The Luzerne Legal Register

Established 1872

(Cite Vol. 108 Luz. Reg. Reports)

VOL. 108 Wilkes-Barre, PA, Friday, January 19, 2018 NO. 3

POSTMASTER: Send address changes to THE LUZERNE LEGAL REGISTER, 200 N. River Street, Room 23, Wilkes-Barre, PA 18711-1001 Periodical postage paid at Wilkes-Barre, PA and additional office.

Price \$100. Per Year

Single Copies \$2.00

Advertising Must Be Received By 12 O'Clock Noon, Tuesday In The Week of Publication

(USPS 322-840) PUBLISHED WEEKLY BY The Wilkes-Barre Law and Library Association

Joseph P. J. Burke III, Esquire Editor-in-Chief and Reporter of Decisions of the Court of Common Pleas of Luzerne County

> Kristin R. Breazeale Business Editor -Commercial Advertising and Legal Notices

> > Gail Kopiak Bar News Editor

Tel. 570-822-6712 Fax 570-822-8210 WEBSITE ADDRESS: www.LuzerneLegalRegister.com and www.luzernecountybar.com

All legal notices must be submitted in typewritten form and are published exactly as submitted by the advertiser. Neither The Luzerne Legal Register nor the printer (Clare Printing) will assume any responsibility to edit, make spelling corrections, eliminate errors in grammar, or make changes to content. Notice is hereby given to all persons concerned that accountants in the following estates have filed their accounts in the Office of the Register of Wills and Clerk of the Orphans' Court of Luzerne County and unless objections are filed thereto, said accounts will be audited and confirmed by the Orphans' Court Division of the Court of Common Pleas of Luzerne County at 9:30 A.M. on Tuesday, February 6, 2018, in Courtroom C, Third Floor, Penn Place, 20 North Pennsylvania Avenue, Wilkes-Barre, PA.

NO.	NAME OF ESTATE	ACCOUNTANT	FIDUCIARY CAPACITY
1.	Mable Hewitt	Mandy Hewitt Loeffler	Administratrix
2.	William F. Hewitt	Mandy Hewitt Loeffler	Executrix
3.	Stanley F. Kolander	Delores Evans	Administratrix
4.	Catherine Chesniak	Richard Chesniak	Executor
5.	Martha Bennet Trust	Paul J. Seigel	Substitute Trustees
		Mark P. McNealis	
6.	Eleanor Turkos	Ann M. Hall	Administratrix
7.	William Ulivitch, Sr.	William Ulivitch, Jr.	Executor
8.	Dolores G. Danay	Cynthia Kilner	Administratrix
	a/k/a Dolores Danay		
9.	Joseph G. Farrell	Dorothy E. Povilaitis	Executrix

The Luzerne County Orphans' Court, located at Penn Place, 20 North Pennsylvania Avenue, Wilkes-Barre, PA is a facility accessible to persons with disabilities. Please notify a member of the staff of the Honorable Richard M. Hughes, III, Judge at (570) 408-8190, if special accommodations are required.

NOTICE

It is strongly recommended that all attorneys having a matter on an Audit List of the Orphans' Court be present at the call of the Audit List. Any attorney seeking to be excused from attending the call of the Audit List must contact the staff in Judge Hughes' Chambers in advance of the call date in order to obtain permission from the Judge to be absent.

Jan. 12, 19

DECEDENTS' ESTATES

Notice is hereby given that letters testamentary or of administration have been granted in the following estates. All persons indebted to said estates are required to make payment and those having claims or demands to present the same without delay to the administrators or executors named or their attorneys

FIRST PUBLICATION

- ESTATE OF DONALD ROSS ALLI-SON, late of Wilkes-Barre (died December 22, 2017), Eric M. Allison, Administrator; Catherine Mihalick, Esquire, Vinsko & Associates, P.C., 253 South Franklin St., Wilkes-Barre, PA 18701
- ESTATE OF DIANE MARIE BROBST a/k/a Diane Brobst, late of Black Creek Twp. (died November 22, 2017), Corey Brobst, Administrator; Frank Bognet, Esquire, 21 North Locust St., P.O. Box 277, Hazleton, PA 18201-0277
- ESTATE OF MARIE DEGNON, late of Laflin (died December 30, 2017), Michele Georgetti, Executrix; Bregman & Lantz, LLC, 1205 Wyoming Ave., Forty Fort, PA 18704
- ESTATE OF CHRISTOPHER JOHN DEMKO a/k/a Christopher J. Demko a/k/a Christopher Demko, late of Foster Twp. (died December 5, 2017), Jennifer Demko, Administratrix; Richard J. Marusak, Esquire, Ustynoski & Marusak, LLC, 101 West Broad St., Suite 205, Hazleton, PA 18201
- ESTATE OF FRANK R. FEDUIK, late of Exeter (died January 1, 2018), Robert Feduik, Executor; Bregman & Lantz, LLC, 1205 Wyoming Ave., Forty Fort, PA 18704
- ESTATE OF ANN GEORGE, late of Avoca (died December 26, 2016), Patrick Ratchford, Executor; Jo-

seph A. Dessoye, Esquire, 159 S. Main St., Pittston, PA 18640

- ESTATE OF RUTH E. GETZ, late of Wilkes-Barre (died December 2, 2017), Michael E. Getz, Executor; John J. Terrana, Esquire, 400 Third Ave., Suite 216, Kingston, PA 18704
- ESTATE OF CASIMER W. GOOD, late of Plymouth (died November 3, 2017), John C. Good and David Good, Co-Executors; William C. Reiley, Esquire, Garfield Sq., 510 West Market St., Pottsville, PA 17901
- ESTATE OF MIRIAM L. HANNON, late of Forty Fort (died December 21, 2017), Faith L. Court, Executrix; John R. Sobota, Esquire, 8 West Market St., Suite 960, Wilkes-Barre, PA 18701
- ESTATE OF ADELINE HUTTEN-STINE, late of Nanticoke (died November 13, 2017), Linda Hewitt, Executrix; Sean P. Mc-Donough, Esquire, 75 Glenmaura National Blvd., Moosic, PA 18507
- ESTATE OF FLORENCE M. JACO-BOSKI, late of Hanover Township (died April 24, 2017), James Mahon, III, Executor; Anthony G. Ross, Esquire, Law Offices of Tony Ross, 126 South Main St., Pittston, PA 18640
- ESTATE OF PETER C. KOCUR, late of Rice Twp. (died October 31, 2017), Andrew Kocur, Executor; James D. Bogar, Esquire, One West Main St., Shiremanstown, PA 17011
- ESTATE OF JULIE MACEIKO, late of Edwardsville (died December 4, 2017), Deborah Ann Belt, Executrix; Patrick J. Aregood, Esquire, 1218 South Main St., Hanover Township, PA 18706

- ESTATE OF FRANK MASCIONI, late of Pittston (died July 20, 2017), Tanya Gelb, Executrix; Anthony G. Ross, Esquire, Law Offices of Tony Ross, 126 South Main St., Pittston, PA 18640
- ESTATE OF JOSEPH G. MORRIS, JR., late of West Pittston (died November 26, 2017), Nancy C. Morris, Executrix; Anders Law Office, 1170 Hwy. 315, Suite 2, Plains, PA 18702
- ESTATE OF JAMES P. MURPHY, late of Hughestown (died October 22, 2017), Lorraine Murphy, Executrix; Saporito, Falcone & Watt, 490 North Main St., Pittston, PA 18640
- ESTATE OF JEAN A. NOVAK, late of Nanticoke (died November 18, 2017), Juliann Novak, Executrix; Christine M. Trottini, Esquire, 49 South Main St., Suite 105, Pittston, PA 18640
- ESTATE OF ANNA A. PEHALA, late of Warrior Run (died October 8, 2017), Karen Homnack, Executrix; Patrick J. Aregood, Esquire, 1218 South Main St., Hanover Township, PA 18706
- ESTATE OF ROSALIE F. PRESCAV-AGE, late of Hudson (died October 3, 2017), Eileen Palmer, 123 Cleveland St., Hudson, PA 18705-3328, Administratrix
- ESTATE OF JANET M. WALSH, late of Trucksville (died November 28, 2017), Lauren M. Walsh, Executrix; Karen Byrnes-Noon, Esquire, Michael J. O'Connor & Associates, 608 West Oak St., P.O. Box 201, Frackville, PA 17931

