Rear
Reading Family Medical Center 40 S 5th St
Reichert Mary J Estate 303 Miller St
Reid Elizabeth 450 Penn St 10-421-Bc4
Reifsnnyder Zoe 1341 Muhlenberg
Ricks Laurine J 1271-73 Cotton St
Rivera Ernesto 842 Franklin St Apt 2
Robles Ortiz Jose A 44 S 4th St
Rudy Joseph John 924 Franklin St
Ruiz Caquias Melvin A 31 S 9th St Apt-2
Santana Jorge 433 S 7th St
Savage Richard 236 Chapel Ter
Schlaicher Mary Ann 917 Spruce St
Schwartz Thelma The Hawthorne 1501 Mineral Spring Rd
Scott Kevin R Scott G Ann 2012 Steuben Rd
Sebastian Imelda 136 South 5th St 3rd Floor
Serrano Diana I 1315 Muhlenberg St
Sexton Santo 107 S 5th St
Seyfert Harold A 1251 Spruce St
Shoup Clarence S 117 S 10th St
Siekierka Mary 1216 Spruce St
Skwiat David 131 S 9th St
Smolinski Barbara 1542 Perkiomen Ave
Stevenson Georgene 534 Franklin St Apt 3
Stewart Abstract Co Of Berks 930 Penn St
Sweitzer Ellen 1247 Perkiomen Ave
Szugost Henry S Estate 813 Master St
Tamayo Evangeline 116 S 5th St Apt 3fl
Toro Luciano Carlos F 1113 Spruce St
Wallace Larry 503 N 10th St Apt # 1
Warunek Loretta Ms 236 S 13th St
Waszkiewicz Veronica P 627 S 6th St
Weidenhann Pearl 1341 Muhlenberg St
Williams Verlena Williams Sarah B 454 S 3rd St
Williams Aurelio V 300 S 4th St Apt 413
Williams Hayward 621 Binghamman St
Zaffiro Tindera G Estate 505 S 5th St
Zavala Perez Lino 308 S 13 Th St

Zerbe Dorothy F Estate Of 1259 Cotton St
Zintel Derek D Estate Of 450 Penn St C/O Sovereign Bank

Reading Pa 19603

Bixler Paul E Estate Of P O Box 1495
Choquette Zachary J Trst Of C/O Stevens Lee Po Box 679
Delong Charlotte Po Box 902
Ebersole Dedicated Sryes Inc Rt 10 Green Hills Po Box 405
Everhart A M C/O H M Koch 217 N 6th St Box 8514
Fast Track Claims Service Po Box 604
Gerloch Eva R 159 W Aliq St
Gery Dennis J Po Box 8431
Hernandez Luis P O Box 7761
Kemiron Trans Inc Rt 10 Green Hills Box 405
Knauer William Trst Of 50 North Fifth St Po Box 8
Koch Henry M 217 N 6th St PO Box 8514
Napa Division Of Genuine Rt 10 Green Hills Box 405
Officemax Incorporated Rt 10 Green Hills Po Box 405
Salon Today Po Box 91 327 Morgantown Rd
Schaeffer Joseph A Rev Po Box 1256
Schwartz George D Po Box 1495
Three Rivers Aluminum Co Rt 10 Green Hills Po Box 405
Vivanco Inc C/O Penske Trk Lsg Po Box 405
Wampole Clara J Box 915
Wohlstader David Trst Of 111 North 6th St Po Box 67
Wohlstader Erica S Levy T Trst Of 111 North 6th St Po Box 67
Wohlstader Rachel T Trst Of 111 North 6th St Po Box 67
Wright Heather A Trst Of 111 North 6th St Po Box 67
Wright Linden A Trst Of 111 North 6th St Po Box 67

Reading Pa 19604

Achey Arthur 707 Moss St
Adriano Angel A 461 N 13th St
Alcantara Jonas 1041 Mulberry St
Alicca Candida 1119 Marion St
Allison June J Estate 936 N 11th St
Anamaria Suber 643 N 12th St
Arroyo Jose 529 North 10th St
Aviles Maria 422 Crestmont St
Bailey Morris V 1223 Spring St
Bailey Wayne E Estate 1400 Union St
Barragan Judith 1536 Mulberry St
Berks Emergency Physicians Llc 1211 Elm St
Blasco Roberto 1339 Green St
Bormemann Health Corp 200 N 13th St 301
Brown Mary 512 N 13th St
Burgoon Stephen T Burgoon George T 931 N 8th St
Cabrera Mendez Maria I 1119 Robeson St
Candelario Albu L Candelario Bill B 1030 Union St
Candelario Heuly P 814 Locust St
Cassidy William C Estate 1027 N 12th St
Cecilio Salvador 1442 North 10th St
Cedeno Omar 946 N 11th St
Cortez Jeremiah 1941 North 14th St
Curry Don Sebastian 803 N 11th St
Dahlgren Jeremy D 1010 Green St
Daly Joseph Estate 1213 N 13th St
Dato Joseph 823 Douglass St
Delacruz Jennifer Gaudier 2271 Hamdem Blvd Apt G 9
Delfin Julian 1217 Robeson St
Demareo Joseph M Demareo Lena 740 Lance Pl
Detweiler F R Estate 1662 Mulberry St
Douglas Oscar 346 Mulberry St
Eitzel Harold F 1014 Elm St
Espinosa Juan Romero 814 North 9th St
Espinosa Sandra Zavala Espinosa Baltazar 1117 Mulberry St
Eveland Elizabeth E 1147 Oley St
Fasig Harold I 534 N 13 St
Filpo Araceli D 1026 N 12th St
Fox Concetta 823 Douglass St
Fox John P 1412 N 11
Franceschi Ronlon Alicen 1043 Elm St
Franco Gustavo V 1624 N 11th St
Frutos Real Estate Partner Llc 350 N 10th St
G Emilio Ortiz 1215 Moss St
Gallo Salvador 636 N 13th St
Garcia Allan G 1223 Linden St
Garcia Gabriel 937 Perry St
Garcia Maria G 742 N 9th St
Garcia Rafael Angel Jr 1106 Hampton Blvd