SECOND PUBLICATION

ESTATE OF MILDRED M. ADAM-CZYK a/k/a Mildred Adamczyk, late of Nanticoke (died December

- 10, 2017), Joseph L. Wiernucz, Executor; Stephen J. Fendler, Esquire, Fendler & Associates, P.C., The Park Building, 400 Third Ave., Suite 309, Kingston, PA 18704
- ESTATE OF JEFFREY JOHN BANKOVICH, late of Hunlock Creek (died October 19, 2017), Thomas A. O'Conner, Administrator; Thomas A. O'Connor, Esquire, Law Office of Thomas A. O'Connor, PC, 601 Wyoming Ave., Kingston, PA 18704
- ESTATE OF ANTHONY F. BLASO, JR., late of Kingston (died October 17, 2017), Nicole Atherholt, Administratrix; Rosenn, Jenkins & Greenwald, LLP, 15 South Franklin St., Wilkes-Barre, PA 18711-0075
- ESTATE OF ALFRED H. DICKHON-ER, late of Dupont (died November 30, 2017), Julianne J. Gulich, Executrix; Robert V. Davison, Esquire, New Bridge Center, 480 Pierce St., Suite 216, Kingston, PA 18704
- ESTATE OF ANTHONY L. GENTLE, late of Hazle Twp. (died November 29, 2017), Leo A. Gentle, Executor; Donald G. Karpowich, Esquire, 85 Drasher Rd., Drums, PA 18222
- ESTATE OF BLYNN GREY, late of Nanticoke (died November 20, 2017), Andrea Dorak, Executrix; John J. McGovern, Jr., Esquire, 321 Spruce St., Suite 201, Scranton, PA 18503
- ESTATE OF ARLENE HELEN JONES a/k/a Arlene H. Jones, late of Larksville (died December 16, 2017), Deborah J. Smith, Executrix; Patrick J. Aregood, Esquire, 1218 South Main St., Hanover Township, PA 18706

- ESTATE OF LEONARDIA D. KARPO-WICZ, late of Nanticoke (died December 1, 2017), Charles Cybuch, Executor; Dante A. Cancelli, Esquire, 400 Spruce St., Suite 401, Scranton, PA 18503
- ESTATE OF DONALD P. KEENAN, late of Exeter (died March 23, 2017), James M. Keenan, Administrator; John J. McGee, Esquire, 400 Spruce St., Suite 302, Scranton, PA 18503
- ESTATE OF NANCY KINSEY, late of West Pittston (died November 14, 2017), Tina P. Kinsey, Executrix; Gene M. Molino, Esquire, Skibitsky & Molino, 457 North Main St., Suite 101, Pittston, PA 18640
- ESTATE OF MARTHA KONESCHU-SKY, late of Drums (died September 23, 2017), Clifton Koneschusky, Administrator; Elaine C. Geroulo, Esquire, 411 Jefferson Ave., Scranton, PA 18510
- ESTATE OF LLYWELLYN LaCAILLE, late of Wilkes-Barre (died November 4, 2017), Elizabeth LaCaille, Executrix; John J. Terrana, Esquire, 400 Third Ave., Suite 216, Kingston, PA 18704
- ESTATE OF JOAN LEITZA a/k/a Joan M. Leitza, late of Jenkins Twp. (died December 3, 2017), Anthony Leitza, Executor; Saporito, Falcone & Watt, 490 North Main St., Pittston, PA 18640
- ESTATE OF CAROL I. LEWIS, late of Forty Fort (died December 18, 2017), Steven Selma, Executor; Frank J. Aritz, Esquire, 23 West Walnut St., Kingston, PA 18704
- ESTATE OF MARY T. MULVEY, late of Wilkes-Barre (died July 19, 2017), Anthony F. Mulvey, Administrator; Michael D. Rogers, Esquire, 63 West River St., Wilkes-Barre, PA 18702

- ESTATE OF EVELYN S. RAITTER, late of Mountain Top (died December 9, 2017), Deborah Raitter Ozark, Executrix; Thomas S. Cometa, Esquire, 250 Pierce St., Suite 213, Kingston, PA 18704
- ESTATE OF JANET LUCILLE SMITH, late of Wyoming (died November 19, 2017), Jamie A. Jordan, Executrix; Eileen A. Reilly, Esquire, 1460 Wyoming Ave., Forty Fort, PA 18704
- ESTATE OF ROBERTA THOMPSON a/k/a Roberta Ann Thompson a/k/a Roberta A. Thompson, late of Avoca (died November 6, 2017), Mary Jane S. Vermac, Executrix; John J. Terrana, Esquire, 400 Third Ave., Suite 216, Kingston, PA 18704
- ESTATE OF ELLEN M. WHITE a/k/a Ellen G. White, late of Kingston, (died December 10, 2017), Megan E. Murray and Mark T. Rosenbaum, Co-Executors; Jonathan A. Spohrer, Esquire, 279 Pierce St., Kingston, PA 18704
- ESTATE OF NEIL ZOLA a/k/a Neil J. Zola, late of Hazleton (died August 25, 2017), Mary Rose Pavell, Executrix; Jessica J. Wilson, Esquire, Skarlatos Zonarich LLC, 17 S. Second St., 6th Fl., Harrisburg, PA 17101-2039

THIRD PUBLICATION

- ESTATE OF MARION J. BERCHIN a/k/a Marion Joan Berchin, late of Hazleton (died November 4, 2017), Brenda L. Derr, Executrix; Joseph R. Baranko, Jr., Esquire, The Slusser Law Firm, 1620 North Church St., Suite 1, Hazleton, PA 18202
- ESTATE OF MADELINE BRANAS, late of Duryea (died November 11, 2017), Lorraine Holt, Executrix; Hiscox & Musto, 400 Third Ave., Suite 201, Kingston, PA 18704

- ESTATE OF STEPHEN W. BRYK, late of Avoca (died November 20, 2017), Stefanie Marie McHugh, Executrix; Judith G. Price, Esquire, 75 Glenmaura National Blvd., Moosic, PA 18507
- ESTATE OF LOUIS W. CALLAVINI a/k/a Louis W. Callavini, Sr., late of West Hazleton (died October 26, 2017), Louis W. Callavini, Jr., Administrator; Frank J. Skokoski, Esquire, Skokoski & DeCosmo, 39 North Broad St., West Hazleton, PA 18202
- ESTATE OF JOSEPH DELLARTE, late of Wyoming (died November 8, 2017), Paul Dellarte and Robert Dellarte, Co-Executors; Brenda D. Colbert, Esquire, Colbert & Grebas, PC, 210 Montage Mountain Rd., Suite A, Moosic, PA 18507
- ESTATE OF IRENE DRZEWIECKI, late of West Wyoming (died November 8, 2017), Maryann Huk, Administratrix; Deborah A. Wysni, Esquire, Law Offices of Deborah Wysni, LLC, 1985 Lincoln Way, Ste. 23, #454, White Oak, PA 15131
- ESTATE OF MILDRED I. GRIESING, late of Lattimer Mines (died November 16, 2017), Robert J. Oswald, Jr., Executor; Robert S. Sensky, Esquire, Laputka, Bayless, Ecker & Cohn, P.C., One South Church St., Suite 301, Hazleton, PA 18201
- ESTATE OF STEPHEN P. MISTO, SR. a/k/a Stephen P. Misto, III a/k/a Stephen P. Misto, late of Hazleton (died October 28, 2017), Jason J. Misto, Executor; Saporito, Falcone & Watt, 490 North Main St., Pittston, PA 18640
- ESTATE OF SUSAN MOSES, late of Duryea (died November 12, 2017), Janet Filipkowski, Executrix; Casey A. Sauerwine, Esquire, Marshall, Parker & Associates,

LLC, 1065 Highway 315, Suite 402, Wilkes-Barre, PA 18702

- ESTATE OF JOSEPH L. ROMAN-CHAK, late of Wright Twp. (died November 16, 2017), Edward G. Smith, Executor; Patrick J. Aregood, Esquire, 1218 South Main St., Wilkes-Barre, PA 18706
- ESTATE OF HELEN SABER a/k/a Helen Mcadara Saber, late of Wilkes-Barre (died December 8, 2017), Rowland Roberts and Rena Roberts, Executors; Bregman & Lantz, LLC, 1205 Wyoming Ave., Forty Fort, PA 18704
- ESTATE OF WILLIAM J. SARNOSKI, late of Dupont (died August 7, 2002), Sheila Sarnoski-Brocavich, Administratrix; Carlo A. LaMonica, Esquire, LaMonica Law Firm LLC, 3218 Pittston Ave., Scranton, PA 18505
- ESTATE OF CLARE STELLA a/k/a Clare D. Stella, late of Pittston Twp. (died November 7, 2017), Joseph J. Stella, Executor; Saporito, Falcone & Watt, 490 North Main St., Pittston, PA 18640
- ESTATE OF ANNE MARIE THOMAS, late of Wilkes-Barre (died September 22, 2016), Catherine Thomas, Executrix; Kevin M. Walsh, Esquire, 297-299 Pierce St., Kingston, PA 18704
- ESTATE OF JOHN VANKO, late of Duryea (died November 10, 2017), Thomas Marsico, Executor; Joseph A. Dessoye, Esquire, 159 S. Main St., Pittston, PA 18640

TRUST NOTICE

NOTICE IS HEREBY GIVEN that Julie Roberts, late of Bear Creek Township, Luzerne Coun-

ty, PA, the Settlor under the Stephen Roberts and Julie Roberts Revocable Trust Agreement dated July 20, 2006 with amendment on August 17, 2009, died on July 21, 2017. All Creditors of the Trust or of the Estate of Julie Roberts are requested to present their claims and all persons indebted to Julie Roberts, should make payment to Sandra Thiel, Trustee, or counsel at the following address:

MICHAEL J. BENDICK, ESQUIRE P.O. Box 1733 Shavertown, PA 18708 Jan. 5, 12, 19

NOTICE

IN THE COURT OF COMMON PLEAS OF LUZERNE COUNTY ORPHANS' COURT DIVISION

ADOPTION NO. A-8604

IN RE: ADOPTION OF C.F.L.

TO: DENISE RUBIELA MURILLO a/k/a DENISE MURILLO a/k/a DENISE RUBIELA MURILLO-GONZALEZ

A Petition has been filed asking the Court to put an end to all rights you, DENISE RUBIELA MURILLO a/k/a DENISE MU-RILLO a/k/a DENISE RUBIELA MURILLO-GONZALEZ, have to your child, C.F.L. A Hearing was originally scheduled for January 24, 2018, at 1:15 p.m., however, by Order of Court dated January 2, 2018, said Hearing has now been rescheduled for January 31, 2018, at 1:15 p.m., in the Orphans' Court, Bernard C. Brominski Building, Third Floor, 113 West North Street, Wilkes-Barre, Pennsylvania.

You are warned that if you fail to appear at the scheduled Hearing, the Hearing will go on without you and your rights to your child may be ended by the Court without your being present. You have the right to be represented at this Hearing by an attorney.

YOU SHOULD TAKE THIS PAPER TO YOUR LAWYER AT ONCE. IF YOU DO NOT HAVE A LAWYER OR CANNOT AFFORD ONE, GO TO OR TELEPHONE ONE OF THE OFFICES SET FORTH BELOW TO FIND OUT WHERE YOU CAN GET LEGAL HELP. NORTH PENN LEGAL SERVICES. INC. 33 North Main Street Suite 200 Pittston, PA 18640 (570) 299-4100 (phone) (855) 236-6405 (toll free) (570) 824-0001 (fax) - or -101 West Broad Street Suite 713 Hazleton, PA 18201 (570) 455-9512 (phone) (877) 515-7628 (toll free) (570) 455-3625 (fax) ANGELA F. STEVENS, ESQUIRE 400 Third Avenue Suite 101 Kingston, PA 18704 Jan. 5, 12, 19

LEGAL NOTICE

NOTICE IS HEREBY GIVEN that a Certificate of Organization for a Domestic Limited Liability Company has been filed with the Department of State of the Com-

monwealth of Pennsylvania on January 2, 2018 pursuant to the Pennsylvania Limited Liability Company Law of 1994, as amended for:

OUR FIRST EDITION, LLC Joseph M. Blazosek, Esquire 341 Wyoming Avenue West Pittston, PA 18643 (570) 655-4410

Jan. 19

NOTICE

NOTICE IS HEREBY GIVEN that:

ANNIE'S CONSIGNMENT BOUTIQUE, LLC

has been incorporated under the provisions of the Pennsylvania Business Corporation Law of 1988.

ANGEL MAE T. WEBBY-ZOLA, ESQUIRE ZOLA LAW OFFICES, INC. 129 Susquehanna Blvd. West Hazleton, PA 18202 Jan. 19

NOTICE

NOTICE IS HEREBY GIVEN that Articles of Incorporation for Profit were filed with the Commonwealth of Pennsylvania, Corporations Bureau, on or about December 31, 2017, for the organization of a corporation pursuant to 15 Pa. C.S.A. Section 1306. The name of the corporation is:

ABS GROUP INC.

The corporation is organized for the purpose of engaging in and doing any lawful act concerning any or all lawful business for which limited liability company may be organized, including but not limited to, autism behavioral services. JOHN P. RODGERS, ESQUIRE WETZEL, PHILLIPS, RODGERS & FALCONE 1170 Highway 315 Suite 1 Plains, PA 18702 Jan. 19

NOTICE

NOTICE IS HEREBY GIVEN that the shareholders and directors of Carter Realty, Inc., a Pennsylvania corporation, with an address at 1167 N. Washington Street, Wilkes-Barre, Luzerne County, Pennsylvania 18705, 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 Section 1975 of the Pennsylvania Business Corporation Law of 1988. as amended.

HOURIGAN, KLUGER & QUINN, P.C. 600 Third Avenue

Kingston, PA 18704 Jan. 19

0an. 1

NOTICE

NOTICE IS HEREBY GIVEN that the shareholders and directors of Recarbon Corp., a Pennsylvania corporation, with an address at 579 Westmoreland Avenue, Kingston, Luzerne County, Pennsylvania 18704, have approved a proposal that the corporation voluntarily dissolve, and that the Board of Directors is now engaged in wind-

ing up and settling the affairs of the corporation under the provisions of Section 1975 of the Pennsylvania Business Corporation Law of 1988, as amended.

HOURIGAN, KLUGER & QUINN, P.C. 600 Third Avenue Kingston, PA 18704 Jan, 19

NOTICE

NOTICE IS HEREBY GIVEN that:

HARVEST OF

CHRIST DAYCARE has been incorporated under the provisions of the Pennsylvania Nonprofit Corporation Law of 1988.

Rosenn, Jenkins & Greenwald, L.L.P.

15 South Franklin Street Wilkes-Barre, PA 18711-0075 Jan, 19

NOTICE OF SALE

NOTICE IS GIVEN THAT the Debtor, Jason J. Mazzei (case no. 16-24827-GLT), has filed a Motion to Sell Real Estate Property Free & Clear of all liens & encumbrances (119 Wood Street, Wilkes-Barre, PA 18702) to Buyer Danny Van Ho.

TERMS OF SALE ARE: for the sum of \$16,500.00.

A hearing and sale will be held on said Motion on February 8, 2018 at 10:30 A.M. before Judge Gregory L. Taddonio in Courtroom A, 54th Floor, U.S. Steel Tower, Pittsburgh, PA 15219.

The court may entertain higher offers at the hearing, at which time objections to said sale will be heard, higher offers may be received and a confirmation hearing will be held.

For more information visit www.pawb.uscourts.gov or contact Albert G. Reese, Jr., 640 Rodi Road, 2nd Floor, Ste. 2, Pittsburgh, PA 15235, (412) 241-1697, areese8897@aol.com.