Garcia Richardson Rivera 864 N 12th St Apt 3
Garrigan Alice L 1048 Elm St
Geller Dorothy G Tr 1923 N 15th St
Gerber Ethel 1343 Moss St
Gerhart Paul Estate Of 543 Birch St
Gilmore Patrick C 360 Linden St
Groac 1043 Elm St
Gomez Roque 1135 N 11th St
Griesmer Harold Estate 349 N 12th St
Guzman Artemio Cortez 1348 Mulberry St
Guzman Frank J 1031 Windsor St
Haney Edward Jr 727 Mulberry St
Harding H H 1107 N 10th St
Heller Stephanie 708 N 10th St
Hernandez Fileen 1338 N 11th St
Hernandez Josue 912 N 10th St
Hernandez Lira Felipe 553 North 9th St
Hildebrand Rodman B 349 N 12th St
Holt Michael Nicholas 1235 Robeson St
Jackson James D Jackson Lisa A 1324 N 14th St
Jacobs Forrest A Estate 1338 Mulberry St
Jacobs Ronald 1457 Moss St
Jimron Racing Inc 1127 Oley St
Jordan Natalic M 1339 Birch St
Kasprzak Theresa L 1233 Perry St
Katella Robert J Po Box 71
Klinger Matthew P Klinger Karen M 1414 Palm St
Lantigua Elvin 1231 Windsor St
Lewalski Elizabeth Lewalski Chester S 723 N 8th St
Lima Gonzalez Carlos N 724 North 10th St
Long Calvin J 628 Mulberry St
Lopez Efrain Tinoco 620 North 12th St
Luna Alvaro J 1057 N 10th St
Malek Kim M 1326 Locust St
Martinez David Luis 1607 N 9th St Apt A1
Martinez Herminia 457 N 13th St
Mekale Darlene Mekale Louis 540 N 9th St
Mcneil Emma J 112 N 11th St
Medina Manuel 1027 Elm St
Meitzler Bertha E Meitzler Donald E 1232 Fidelity
Mejia Angelina 239 Linden St
Miller Edwin I Miller George 505 N 10th St Apt 506
Mora Felipe Tabuñan 231 North 9th St
Mosser Virginia Mosser Robert 1213 Oley St
Nepple Robert G 943 N 12th
Ngo Austin T Ngo Ann Lc 1234 Robeson St
Nies John A Estate 1221 Douglass St
Norris Miriam 1227 Douglass St
Obrien Janell 1033 Robeson St
Oestreicher Lynette Oestreicher Ronald 1345 Moss St
Pacheco Laura 1020 North 10th St Apt 3
Pathanjali Sharma Md 222 N 12th St
Pena Rafael 1455 N 10 St
Plasencia Eusebio 1242 Greenwich St
Polanco Alberto 340 N 12th St
Quell Carmella 505 N Pen St Apt 205
Quimones Maria M 651 N 9th St
Ready Dolores Ann 1662 Mulberry St
Rivera Carlos 1419 Moss St
Rodriguez Daniel Jr 1113 Robeson St
Rodriguez Melinda 345 N 11th St
Sampat Surendra 1155 N 11th St
Sanes Giorielys Bermudez 1040 Oley St
Santiago Evelyn 655 Mulberry St
Scott Hammond Jarren Desarey 1333 N 12th St
Scull J 1130 Robeson St
Seidel Mellissa Anne 1526 N 11th St
Shirk Othalia E 1835 Kutztown Rd
St Preux Dieumasia & Evens 1242 Douglass St
Stackokis Edythe L Estate 1406 Hampden Blvd
Suglia Corine 1916 Olive St
Sullivan Thomas P Sullivan Jean A 1050 N 10th St
Taveras Marinelly Silverio Omar 1506 N 11th St
Then Luis M 1241 N 9th St
Tisdale Sandra 727 Mulberry St
Tobias Spurgeon R Sr Tobias Catharine C 1024 Spring St
Torres Ivelisse Torres William 1038 Windsor St
Uacc 643 N 12th St
Valerio Wendis R 1230 Greenwich St
Vega Carl W 1009 N Birch

Velazco Jose A 316 N 10th St
Velez Carmen Miriam 703 N 9th St 3rd Floor
Vences Guillermo Avilez 653 North 9th St Apt 2 Rea
Violence Prevention Cente 353 N 13th St
Warren Bowman 1632 N 11th St 2nd Floor
Wolf Martha L 943 N 12th
Wummer Robert P 537 N 10th St
Yoshi Variety Shop Maria Mejia 825 Oley St 2nd Flr
Zacula Rosalva Gonzalez 1217 Robeson St
Zimmerman Frederic Zimmerman Elsie M 751 N 9th W
Zip Net Inc 801 Willaim Ln