Jan. 19

COMMERCIAL MORTGAGE FORECLOSURE

IN THE COURT OF COMMON PLEAS OF LUZERNE COUNTY CIVIL ACTION—LAW

No. 2017-12306

LUZERNE BANK,

Plaintiff

v. H. MERRITT HUGHES FUNERAL HOME, INC.

TO: H. Merritt Hughes Funeral Home, Inc.

A complaint in mortgage foreclosure has been filed against you in the above captioned action on October 25, 2017.

NOTICE

If you wish to defend, you must enter a written appearance personally or by attorney and file in writing with the court your defenses or objections to the claims set forth against you. You are warned that if you fail to do so the case may proceed without you and a judgment may be entered against you by the court without further notice for the relief requested by the plaintiff. You may lose money or property or other rights important to you.

YOU SHOULD TAKE THIS PAPER TO YOUR LAWYER AT ONCE. IF YOU DO NOT HAVE A LAWYER OR CANNOT AFFORD ONE. GO TO OR TELEPHONE THE OFFICE SET FORTH BE-LOW TO FIND OUT WHERE YOU CAN GET LEGAL HELP. NORTH PENN LEGAL SERVICES 33 North Main Street Suite 200 Pittston, PA 18640 (570) 299-4100 - or -LAWYER REFERRAL SERVICE LACKAWANNA BAR ASSOCIATION 233 Penn Avenue Scranton, PA 18503 (570) 969-9600 - or -PENNSYLVANIA LAWYERS REFERRAL SERVICE 100 South Street P.O. Box 186 Harrisburg, PA 17108 (Pennsylvania residents phone: 1-800-692-7375; out-of-state residents phone: 1-717-238-6715) HOURIGAN, KLUGER & QUINN, PC

Jan. 19

LEGAL NOTICE

NOTICE IS HEREBY GIVEN that a Certificate of Organization for a Domestic Limited Liability Company has been filed with the Department of State of the Commonwealth of Pennsylvania on December 26, 2017 pursuant to the Pennsylvania Limited Liability Company Law of 1994, as amended for:

> SAVAGE REAL ESTATE HOLDINGS, LLC

Robert E. Marsh, Jr., Esquire Marsh & Associates, LLC 140 Maffet Street Plains, PA 18705 (570) 826-1810

Jan. 19

COMMERCIAL MORTGAGE FORECLOSURE

IN THE COURT OF COMMON PLEAS OF LUZERNE COUNTY CIVIL ACTION—LAW

No. 2017-13656

LUZERNE BANK,

Plaintiff

v. H. MERRITT HUGHES FUNERAL HOME, INC.

TO: H. Merritt Hughes Funeral Home, Inc.

A complaint in mortgage foreclosure has been filed against you in the above captioned action on December 4, 2017.

NOTICE

If you wish to defend, you must enter a written appearance personally or by attorney and file in writing with the court your defenses or objections to the claims set forth against you. You are warned that if you fail to do so the case may proceed without you and a judgment may be entered against you by the court without further notice for the relief requested by the plaintiff. You may lose money or property or other rights important to you.

YOU SHOULD TAKE THIS PAPER TO YOUR LAWYER AT ONCE. IF YOU DO NOT HAVE A LAWYER OR CANNOT AFFORD ONE, GO TO OR TELEPHONE

THE OFFICE SET FORTH BE-LOW TO FIND OUT WHERE YOU CAN GET LEGAL HELP. NORTH PENN LEGAL SERVICES 33 North Main Street Suite 200 Pittston, PA 18640 (570) 299-4100 - or -LAWYER REFERRAL SERVICE LACKAWANNA BAR ASSOCIATION 233 Penn Avenue Scranton, PA 18503 (570) 969-9600 - or -

PENNSYLVANIA LAWYERS REFERRAL SERVICE 100 South Street P.O. Box 186 Harrisburg, PA 17108 (Pennsylvania residents phone: 1-800-692-7375; out-of-state residents phone: 1-717-238-6715) HOURIGAN, KLUGER & QUINN, PC

Jan. 19

Luzerne County, Pennsylvania

Sheriff's Department

SALE DATE:

FRIDAY – FEBRUARY 2, 2018

EDITOR'S NOTE:

The following Geographical Index of Municipalities for the Sheriff Sale Property Listings included in this Volume is merely an Editor's Note for readers. It is not part of the official sale listing received by *The Luzerne Legal Register* from the Sheriff's Department.

Please note that the Sheriff's Department sometimes removes properties from the official listing prior to publication of the issue. So, if a Property Sale Number is listed in this unofficial index but is not in the official body, it has been removed by the Sheriff's Department.

Luzerne County Sheriff's Department Sale Date: FRIDAY, FEBRUARY 2, 2018

Municipality	Property Sale Listing Nos.
ASHLEY BORO	20, 28, 52, 83
AVOCA BORO	5, 49
BEAR CREEK TWP	81
BLACK CREEK TWP	
BUCK TWP	
BUTLER TWP	13, 22, 24, 32, 51, 53, 55
CONYNGHAM BORO	11
CONYNGHAM TWP	
COURTDALE BORO	
DALLAS BORO	a.t. aa
DALLAS TWP	84, 89
DORRANCE TWP	
DUPONT BORO	
DURYEA BORO	90
EDWARDSVILLE BORO	63, 102
EXETER BORO	19, 34, 35, 40, 66
EXETER TWP	
FAIRVIEW TWP	

Luzerne County Sheriff's Department -	Sale Date: FEBRUARY 2, 2018
FAIRMOUNT TWP	
FORTY FORT BORO	
FOSTER TWP	
FRANKLIN TWP.	91
FREELAND BORO	30
HANOVER TWP	1, 72
HARVEY'S LAKE BORO	50, 80
HAZLE TWP	9, 12
	14, 23, 41, 60, 73, 78, 85, 92
HAZLETON CITY	
HUGHESTOWN BORO	29, 47
HUNLOCK TWP	8, 57
JACKSON TWP	38
JENKINS TWP	37, 46
KINGSTON BORO	25, 43, 45, 74, 82
KINGSTON TOWNSHIP	44, 48, 67, 70, 99
LAFLIN BORO	
LAKE TWP	77
LARKSVILLE BORO	
LEHMAN TWP	
LUZERNE BORO	27

Luzerne County Sheriff's Department - Sale	e Date: FEBRUARY 2, 2018
NANTICOKE CITY	7, 26, 68
NESCOPECK TWP	56, 79
NEWPORT TWP	65
PITTSTON CITY	10, 18, 71, 75
PITTSTON TWP	64, 87, 103
PLAINS TWP	88, 97, 100
PLYMOUTH BORO	86
PLYMOUTH TWP	
PRINGLE BORO	15
RICE TWP	62
ROSS TWP	62
SALEM TWP	6
SHICKSHINNY BORO	
SUGARLOAF TWP	
SWOYERSVILLE BORO	3
UNION TWP	69
WARRIOR RUN BORO	
WEST HAZLETON BORO	39, 96
WEST PITTSTON BORO	16
WHITE HAVEN BORO	33

Luzerne County Sheriff's Department	- Sale Date: FEBRUARY 2, 2018
WILKES-BARRE CITY	4, 17, 31, 42, 58, 59, 61, 76, 95, 98
WILKES-BARRE TWP	93, 101
WRIGHT TWP	21
WYOMING BORO	2, 54, 94
YATESVILLE BORO	
END of Listing.	

LUZERNE COUNTY SHERIFF'S SALES SALE DATE: FEBRUARY 2, 2018

By virtue of Writs of Execution issued out of the Court of Common Pleas of Luzerne County, directed to me, there will be exposed to public sale, by vendue or outcry to the highest and best bidders, for cash in the Courthouse, in the City of Wilkes-Barre, Luzerne County, Pennsylvania on February 2, 2018, at 10:30 A.M., in the forenoon of the said day, all rights, titles and interests of the Defendants to the following real estate to wit:

SHERIFF'S SALE NO. 1802-1

Case Number: 2017 08917

Plaintiff: Wilmington Savings Fund Society, FSB d/b/a Christiana Trust as indenture trustee, for the CSMC 2015-RPL3 Trust, Mortgage-Backed Notes, Series 2015-RPL3 vs. Defendant(s): Helen Allabaugh aka Helen C. Allabaugh, Solely and as Executrix of the Estate of Margaret M. Nyman, Deceased and Brian Allabaugh.

Owner(s) of the property situate in the Hanover Township, Luzerne County, Pennsylvania.

Being Parcel: 25-I8NE3 -003-009-000 Plate: 25-5-294-7.

Property being known as: 552 Shawnee Street, Hanover Township, PA 18706.

Improvements thereon: Residential Dwelling.

ROGER FAY, ESQUIRE

SHERIFF'S SALE NO. 1802-2 Case Number: 2017-5481

Deutsche Bank Trust Company Americas f/k/a Bankers Trust Company, as Trustee for Saxon Asset Securities Trust 2001-2, Mortgage Loan Asset Backed Certificates, Series 2001-2 vs. Susan Irene Andrejko.

Owner(s) of the property situate in WYOMING BOROUGH, Luzerne County, Pennsylvania.

Being Plate No.: 67-2-247-5 Being PIN No.: 67-E10SE3-012-025-000.

Property being known as: 101 East 7th Street a/k/a 101-101 1/2 East Seventh ST., Wyoming, PA 18644-2041. Improvements thereon consist of RESIDENTIAL.

TITLE TO SAID PREMISES VESTED IN SUSAN IRENE ANDREJKO, SINGLE, by Deed from SUSAN IRENE ANDREJKO, EXECUTRIX OF THE ESTATE OF JOHN M. ANDREJKO A/K/A JOHN MICHAEL EMORY ANDREJKO, Dated 02/02/1995, Recorded 02/06/1995, in Book 2518, Page 0192.

PHELAN HALLINAN DIAMOND & JONES, LLP Attorneys for Plaintiff

SHERIFF'S SALE NO. 1802-3 Case Number: 2017-05309

OCWEN Loan Servicing, LLC vs. Robert M. Askew and Kelly A. Polanowski.

Owner(s) of the property situate in SWOYERSVILLE BOROUGH, Luzerne County, Pennsylvania.

Being PIN number 59-F10NW4-002-010-000 and plate number 59-1-177-4.

Property being known as: 55 Hill Street, Swoyersville, PA 18704-1304.

Improvements thereon consist of RESIDENTIAL.

TITLE TO SAID PREMISES VESTED IN James W. Askew and Barbara L. Blandina, by Deed from Ann Marie Katzberg and Marilyn Wilson and Phyllis Carr and Francis Joseph Emershaw, Jr., Dated 10/10/2005, Recorded 10/25/2005, in Book 3005, Page 281310.

PHELAN HALLINAN DIAMOND & JONES, LLP Attorneys for Plaintiff

SHERIFF'S SALE NO. 1802-4 Case Number: 2016-11282

Bank of America, N.A., successor by merger to BAC Home Loans Servicing, LP f/k/a Countrywide Home Loans Servicing, LP vs. Patricia Bielski and Stanley A. Bielski, Jr. Owners of property situate in the City of Wilkes-Barre (formerly Borough of Miners Mills), Luzerne County, Pennsylvania.

Being Plate No. for 338 E Main Street 73-20-31-3 & Pin No. 73-G10SE2-006-012-000 and Being Plate No. for 342 E Main Street 73-20-31-1-D1-3 & Pin No. 73-G10SE2-006-011-000.

Property being known as 338-342 East Main Street, Wilkes-Barre, PA 18705.

Improvement thereon: Residential with buildings.

RICHARD M. SQUIRE & ASSOCIATES LLC

SHERIFF'S SALE NO. 1802-5

Case Number: 2015-04223

Bayview Loan Servicing, LLC, a Delaware Limited Liability Company (Plaintiff) vs. Robert Blake (Defendant), Owner of the property situate in the Borough of Avoca, Luzerne County, Pennsylvania.

Being Parcel Identification Number 02-D12SE1-01A-004-000.

Property being known as 710 Mill Street, Avoca, PA 18641. Improvements thereon consist of a Residential Dwelling.

> STEPHEN M. HLADIK, ESQUIRE HLADIK, ONORATO & FEDERMAN, LLP 298 Wissahickon Avenue North Wales, PA 19454

SHERIFF'S SALE NO. 1802-6 Case Number: 201705951

Lakeview Loan Servicing, LLC vs. Kari L. Blydenburgh & Mark C. Eyerley Sr.

OWNERS of the Property Kari L. Blydenburgh & Mark C. Eyerley Sr. situate in the Township of Salem, Luzerne County, Pennsylvania.

BEING Parcel Number and Pin Number: L4S1 B5 L5 & L4S1 B6 L1.

PROPERTY being known as: 1057 Shickshinny Valley Road, Shickshinny, PA 18655. IMPROVEMENTS thereon: Residential Dwelling.

NORA C. VIGGIANO, ESQUIRE, Pa. ID 320864 KML LAW GROUP, P.C. Attorneys for Plaintif

SHERIFF'S SALE NO. 1802-7

Case Number: 2017-09630

Plaintiff: U.S. Bank National Association as Indenture Trustee for Springleaf Mortgage Loan Trust 2013-2, Mortgage-Backed Notes, Series 2013-2 vs. Defendant(s): Shawn Booker and Tammy Booker.

Owner(s) of the property situate in the City of Nanticoke, Luzerne County, Pennsylvania.

Being Parcel: 42-J7SW2-009-039-000 Plate: 42-11-209-3.

Property being known as: 625 Fairchild Street, Nanticoke, PA 18634.

Improvements thereon: Residential Dwelling.

ROGER FAY, ESQUIRE

SHERIFF'S SALE NO. 1802-8

Case Number: 2017-10765

Plaintiff CITIZENS BANK OF PENNSYLVANIA vs. Defendant(s) Joseph Anthony Brosh, Jr., Personal Representative of the Estate of Marilyn L. Brosh, Deceased.

Owner(s) of property situate in Hunlock Township Luzerne County, Pennsylvania.

Being plate number 29-T-456-D4-1 and pin number 29-I5-00A-03C-000.

Property being known as 172 Spring Hill Drive, Hunlock Creek, PA 18621.

Improvements thereon: Residential property.

LAW OFFICE OF GREGORY JAVARDIAN, LLC

SHERIFF'S SALE NO. 1802-9 Case Number: 201700138

Plaintiff: Wells Fargo Bank, N.A. vs. Defendants: Jayne J. Burczy AKA Jayne J. Caso; James G. Caso. Owner(s) of the property situate in the Township of Hazle, Luzerne County, Pennsylvania. Being Parcel Number and Pin Number: 26-S8S9-007-007-000.

Property being known as: 1028 Alter Street, Hazleton, PA 18202.

Improvements Thereon: Single Family Dwelling.

MANLEY DEAS KOCHALSKI LLC P.O. Box 165028 Columbus, OH 43216-5028

SHERIFF'S SALE NO. 1802-10 Case Number: 201408559

Plaintiff: VRF 2009-1 Trust vs. defendant: Thomas P. Burnside. Owner(s) of the property situate in the City of Pittston, Luzerne County, Commonwealth of Pennsylvania. Being parcel number and pin number: D11SE3 B4B L1A. Property being known as: 101 Maple Lane, Pittston, PA 18640.

Improvements thereon: Residential Dwelling.

SAMANTHA GABLE, ESQUIRE SHAPIRO & DeNARDO, LLC 3600 Horizon Drive, Suite 150 King of Prussia, PA 19406

SHERIFF'S SALE NO. 1802-11

Case Number: 8923-2017

The Bank of New York Mellon f/k/a The Bank of New York, as Trustee for The Certificateholders of The Cwabs, Inc. Asset-Backed Certificates Series 2006-19 vs. Lester W. Byrne and Lydia N. Byrne.

Owner(s) of the property situate in CONYNGHAM BOROUGH, Luzerne County, Pennsylvania.

Being PIN No.: 08-S6S3 -003-014-000 Being Plate No.: 8-192-9.

Property being known as: 18 Butler Avenue, Conyngham, PA 18219.

Improvements thereon consist of RESIDENTIAL.