Reading Pa 19605

Aulenbach Leroy 724 Bruckman Ave
Barrios Mario F 35 Madison Ave
Berks Vascular Institute 2494 Bernville Rd Suite 203
Bond Robert W 1020 Upper Van Reed Rd
Castellano Nicholas Est 958 Whittner Rd
Castillo Hugo 2014 Kutztown Rd
Cole Joanie 215 Jefferson St Apt 3
Dalal Sudhir 1021 Netherwood Dr
Delp Josephine M C/O D C Balmer 3611 Kutztown Rd
Espinal Anthony 35 Berkly Park Rd
Fisher Chevrolet Bob 4111 Pottsville Pike
Ganter Mary H 2832 Moyers Ln
Gebret Gary L 506 Jefferson St
Gilbert William C 423 Jefferson St
Goheen Helen P 3511 Raymond St
Hikes Bertha 1006 Heath Ave
Holland David R 3206 Montrose Ave
Inovassi Llc Perkingeon Series 1001 Bowman St
Kaufman Norman Rr 2
Kepner Charles G 3335 Stoudts Ferry Br Rd
Kramer Roy W 3429 Eisenbrown Rd Riverview Park
Kurtz David L 3341 Sheidy Ave
Lando Diane E Lando Gary L 3343 Sheidy Ave
Legends Inc 2545 N 5th St Hwy
Leh Edward F 912 Tuckerton Rd
Leshner Russell John Leshner Mildred E 3949 Rosewood Rd
Leshner Anna E 3650 Pottsville Pike
Loehrig Fern M 332 Snyder Rd
M M Auto Sales 5604 Allentown Pike
Martinez Santiago Carlos R 276 W Douglas
Mchale Jean 2900 Lawn Tr Room 105
Meade Abina A 1602 Buchanan Dr
Miller Steve D 517 Pennsylvania Ave
N G N Co 601 Heister Ln
Nickliss Michael S Estate 3424 Eisenhower Ave
Pew Joseph N Iv Mdp Attn Kaye L Sensesig Cpu 3200 Reading
Crest Ave
Quadrat Engineering Plast 2120 Fairmont Ave
Quinter Shirley 27 Monroe St
Reese Gladys M Estate 2209 Raymond Ave
Reppert Emma M 525 Lobelia Ave
Rios Tres 2801 N 5th St
Rivera Jesse 5289 Pottsville Pike
Rokoskie Joan A 711 Bruckman Ave Apt 1b
Scrobe Daniel V Sr 3344 Harrison Ave
Shoff Wilson W 419 Raymond St
Sovereign Bank Attn Chambers Karen 10 Commons Blvd
Stahl Leona M Apt 318 51 Seminary Ave
Strouse Dennis J Jr 2244 Raymond Ave
Tres Rios Inc 2801 N 5th St
Trumpetter Josephine Apt 212 51 Seminary Ave
Ullie Dorothy Riverview Park
Wentzel Paul C Wentzel Emma B 20th Fairview
Zee Medical Service 2745b Leiszers Bridge Rd

Reading Pa 19606

Anand Thakurjit Singh 33 Mulligan Dr
Appel Richard A 4590 Hillside Rd
Ash Edna 1447 Friedensburg Rd
Becker Edward 635 Carsonia Ave
Bellman Harry 1631 Cotton St
Billinger Helen C 158 Waterford Ln
Binsfeld Robert 14 Fairmont Ave
Bisban Loridonna 33-3 Wister Way
Biscanti Tracy L 1210 Briday Ave
Bivans Willard C Estate 603 Butter Ln
Calm Donald J Jr Bf 27 S 23rd St

Chellquist Carl E 461 Chalfont Place
Chiarelli Doris J Estate 800 Pennndale Ave
Chocolatier Godiva 650 E Neversink Rd
Ciechocki Joseph A 442 S 16th St
Clemmer Patricia A 716 Gibraltar Rd
Colby Michael R 850 Carsonia Ave A-108
De George Susan M 2430 Fairview Ave
DeGeorge Anthony DeGeorge Susan M 2430 Fairview Ave
DeGeorge Susan M 2430 Fairview Ave
Delgado Francisco G 1544 Perkiomen Ave
Delp Barbara A 7a Myrtle Ave
Devlin Jeri 1012 Owls Nest Dr
Dingui Juan 630 S 16 1/2 St
Equalizing For Heather R W Trst Of 4500 Perkiomen Ave
Esterly William M Sr 310 Gibraltar Rd
Fisher Eric L 33-3 Wister Way
Frederick L Reiger Chapter 13 Trustee 2901 Sts Lawrence Ave po
Box 40
Fullmer Daniel 30 Scotland Dr
Garcia Marco T 44 N 23rd St
Gartland Edward A Gartland Sheri D Po Box 4503
Gaul Edward J 5035 Painted Sky Rd
Glass Phyllis R 237 Skyline Dr
Griffith Norman W 232 W Neversink Rd
Griffith Rulon L Trst Of 5 Hearthstone Ct Ste 201
Guldin Mabel I 3816 Keitt Place
Hannahoove Beverly H Hammahoove Barry J3 Ptarmigan Dr
Hayes Ward W Hayes Laloma 12 High St
Heim Emilie M Apt 216 3559 St Lawrence Ave
Jeannes Hair Care 5485 Perkiomen Ave
Kissling Thomas R 516 Brighton Ave
Kline Rosellen E 545 S 15 1/2 St
Kline Rosellen E 545 S 15-1/2 St
Kowalski Edwar 6 Rimby Way
Kozak Richard 516 S 16th St
Kuiner Anna 2652 Hill Rd
Kulp Laura Kulp John 513 S 17th St
Lacerra Christina M CO C M Baus 1370 Fox Run
Lakin Edwin A Fbo Peter Lakin Trst Of 4500 Perkiomen Ave
Lakin Peter And Dawn The Trst Of 4500 Perkiomen Ave
Lakin Peter Childrens Trst Of 4500 Perkiomen Ave
Lakin Peter Trst Of 4500 Perkiomen Ave
Lengle Kathryn M CO J Cohen 300 Eastwick Dr
Mamchar Lucy 76 Sycamore Dr
Marple Phebe 116 Gerhart
Martinez Mike H 256 Constitution Ave
Massaro Louis 221 West 38th St
Mc Andrews Marilyn G Mc Andrews John L 234 N 25th St
McClellan Elizabeth A 9 Colin Ct
Medicap 8284 90 Gibraltar
Mucha Tracie A 418 Pennsylvania Ave
Pachuta Lori A 2606 Hill Rd
Palmer Scott 104 Limestone Dr
Petras James C Dds 2951 Saint Lawrence Ave
Pienta Bertha A 545 S 17 1/2 St
Pritz Hildegard Pritz Guenther 2652 Hill Rd
Pufnoek Mark C/O Pufnoek Power Lgtg 616 Puffnoek
Quay Heather M 41 Devon Dr
Rader Barry D Rr 7 Box 437
Reigle Frederick L Esq Chpt 13 Po Box 4010
Reimert Mildred R 3620 East Ave
Renner Elizabeth 310 Wilson Ave
Rentschler Eileen E 559 S 15 1/2 St
Roscoe Dorothy 17 Bordie Rd
Rose Angela 50 Rockhauen Ct
Rupp Edward A 805 Pomander Ave
Schell Minnie M 525 S 18th St
Sharp Jean E I-1 Willow Wa
Sloat Jessica A 41 Old Friedensburg Rd
Smaet Ronald E 5005 Persimom Dr
Southeastern Berks Internal Medicin 4885 De Moss Rd Suite
200
Stankiewicz Charles J 5 Thornbury Rd
Starkey James T 113 North 25th St
Summer Cleo Estate 36 S 22nd St
Thompson John D Ii 6 Craig Dr
Valhalla Holdings Lic 4970 Demoss Rd
Weller David R 510 Lincoln Rd
Wiedemann Scott 559 S 15 1/2 St
Wilson Michael D 111 Misty Ln

Wolfe Dorothy A Berkshire Ctr 5501 Perkiomen Ave
Yoder Joshua E 3722 Jacksonwald Ave
Zidik Joseph G Zidik Lidia 545 Pomander Ave
Zimmerman Dorothy M Estate 9 Colin Ct
Zweizig Neil W Estate Rr 4

Reading Pa 19607

Ahalt Sarah S 4 Fox Ct
Allen Catherine S Hummingbird Hill Condo 403 1375 Pershing
Blvd
Biskey Sheryl L 519 Pershing Blvd
Blimline Emily A 750 Mount Penn Rd
Bockelman Martha Rdf I Lakeview Dr
Bombberger Mae D 1027 Crestview Ave
Braley Melanie 556 A Church Rd
Burkey Grant S 842 Lancaster Ave
Casantini Joseph B Estate Of 929 High Blvd
Clifford Nancy L 1345 Meade St
Coller Ruby P Estate 310 Marshall Dr
David Darencua Thomas 151 Merion Ln
Desjardins Cynthia 90 Medinah Dr
Diaz Cruz Andres Diaz Venisse 1140 Gregg Ave
Dundore Edith S 50 Muirfield Dr Apt E
Fox Dolores J 115 Colonial Dr Apt F
Frederick Joseph J Jr 300 Mt View Rd
G P U Advanced Resources Inc 2675 Morgantown Rd
Golan Miriam 1738 Hancock Blvd
Gassert Linda S 1623 Logan St
Gaul Gary L 33 Muirfield Dr
Gillsun Jeet 16 Buck Hvn
Goldsmith Gerald 41c Canterbury Cir
Grebe Bonnie M 427 N Brobst St
Healthsouth Reading Rehab Hospital 1623 Morgantown Rd
Helman John F Helman Erma Rd I
Helms Evelyn 1000 Lancaster Ave
Hoffman Mary J Hoffman Ross L Wyomissing Park Apts 209
Hunt Craft Lic 6 Hidden Pond Dr
Jones Robyn L 3a Tanglewood Dr
Kellenberger John C 114 Pennsylvania Ave
Keller Johanna Rdf I Lakeview Dr
Klier Mary Elizabeth 460 St Bernadine St
Lewis Evan S 127 Lester Av Reading Pa
Matchicka Mary 316 S Bernadine St
Miller Beverly 1000 Lancaster Ave
Peipher Suzanne Alden Tr 1400 Ridge Ave
Reifsnyder Eva M Apt 2 848 Lancaster Ave
Rittenhouse Phyllis H 1400 Ridge Ave Apt No 301
Sandell Margaret 34 Pine Woods Ct
Santiago Elizabeth 903 Morgantown Rd I
Seidel Mildred Estate Of 444 Mountainview Rd
Service Confidence Inc 100 Kachel Blvd Ste 400
Skipper Jean A Estate Of 721 Mountain View Rd
Sovereign Bank Po Box 12646
Starr Theodore Starr Mary 108 Diamond St
Sweigart Ethel M 308 Smt Ave
Sweitzer William 336 Old Lancaster Pike
Tolland Scott A 797 Freemansville Rd
Vasquez Gualberto 172 Oakmont Ct
Vincent Robert 210 Mansion Dr
Vitillo Corporation 150 D Love Rd
Walters Earl 4 E Augusta Ln
Walters Timothy 4e Augusta Ln
Wildermuth Guy L 107 Parkside Ave Montro
Zartman B Theodore 121 Granville Ave
Zerr George R Zerr Nancy E 1607 Ridge Ave