TITLE TO SAID PREMISES VESTED IN LESTER W. BYRNE AND LYDIA N. BYRNE, HUSBAND AND WIFE, by Deed from AMERICAN INDUSTRIAL RESOURCES, INC. T/A K & A RENTALS, Dated 08/31/2006, Recorded 09/01/2006, in Book 3006, Page 239948.

PHELAN HALLINAN DIAMOND & JONES, LLP Attorneys for Plaintiff

SHERIFF'S SALE NO. 1802-12 Case Number: 201613007

Plaintiff Reverse Mortgage Solutions, Inc. vs. Defendant(s) FRANCES CALARCO, AS KNOWN HEIR OF ANDREA L. CERVASIO, PETER CERVASIO, AS KNOWN HEIR OF ANDREA L. CERVASIO, UNKNOWN HEIRS, SUCCES-SORS, ASSIGNS AND ALL PERSONS, FIRMS OR ASSOCIATIONS CLAIMING RIGHT, TITLE OR INTEREST FROM OR UNDER ANDREA L. CERVASIO.

Owner(s) of the property situate in Village of Pardeesville, Hazle Township, Luzerne County, Pennsylvania.

Being plate number: 26-1-976-1 Pin number: 26-R8S2-002-017-000.

Property being known as: 1728 Scamper Street, Hazle Township, PA 18202.

Improvements thereon: Residential Property.

UDREN LAW OFFICES, P.C.

SHERIFF'S SALE NO. 1802-13 Case Number: 2017-08410

US Bank National Association, as Trustee for Structured Asset Securities Corporation Mortgage Pass-Through Certificates, Series 2006-EQ1 vs. Jennifer Capparell a/k/a Jennifer L. Capparell and Scott Capparell.

Owner(s) of the property situate in BUTLER TOWNSHIP, Luzerne County, Pennsylvania.

Being PIN number 06-Q8S9-007-032-000 and plate number 6C-13-D3-3-R2-1-D1134-3.

Property being known as: 35 Tammy Trail, Drums, PA 18222-1010.

Improvements thereon consist of RESIDENTIAL.

TITLE TO SAID PREMISES VESTED IN Scott Capparell and Jennifer Capparell, his wife, by Deed from Nicholas Corrado, Dated 05/10/2006, Recorded 05/15/2006, in Book 3006, Page 126811.

PHELAN HALLINAN DIAMOND & JONES, LLP Attorneys for Plaintiff

SHERIFF'S SALE NO. 1802-14 Case Number: 2017-09082

U.S. Bank National Association vs. Benjamin Castro, Jr and Claudia E. Pimentel.

Owner(s) of the property situate in HAZLETON CITY, Luzerne County, Pennsylvania.

Being PIN number 71-U8NE11-002-007-000 and plate number 71-3-46-12.

Property being known as: 996 998 East Broad Street a/k/a 998 East Broad Street, Hazleton, PA 18201.

Improvements thereon consist of RESIDENTIAL.

TITLE TO SAID PREMISES VESTED IN Benjamin Castro, Jr. and Claudia E. Pimentel, as joint tenants with the right of survivorship, by Deed from Michele McConnon, Dated 10/10/2007, Recorded 11/06/2007, in Book 3007, Page 294815. PHELAN HALLINAN DIAMOND & JONES, LLP

Attorneys for Plaintiff

SHERIFF'S SALE NO. 1802-15 Case Number: 201701417

M&T Bank vs. Christopher Cefaly & Judith Cefaly.

OWNERS of the property Christopher Cefaly & Judith Cefaly situate in the Township of Rice: Luzerne County, Pennsylvania.

BEING Parcel Number and Pin Number: L9S4 B1 L2.

PROPERTY being known as: 78 Basswood Drive, Mountain Top, PA 18707.

IMPROVEMENTS thereon: Residential Dwelling.

NORA C. VIGGIANO, ESQUIRE, Pa. ID 320864 KML LAW GROUP, P.C. Attorneys for Plaintiff

SHERIFF'S SALE NO. 1802-16

Case Number: 201705532

Plaintiff: Planet Home Lending, LLC vs. Defendant: Dewits Cham.
Owner(s) of the property situate in the Borough of West Pittston, Luzerne County, Pennsylvania.
Being Parcel Number and Pin Number: 65-E11NE1-025-012-000.
Property being known as: 213 Exeter Avenue, West Pittston, PA 18643.
Improvements Thereon: Single Family Dwelling.

MANLEY DEAS KOCHALSKI LLC P.O. Box 165028 Columbus, OH 43216-5028

SHERIFF'S SALE NO. 1802-17 Case Number: 201704330

Plaintiff The Bank of New York Mellon f/k/a The Bank of New York as successor trustee for JPMorgan Chase Bank, N.A., as Trustee for the benefit of the Certificateholders of Equity One ABS, Inc. Mortgage Pass-Through Certificates Series 2003-3 vs. Defendant(s) CHERIE CRUZ a/k/a CHERIE L. CRUZ, INDIVIDUALLY AND AS A KNOWN HEIR OF VICTOR M. CRUZ a/k/a VICTOR CRUZ a/k/a VICTOR M. CRUZ, JR., GIANA CRUZ, KNOWN HEIR OF VICTOR M. CRUZ a/k/a VICTOR CRUZ a/k/a VICTOR M. CRUZ, JR., JILLIAN CRUZ, KNOWN HEIR OF VICTOR M. CRUZ a/k/a VICTOR CRUZ a/k/a VICTOR M. CRUZ, JR., MEGAN CRUZ, KNOWN HEIR OF VICTOR M. CRUZ a/k/a VICTOR CRUZ a/k/a VICTOR M. CRUZ, JR., MEGAN CRUZ, KNOWN HEIR OF VICTOR M. CRUZ a/k/a VICTOR CRUZ a/k/a VICTOR M. CRUZ, JR., NICOLE KUBIAK, KNOWN HEIR OF VICTOR M. CRUZ a/k/a VICTOR CRUZ a/k/a VICTOR M. CRUZ, JR., UNKNOWN HEIRS, SUCCESSORS, ASSIGNS AND ALL PERSONS, FIRMS OR ASSOCIATIONS CLAIMING RIGHT, TITLE OR INTEREST FROM OR UNDER VICTOR M. CRUZ a/k/a VICTOR CRUZ a/k/a VICTOR M. CRUZ, JR., VICTOR CRUZ, JII, KNOWN HEIR OF VICTOR M. CRUZ a/k/a VICTOR CRUZ a/k/a VICTOR M. CRUZ, JR., VICTOR CRUZ, JII, KNOWN HEIR OF VICTOR M. CRUZ a/k/a VICTOR CRUZ a/k/a VICTOR M. CRUZ, JR., Owner(s) of the property situate in 10th Ward of The City of Wilkes-Barre, Luzerne County, Pennsylvania.

Being plate number: 73-10-18-6. Pin number: 73-H9SE4-009-051-000. Property being known as: 59-61-63 Davis Pl, Wilkes-Barre, PA 18702. Improvements thereon: Residential Property.

UDREN LAW OFFICES, P.C

SHERIFF'S SALE NO. 1802-18 Case Number: 201610908

Plaintiff Ditech Financial LLC vs. defendants Louis Czaja, Known Surviving Heir of Diana M. Czaja, Jennifer Wilson, Known Surviving Heir of Diana M. Czaja and Unknown Surviving Heirs of Diana M. Czaja.

Owners of the property situate in the City of Pittston, Luzerne County, Pennsylvania.

Being parcel number and pin number 72-E11SE1-049-015-000.

Property being known as: 150 Johnson Street, Pittston, Pennsylvania 18640.

Improvements thereon: Residential Dwelling.

McCABE, WEISBERG & CONWAY, LLC

SHERIFF'S SALE NO. 1802-19 Case Number: 201609935

Plaintiff: Wells Fargo Bank, NA vs. Defendants: James E. Davison a/k/a James Davison a/k/a James Edward Davison; Sharon Davison FKA Sharon Cavello.

Owner(s) of the property situate in the Borough of Exeter, Luzerne County, Pennsylvania.

Being Parcel Number and Pin Number: 16-E11NW3-011-030-000.

Property being known as: 244 Susquehanna Avenue, Exeter, PA 18643.

Improvements Thereon: Single Family Dwelling.