Reading Pa 19608

Batz Marion 3000 Windmill Rd
Blackman Skating Inc 405 Chapel Hill Rd
Brossman J G Brossman M A PO Box 2063
Buller Valerie Buller Kerry 108 Wheatfield Rd
Fogarty Cindy 118 Primrose Ln
Hiester Glenwood 3421 Penn Ave
Keith Thelma 301 Stevens Ave
Peck Kim L 5057 Ridgewood Rd
Roach Joan 110 S Cacosing Dr
Showalter Sandra L 566 Fritztown Rd
Unger Cheryljn 127 W Greenwish St
Vicari Elio Vicari Luey 108 Wheatfield Rd
Westlawn Graphic 801 Commerce St

Yoh Robert 4423 Hill Tr Dr

Reading Pa 19609

Breneman Stanley R Breneman Miriam 101 Revere Blvd
Cozzone Orland 2316 Jefferson Ave
Cronrath Joshua 1361 Kenbros Blvd
Duffy Lorraine C Duffy Donald F 909 Snyder Rd
Eichlin Harold W 126 Halsey Ave
Freebourn Mary Est 2708 Hillvale Ave
Glembocki Bernice P 1442 W Wyomissing Blvd
Hjester Lanes Inc 113 Grandview Blvd
Hrizenko Jacob Est 2416 Reading Blvd
Kilpatrick Mary E Estate 54 Wyomissing Hills Blvd
Kline Germaine E 2229 Reading Ave
Lanning Irvin 2241 Reading Ave
Liss Anthony 61 W Lawn Ave
Mast Irene E 66 Upland Rd
Murga Christine E 66 Upland Rd
Newell Shaun 1917 Peen Ave
Phillips Anna C 2104 Garfield Ave
Romich Nancy C 2515 Penn Ave
Shiffer Richard 69 Grandview Blvd
Waldman Richard J Po Box 2794
Wolfes Rental Company Inc 2 Morgan Dr
Reading Pa 19610
Cimmet Inc 925 Berkshire Blvd
Geissler Catharine A Geissler Francis G 25 Woodland Rd
Glicerio Vitez Paper Mill Rd Unit X1
Latona Beverly A Latona Lauren 1743 Reading Rd
Meridian Mortgage Services Inc 1155 Penn Ave
Neag Ray 1216 Old Mill Rd
Nova Anesthesia Profession C/O Berks Plastic Surgery 50
Commerce Dr
Pursell Virginia R 1801 Cambridge Ave
Rowe Pamela F 156 Vally Greene Cir
Shah Ankur A 439 Wroxham Dr
Simonton Margaret D 1831 Lincoln Ave
Smita Corp 439 Wroklam Dr
Spotts Fischer Inc 1177 Berkshire Blvd
V F Factory Outlet 801 Hill Ave

Reading Pa 19611

Alvarado Vicki M 39 Grace St Floor 2
Anrmi Jessica Anrmi Said 306 Belvedere Ave
B H Transmissions Inc 600 Lancaster Ave
Cravener Jeffrey N 323 Bartlett St
Elrgood A Joseph 632 Smt Ave
Ehst Richard A Ehst Angela M 1309 E Wyomissing Blvd
Espinal Rafcala Espinal Maria 313 Smt Ave
Glase Elisabeth J 900 Margaret St
Hoffert Kathryn 1100 East Wyomissing Apt 8a
Hoffman Leanna D Apt 8c 1100 E Wyomissing Blvd
Kosikowski Alexander J C/O Estate Of 318 Newport Ave
Lebrun Desirae M 323 Bartlett St
Leininger Laura E 1201 Museum Rd
Luczkiv Michal 49 Crestmont St
Makueh Beryl 1201 Museum Rd
Melnyczenko Carmen M Melnyczenko Steven 424 Park Ave
Mengel Russell Estate 119 Grace St
Miller Kendra T 207 Clifton Ave
Novak Annaliese R 107 Arlington St
Olsen Lottie A 620 Smt Ave
Osorio Victor 607 McCellan St
Oxenreider Megan E 522 Fern Ave
Powers Anson 220 S 4th Ave
Rafael Kathleen M 406 Hazel St
Rissmiller Charles M 601 Lancaster Ave
Rolon Jamie S 222 Crestmont St
Ruiz Dalis L 440-448 Lancaster Ave
Saint Preux Soeurette 2R Morgantown Rd
Sanchez Moises E 440-448 Lancaster Ave
Santiago Margarita Santiago Thomasa 989 Scott St
Shorter Lia D 400 Franklin St Apt 302
Soto Eric 430 Oak Tr W
Sovereign Bank 525 Lancaster Ave
Stachurski Frank R 406 Hazel St
Torchia Angela Estate 402 Ann St
Toso Jennifer Trust 1209 Orchard Rd
Troche Rafael Troche Iris 1129 Meade St

Reading Pa 19612

Bauer Harold B Jr Po Box 13812
Briekel Brad Po Box 13302
Butler Michelle L PO Box 13446
Clark County Social Ser Po Box 14353
Can Ins Reading/Nashville Po Box 16010
Farmington Casualty Co C/O H Disque Po Box 13485
Griggs Quenard PO Box 12647
Haas C/O Attn Carl Trettin Po Box 15210
Haas Gwendolyn L Attn Carl Trettin Po Box 15210
Jones Christopher Po Box 12468
Man & Co Co Meridian Asset Management Po Box 16004
Mercado Fduviges Po Box 12108
Mje Po Box 13427
Morel Richard Po Box 12123
Orlando Laura Ann 103a Montrose St
Rentokil Po Box 13848
Reyes Javier P POB 12343
Rivera Rita L Po Box 12108
Rodriguez Angel L Po Box 14142
Simons Kristen Cust Simons Evan Joseph Po Box 12654
Simons Margaret Hannah Simons Steven Cust Po Box 12654
Sovereign Bank PO Box 12646
Stephens Ernest L III Stephens Ernest L Jr
Stephens Dorothy R Po Box 15210
Terpsira Shirley S Po Box 15210
Travelers Insurance Company PO Box 12647
Victory Christian Academy Attn Nslp Claim Payment Po Box
14143

Robesonia Pa 19551

Blatt Robert Rd 1
Cannon Ollie 425 W Penn Ave
Carlona Michael 227 Diplomat Dr
Dresler Marie 270 S Freeman Apt 101
Fahl Bruce D Estate Of C/O J W Wertz 138 E Penn Av
Gail Gelsenger Cornerstone 361 Bunker Hill Rd
Lee Klahr D Rd 1 Po Box 231 15 Furnace Rd
Mardemess Sarah Estate Of 120 E Mountain Ave
Maxim Logistics Inc 231 E Penn Ave
Miller Shelome Miller Michael 56 Forest Rd
Miller Shelome 56 Forest Rd
Savage Ford Po Box 69
Shirk Jody 41 S Mountain Rd
Shurline Pharmacy Hanover Nells Inc PO Box 425
Strause Beulah Estate 128 Chestnut Ave

Shartlesville Pa 19554

Rohrbach David E Bee Tree Trail Llc Po Box 434
Strander Claire Van Po Box 326

Shillington Pa 19607

Coleman Ashley 211 Dew Holland Ave
Fisher Bruce S Fisher Ruth E 132 Philadelphia Ave
Gosch Children Of George Gosch George H 617 Meade Tr
Hertinger Mary L 20 S Smt Ave Apt 815
Hollywood Dennis Charles 910 Lancaster Ave
Jackson Julia 210 Smt Ave
Johnson Clymer B 138 Catherine St
Klock Gladys H 207 Wellington Rd
Messner Dorothy 213 Second St
Optihealth Fitness Club 31 Catherine St
Osterman Jeffrey K Sr Cust Osierman Joel E 218 Community
Dr Apt E
Pflum William F Jr 104 Eric Ave
Pierson Delores 401 Spgside Dr
Reynolds Kenneth T 31 E Golfstream Dr
Roedel June A 416 Wheatland Ave
Saylor Hillary 205 Lester Ave
Seghetti John 511 Wilson Pl
Tran Nhatruc 1 700 State St
Village Deli 10 Village Ctr Dr

Shoemakersville Pa 19555

Borden George L 1207 Main St
Elias Glen S 379 Ridge Rd
Himmelreich Betty S 327 4th St
Sands Richard 4 W Noble Ave Apt C
Seiger Robert R 208 E Noble Ave
Spatz Arlan L Spatz Kathryn 747 Ridge Rd Apt 1

Sinking Spring Pa 19608

B & S Petroleum Llc 1200 Columbia Ave
Beyerle Geneva M 101 Keller Ave
Contreras Erik 209 Longview Dr
Devine Catherin C 652 Penn Ave S
Dragon Robert M 205 Bradley Ave
Dyatt Ethel D Estate Of Dyatt Phaon II 1903 James St
Eller Leonard J 133 Canberra Ct
Farris Wendy I 139 Meadow Ct
Fritz Olive L Estate Of 2000 Windmill Rd
Garber Mark 96 Evans Hill Rd
Gaul Florence Hull St
Gesuale Kathryn 9 Brook Hollow Dr
Hertzog Chad R 226 Elwyn Ave
Jenks Kathleen Estate Of 2669 Shillington Rd Suite 324
Kershaw James 133 Grande Blvd
Kreider Stephen R 931 N Church Rd
Lower Makefield Quality M Po Box 2368
Matyasich John D 3 Hidden Brook Way
Nichols Shawna E 119 Wagles Ln
Powell James T 139 Meadow Ct
Ritter Robert W Jr 51 Focht Rd
Sees Howard G Estate 48 W Cts
Tolland Madelyn C Tolland Allyson A 36 N Carolina Ave
Tolland Nicholas R Tolland Allyson A 36 N Carolina Ave
Tolland Scott A 797 Freemansville Rd
Ulrich Matthew R 662 Vista Place
Valentine Eula Rr 8099
Whittington Linda 18 Spring Crest Blvd
Yates Pearl J 512 Brownsville Rd

Stouchsburg Pa 19567

Kintzer Fuel 121 Main St

Strausstown Pa 19559

Folk James E Po Box 43
Himmelberger Lillia General Delivery
Miller Lester L Rr 1
Shupp Wilbur 86 Main St