MANLEY DEAS KOCHALSKI LLC P.O. Box 165028 Columbus, OH 43216-5028

SHERIFF'S SALE NO. 1802-20

Case Number: 2017-00302

Specialized Loan Servicing LLC vs. Victoria Debiase and Unknown Heirs, Successors, Assigns, and All Persons, Firms, or Associations Claiming Right, Title or Interest From or Under Frank J. Debiase, Deceased.

Owner(s) of the property situate in Ashley Borough, Luzerne County, Pennsylvania.

Being Plate No.: 1-1-294-3-D1-2 Being PIN No.: 01-I9SE4 -004-07A-000.

Property being known as: 26 Mary Street, Ashley, PA 18706-2313.

Improvements thereon consist of RESIDENTIAL.

TITLE TO SAID PREMISES VESTED IN FRANK J. DEBIASE, by Deed from PAUL, BONICK AND DEBORAH M. BONICK, Dated 04/20/2004, Recorded 04/23/2004, in Book 3004, Page 91723.

PHELAN HALLINAN DIAMOND & JONES, LLP

Attorneys for Plaintiff

SHERIFF'S SALE NO. 1802-21 Case Number: 201603215

Plaintiff: US Bank Trust N.A. As Trustee of Bungalow Series F Trust vs. Defendant(s): Anthony Despirito. Owner of the property situate in the Township of Wright (municipality), Luzerne County, Pennsylvania. Being Plate No. 64-217-1-D1-D27-6 Pin No. 64-M9S13-3-6. Property being known as: 128 White Tail Drive, Mountain Top, PA 18707. Improvements thereon: Residential Dwelling.

MARTHA E. VON ROSENSTIEL, ESQUIRE/ No. 52634 HEATHER RILOFF, ESQUIRE/ No. 309906 TYLER J. WILK, ESQUIRE/ No. 322247 MARTHA E. VON ROSENSTIEL, P.C. Attorneys for Plaintiff 649 South Ave., Ste. 7 Secane, PA 19018 (610) 328-2887

SHERIFF'S SALE NO. 1802-22 Case Number: 2017-11546

By virtue of a Writ of Execution issued by: Ocwen Loan Servicing, LLC v. Albert DiSalvatore. Owner(s) of the property SITUATE IN THE BUTLER TOWNSHIP, COUNTY OF LUZERNE AND STATE OF PENNSYLVANIA.

ALSO KNOWN AS 280 Snow Valley Drive, Drums, PA 18222.

TITLE TO SAID PREMISES IS VESTED IN, Albert Di Salvatore dated October 18, 2011 and recorded November 23, 2011 in the Office of the Recorder of Deeds from C Jonathan Snyder and Linda Snyder, his wife, in the county of Luzerne in Book 3011 Page 214829.

Being Luzerne County tax PLATE NUMBER 6-C-13-D3-3-R2-1-D997-4 PIN NUMBER 06-Q8S12 -004-015-000. Improvements thereon consist of: Residential Real Estate.

STERN & EISENBERG, PC Attorneys for Plaintiff

SHERIFF'S SALE NO. 1802-23 Case Number: 2016-10863

Plaintiff: MTGLQ Investors L.P. vs. Defendants: Carlos E. Disla a/k/a Carlos Disla and Maria Ledesma. Owners of the property situation in the City of Hazleton, Luzerne County, Pennsylvania. Being parcel and PIN number: Parcel ID: 71-11-34-7PIN NO.: 71-T8NW44-021-06A-000. Property being known as: 602 Peace Street, Hazleton, PA 18201. Improvements thereon: Residential.

> PATRICK J. WESNER, ESQUIRE PARKER McCAY PA

SHERIFF'S SALE NO. 1802-24 Case Number: 201710567

Allied Mortgage Group, Inc. vs. Brian Donaghy, Owner of property situate in the Township of Butler, Luzerne County, Pennsylvania.

Being Plate No. 6-C-30-2-R2-D1001-8 and Pin No. 06-Q9S2-007-003-000.

Property being known as 251 Four Seasons Drive, Drums, PA 18222.

Improvement thereon: Residential.

RICHARD M. SQUIRE & ASSOCIATES, LLC

SHERIFF'S SALE NO. 1802-25 Case Number: 2013-04838

Wells Fargo Bank, N.A., as Trustee for the Holders of Banc of America Alternative Loan Trust 2005-7, Mortgage Pass-Through Certificates, Series 2005-7 (Plaintiff) vs. Leah Dougherty a/k/a Leah Mastroff-Ben-David and John Dougherty (Defendants).

Owners of the property situate in the Borough of Kingston, Luzerne County, Pennsylvania. Being Parcel Identification Number 34-H9NE3 -008-019-000. Property being known as 86 3rd Avenue, Kingston, PA 18704. Improvements thereon consist of a Residential Dwelling.

> STEPHEN M. HLADIK, ESQUIRE HLADIK, ONORATO & FEDERMAN, LLP 298 Wissahickon Avenue North Wales, PA 19454

SHERIFF'S SALE NO. 1802-26 Case Number: 2017-06419

Bawld Guy Note Fund, LLC (Plaintiff) vs. Marion A. Fedorchak and Rebecca L. Golightly (Defendants). Owners of the property situate in the City of Nanticoke, Luzerne County, Pennsylvania. Being Parcel Identification Number 42-J7SW2 -015-026-000. Property being known as 228 South Hanover Street, Nanticoke, PA 18634. Improvements thereon consist of a Residential Dwelling.

STEPHEN M. HLADIK, ESQUIRE HLADIK, ONORATO & FEDERMAN, LLP 298 Wissahickon Avenue North Wales, PA 19454

SHERIFF'S SALE NO. 1802-27 Case Number: 2017-08073

U.S. Bank National Association, as Trustee for Residential Asset Mortgage Products, Inc., Mortgage Asset-Backed Pass-Through Certificates, Series 2005-Efc4 vs. John M. Fenner a/k/a John Fenner and Denise Fenner.

Owner(s) of the property situate in LUZERNE BOROUGH, Luzerne County, Pennsylvania.

Being Plate No.: 41-4-378-3 Being PIN No.: 41-F9SE4 -019-010-000.

Property being known as: 853 Bennett Street, Luzerne, PA 18709-1121.

Improvements thereon consist of RESIDENTIAL.

TITLE TO SAID PREMISES VESTED IN JOHN M. FENNER AND DENISE FENNER, HIS WIFE, by Deed from BARBARA FENNER, THE EXECUTRIX OF THE LAST WILL AND TESTAMENT OF BERNARD ZAPUSEK, DECEASED, Dated 10/12/2001, Recorded 10/15/2001, in Book 3001, Page 193900.

PHELAN HALLINAN DIAMOND & JONES, LLP Attorneys for Plaintiff

SHERIFF'S SALE NO. 1802-28 Case Number: 2014-14373

Ditech Financial LLC fka Green Tree Servicing LLC vs. Edward J. Flynn a/k/a Edward Flynn. OWNER of the property Edward J. Flynn a/k/a Edward Flynn situate in the Borough of Ashley: Luzerne County, Pennsylvania.

BEING Parcel Number and Pin Number: I9SE4 B8 L5. PROPERTY being known as: 23 Oak Lane, Ashley, PA 18706. IMPROVEMENTS thereon: Residential Dwelling.

> MATTHEW K. FISSEL, ESQUIRE, Pa. ID 314567 KML LAW GROUP, P.C. Attorneys for Plaintiff

SHERIFF'S SALE NO. 1802-29 Case Number: 201707749

Plaintiff: Selene Finance LP vs. defendant: Donald J. Fox.

Owner(s) of the property situate in the Borough of Hughestown, Luzerne County, Commonwealth of Pennsylvania. Being parcel number and pin number: 28-E12NW1-003-026-000.

Property being known as: 8 Washington Terrace, Pittston, PA 18640.

Improvements thereon: Residential Dwelling.

SAMANTHA GABLE, ESQUIRE SHAPIRO & DeNARDO, LLC 3600 Horizon Drive, Suite 150 King of Prussia, PA 19406

SHERIFF'S SALE NO. 1802-30

Case Number: 201606990

Plaintiff: U.S. Bank National Association, not in its individual capacity but solely as Trustee for the RMAC Trust, Series 2016-CTT vs. defendants: James Fulk a/k/a James N. Fulk Jr. and Dana M. Fulk.