Temple Pa 19560

Action Products Ltd 2326 Herb Rd
Artega Maria E 500 Shalter Ave Apt A 304
Bisconti Charles F 4231 10th Ave
Blouch Charles H 22 Miller Ave
Blumenstine Robert L 4017 Francis St
Bossler Marie E Estate Rr 1
Cystian Regina I 1802 Trush Valley Rd
Delong Catherine P 1944 Mount Laurel Rd
Dexing Po Box 13
Direct Properties Llc 610 Euclid Ave
East Coast Cable Pa Po Box 441
Ericas Sandwich Shop 1007 Mt Laurel Rd
Ernst Gladys 2461 Elizabeth Ave A-14
Gao Pin Jin Po Box 13
Oregonis Richard C Estate 504 El Hatoe Dr
Herbert William J 9826 N Fiesta Ave
Keffer Floyd L Temple Rd Rd 1 Box 368
Krahl Warren L 5203 Sunset Rd
Loder Charles L Loder Ann M 11 Skyline Dr
Morgan Stanley 27 Meadow Ridge Rd
Nehet Dorothy Herb Rd Rr 1
Parra Alex 2861 Pricetown Rd
Peters Catherine J 4213 4th Ave
Pleva Violet M Estate Antedam Rd
Sekulla Regina M 538 Columbia Ave
Sepulveda Angelina F 1138 Mount Laurel Ave
Stefanowicz Genevieve 4125 7th Ave
Takaacs Sharon A 3057 Pricetown Rd
Tobias Kelly Sue 27 Meadow Ridge Rd
Valeriani Jacob Estate 1130 Mount Laurel Ave
Valpae Construction Inc Vp Development Inc Atirna Po Box 67
Werner Anna E 770 Mt Lavre Ave
Wert Dave Collision Rebuilders Po Box 67

Topton Pa 19562

Adam Sue E 39 Price Dr
Butz Mina E Estate Home Ave
Delong Grace 331 N Main St

Fenstermacher Noel Franklin
Xander Margaret 117 E High St
Wernersville Pa 19565
Buchta Marion A Est 209 Reading Dr Apt 209
Clements Brian W 300 North Elm St
Colove Sylvan L Colove Mary E 205 E Penn Ave
Cooke Ann L 696 N Galen Hall Rd
Davidhiser Mac E 1 Reding Dr Apt 269
Farley Russell C/O Phoebe Berks Health Care C 1 Heidelberg
Dr
Garloff Ruth E CO Phoebe Ctr 1 Heidelberg Dr Apt 85
Goldberg Anne J Heidelberg Dr
Hess Harvey M Estate 67 W Charles St
Hummel Florist And Greenhouses 704 Hill Rd
Kahl Virgil Angela Cust Kahl Alexander V 133 Heffner Rd
Leitham Judy 448 Preston Rd Wernersville Pa 19601
Miller Craig A 127 W Gaul St
Orlando Remodeling 1071 Brownsville Rd
Pachillis William 29a E Penn Ave
Richard J Caron Fund And Sub Golden Hill Box A
Rider Lucille M 9 Reading Dr
South Mountain Physical Therapy 600 E Penn Ave Suite 1
Strauss James H 121 W Penn Ave
Te Consulting Incorporated 369 Mountain Blvd
Warner Judy 171 W Penn Ave A
Weiss Dayne M 137 W Penn Ave
Werley Dennis 442 N Church Rd
Wernersville State Hosp Phey Box 300

West Lawn Pa 19609

Buchman Roofing 100 Telford Ave
Boyer Alma G 2035 Reading Blvd
Coombe Howard E 2nd Floor 207 Woodside Ave
Eshelman William Eshelman Amelia 41 W Ct Blvd
Greenberg Robert 2211 Quarry Dr Ste E61
Himmelreich K 119 Howard St
Koch Sara 2169 Cleveland Ave
Kramer Mazie E 2238 Garfield Ave
Kramer Robert H Estate 12 Perkasia Ave
Lamm Violet W C/O Verna W Carpenter 58 Wilson St
Long Carissa 2999 Spring St
Miller Lizzie I 2237 Reading Ave
Saltzer Florence 2141 Reading Ave
Sheipe Steven 2127 Fairview St
Terefenko Lotie E Terefenko Stephen 2321 Cleveland Ave
Vaughan Constance H 2021 Noble St
Wernicki Jerome M Cust Wernicki Andrew J 2401 Garfield Ave

West Reading Pa 19611

Buchmiller Helen May 240 S 4th Ave Rm 54
Carlson Karl R Estate 105 Franklin St
Eiche Virginia Est 367 Linden Ln
Goethem Sherry 315 Spruce St
Huesman Miriam B 424 Sun Set Rd
Johnson Victor 425 Buttonwood St
Jones Hene M 450 Chestnut St
Miller Hattie 425 Buttonwood St
Moszczanski F A Estate 134 S 6th Ave
Proserpi Sergio Vincent Dr 301 South 7th Ave Proserpi-
Schlechter Cent
Torchia Michael J 326 Spruce St
Wyomissing Pediatrics Associates Pc C/O V J Moffitt Md Presi
301 S 7th Ave Ste 3170

Womelsdorf Pa 19567

Blackburn Elizabeth M 28 S Water St Apt D6
Brown Darius 250 S Fifth St
Eckenroth Marilyn R 115 S 2nd St
Hammer 1y Austin Hammer Sid L 99 Main St
Heintzelman Wayne A 263 N 5th St
Himmelberger Margaret A Himmelberger Robert L 10 N Water
St
Hower June M 46 E Jefferson St
Leiminger Richard H Leiminger Oma 112 S 2nd St
Linette Quality Chocolates Rte 422 And Hill Rd Po Box 212
Martin Keith 259 W High St 1st Floor
Susi William 314 Winding Way
Wernersville Pa 19565

Wyomissing Pa 19610

American Dental C B Lab 1301 Penn Ave
Bentley William H 1913 Meadow Ln
Berks Realty Llc 149 Kathleen Ln
Berkshire Orthopedic Asso 2201 Ridgewood Rd Ste 250
Berkshire Travel Agency Inc 2 Woodland Rd
Beverage Packer Premium 1090 Spring St
Beverly W Munsing Inc 939 Penn Ave
Black Jonathan David Dr 1121 Penn Ave
Bortz Jennifer 20 Cherrywood Rd
Bts Core 2 Meridian Blvd Treeway Corporate Ctr
Buzby Evelyn L Buzby Robert E 1637 Dauphin Ave
Cartidge Frances W 12 Hummingbird Rd
Cma 1150 Berkshire Blvd Ste 240
Colonial Investment Group Po Box 6158
Consofi Alfred T Est Of C/O 2640 Westview Dr Box 6286
Credere Inc 1295 Peon Ave
Davies Barbara J 1428 Girard Ave
Discovery Fcu 20 Commerce Dr
Eicher Geary M Jr Eicher Dolores P 855 N Park Rd Apt T201
Engle Hambright Davies Inc One Granite Point Dr Ste 35
Fegely Caroline B 2000 Cambridge Ave Apt A1806
Figure 4 Outdoor Llc 1115 Bern Rd
Ford Raymond W 2000 Cambridge Ave
Frangipane Leo George Dr Jr Box 6923
Gecis Us C/O H Khurshid 1701state Hill Rd L7
Gesuale Kathryn 2101 Burkey Dr
Good Richard D 1802 Tulpehocken Rd
Grace William J Jr Grace Elizabeth M 930 Peon Ave
Gring Eleanor C Apt 203 In St 2000 Cambridge Ave
Harper Hilda Wilton Apt 63 2000 Cambridge Ave
Hill Ashley Lynn Hill Robert C 1524 Cleveland Ave
Holtzman Edith Y 2000 Cambridge Ave Apt
Jemison Carolyn 1155 Reading Blvd
K & Z Trucking Llc 36 Larchwood Rd
Kasoff Richard 1173 Berkshire Blvd
Keffler Jeanette M 178 Heather Ln
Lewinski Julius Lewinski Ann 1114 Reading Blvd
Loomis Company 850 N Park Rd Po Box 7011
Mashevsky Daniel J 78 Grandview Blvd
McLaughlin Sharon 37 Vally Rd

Melson Robert H 2000 Cambridge Ave Apt A180
Mendel Richard Charles 4 Park Plaza #102
Minner Leroy D 1209 Penn Ave
Moyer Kimberly A 1647 Delaware Ave
Munsing Peter Law Ofcs Of 939 Penn Ave
Musket Clarence E 2000 Cambridge Ave Apt No 2
Neeb Esther M 833 Brcdcasting Rd
New Dehli Group Llc 1665 Reading Blvd
One Wireless World Loss Prevention 1665 State Hill Rd
Overstreet James K Po Box 6347
Palms Hotel Hometown The Loomis Company Po Box 701
Pedro Gregory 560 Van Reed Rd
Penn National Gaming 855 Berkshire Blvd
Peter N Munsing Pc 939 Penn Ave
Powers Rita M 855 N Park Rd Apt Cc 201
Progress Electric Supply 208 Park Rd North
Progress Electric Supply Co 208 Park Rd North
Pursell Virginia R 1801 Cambridge Ave Apt A01
Rahn Deb Sch Of Nursing 220 N Park Rd Bldg 9a Po 368825
Reading Berks Assoc Of Real 2201 Ridgewood Rd Ste 350
Reading Health Dispensary 50 Commerce Dr
Rivera Vickie CO V Santiago 918 Franklin St
Rogers Robert 1223 Old Mill Rd
Rudolph Robert T 1134 Penn Ave
Schott Jane Woodland Plaza Apt 0 7 1701 Bern Rd
Shenk Daniel Raymond 108 Victoria Ln
Signature Abstract 1100 Berkshire Blvd
Summit Health Administrators Po Box 7045
Sweeney Lyle Roberta J 1325 Monroe Ave
The Loomis Company N 850 Park Rd
Vist Financial Corp 1240 Brcdcasting Rd
Weidenhammer Systems Corporation Attn R Finley 935
Berkshire Blvd
Wetzel Herbert D 3121 State Hill Rd W
Wilson Thomas National Penn Investors Trust 2201 Ridgewood
Rd Suite 180
Wilton Gloria P Apt 63 2000 Cambridge Ave
Witchell James E 148 Hawthorne Ct
Xo Communications 925 Berkshire Blvd
Ziegler Anna Estate Of Investor's Trust Company Suite 180

PENNSYLVANIA

TREASURY

UNCLAIMED PROPERTY

For information about the nature and value of the property, or to check for additional names, visit www.patreasury.gov
Pennsylvania Treasury Department | Rob McCord, State Treasurer