Owner(s) of the property situate in the Borough of Freeland, Luzerne County, Commonwealth of Pennsylvania.

Being parcel number and pin number: 22Q9SE3 014006000. Property being known as: 1036 Birkbeck Street, Freeland, PA 18224. Improvements thereon: Residential Dwelling.

> SAMANTHA GABLE, ESQUIRE SHAPIRO & DeNARDO, LLC 3600 Horizon Drive, Suite 150 King of Prussia, PA 19406

SHERIFF'S SALE NO. 1802-31 Case Number: 201704536

M&T Bank vs. Damian J. Gilbert.

OWNER of the property Damian J. Gilbert situate in the City of Wilkes-Barre: Luzerne County, Pennsylvania. BEING Parcel Number and Pin Number: 110NW1 B11 L30.

PROPERTY being known as: 367-365 Rear East Northampton Street A/K/A 367 East Northampton Street, Wilkes-Barre, PA 18701.

IMPROVEMENTS thereon: Residential Dwelling.

MATTHEW K. FISSEL, ESQUIRE, Pa. ID 314567 KML LAW GROUP, P.C. Attorneys for Plaintiff

SHERIFF'S SALE NO. 1802-32 Case Number: 2017-11258

By virtue of a writ of execution issued by Plaintiff Beech Mountain Lakes Association, Inc. to Case Number 2017-11258. All that certain described property: A residential dwelling located on Lot 39 in Section No. 10 Beech Mountain Lakes Subdivision in the Township of Butler County of Luzerne, Commonwealth of Pennsylvania more commonly known with a physical address of 270 Snow Valley Drive, Drums, PA 18222.

Title to said premises is vested in EDWIN GITTENS.

Being Luzerne County tax parcel number and pin number 1-Q8S12-4-10.

Improvements thereon consist of: A residential single-family dwelling.

Seized and taken in the execution as the property of: EDWIN GITTENS.

SHERIFF'S SALE NO. 1802-33

Case Number: 2017-6117

Plaintiff LSF9 Master Participation Trust vs. defendants Deborah A. Grey and Fred Grey aka Fred W. Grey.

Owners of the property situate in the Borough of White Haven, Luzerne County, Pennsylvania.

Being parcel number and pin number 68-P12NW1-033-002-000.

Property being known as: 417 Berwick Street, White Haven, Pennsylvania 18661.

Improvements thereon: Residential Dwelling.

McCABE, WEISBERG & CONWAY, LLC

SHERIFF'S SALE NO. 1802-34

Case Number: 2017-808

PEOPLES SECURITY BANK & TRUST COMPANY, Plaintiff vs. MARY CELESTE GROMEL and JEFFREY GROMEL Defendants.

BEING PARCEL(s): E11B00A L08C PLATE No(s): 16-C-27-D1-R2A-D3-2. PROPERTY BEING KNOWN AS: 199-199 1/2 Susquehanna Avenue, Exeter Borough, PA. IMPROVEMENTS THEREON: residential.

HOURIGAN, KLUGER & QUINN, P.C.

SHERIFF'S SALE NO. 1802-35 Case Number: 2017-805

PEOPLES SECURITY BANK & TRUST COMPANY, Plaintiff vs. MARY GROMEL, Trustee of the Sarah Gromel Trust, Defendant.

BEING PARCEL(s): E11 B00A L08A PLATE No(s): 16-C-27-D1-R2A-D2-2. PROPERTY BEING KNOWN AS: 197 Susquehanna Avenue, Exeter Borough, PA. IMPROVEMENTS THEREON: residential.

HOURIGAN, KLUGER & QUINN, P.C.

SHERIFF'S SALE NO. 1802-37 Case Number: 2011-11702

Plaintiff: Wilmington Savings Fund Society, FSB, as trustee of Stanwich Mortgage Loan Trust A vs. Defendants: Ronald C. Hayden, as Believed Heir and/or Administrator to the Estate of Lori J. Bennett; Germaine A. Hayden, as Believed Heir and/or Administrator to the Estate of Lori J. Bennett.

Owner(s) of the property situate in the Township of Jenkins, Luzerne County, Pennsylvania. Being Parcel Number and Pin Number: 33-E11S1-012-007-000. Property being known as: 1145 Main Street, Township of Jenkins, PA 18640. Improvements Thereon: Single Family Dwelling.

MANLEY DEAS KOCHALSKI LLC P.O. Box 165028 Columbus, OH 43216-5028

SHERIFF'S SALE NO. 1802-38 Case Number: 2017-01551

U.S. Bank National Association, Not in Its Individual Capacity But Solely as Trustee for The Rmac Trust, Series 2016-Ctt vs. Maria E. Humphrey a/k/a Maria E. Mrak and Robert N. Mrak, Jr.

Owner(s) of the property situate in JACKSON TOWNSHIP, Luzerne County, Pennsylvania.

Being PIN number 31 -G7-00A-040-000 and plate number 31-93-1-D5-3-D1-2.

Property being known as: 2451 Chase Road, Shavertown, PA 18708-9771.

Improvements thereon consist of RESIDENTIAL.

TITLE TO SAID PREMISES VESTED IN Maria E. Humphrey, single and Robert N. Mrak, Jr., single, as Joint Tenants with the Right of Survivorship, by Deed from Louis Mrak, widower, Dated 09/23/2011, Recorded 10/03/2011, in Book 3011, Page 182699.

> PHELAN HALLINAN DIAMOND & JONES, LLP Attorneys for Plaintiff

SHERIFF'S SALE NO. 1802-39 Case Number: 2017-05518

PLAINTIFF: PENNSYLVANIA HOUSING FINANCE AGENCY vs. DEFENDANT: VINCENT E. JACOBY. Owner of the property situate in the Borough of West Hazleton, County of Luzerne, Commonwealth of Pennsylvania and being property known as: REAR 416 PUTNAM STREET, WEST HAZLETON, PA 18202.

PIN NO. T7NE3 B18 L5A PLATE NO. 63-2-527-D2-5.

IMPROVEMENTS THEREON: RESIDENTIAL DWELLING.

LEON P. HALLER, ESQUIRE PURCELL, KRUG & HALLER Attorneys for Plaintiff 1719 North Front Street Harrisburg, PA 17102

SHERIFF'S SALE NO. 1802-40 Case Number: 7958-2017

Plaintiff BANK OF AMERICA, NA c/o PENNYMAC LOAN SERVICES, LLC vs. Defendant(s) GARY C. JESTER. Owner(s) of property situate in BOROUGH OF EXETER, Luzerne County, Pennsylvania. Being parcel number and pin number 16-E11NW4-011-011-000. Property being known as 42 MASON COURT, EXETER, PA 18643. Improvements thereon: Residential property.

POWERS, KIRN & ASSOCIATES, LLC

SHERIFF'S SALE NO. 1802-42 Case Number: 2017-3555

M&T Bank vs. Jeanette M. Johnson et. als.

Owners of the property situate in the City of Wilkes-Barre, Luzerne County, Pennsylvania.

Being Luzerne County tax plate number 73-H10NW4-020-006 and PIN: 73-16-347-5.

Property being known as: 339 North Washington Street, Wilkes-Barre, PA 18705.

TITLE TO SAID PREMISES IS VESTED IN Providence M. Johnson, now deceased, by Deed dated December 1, 1981, and recorded on January 14, 1983, by the Luzerne County Recorder of Deeds Office in Deed Book 2090, Page 593. AND THE SAID Providence M. Johnson departed this life on January 25, 2016, whereby title to the premises vested with Jeanette M. Johnson, solely as Heir to Providence M. Johnson, Deceased; Maurice Johnson, solely as Heir to Providence M. Johnson, Deceased; and Rosemarie Johnson, Solely as Heir to Providence M. Johnson, Deceased.

Improvements thereon consist of: Residential Real Estate.

STERN & EISENBERG, PC Attorneys for Plaintiff

SHERIFF'S SALE NO. 1802-43

Case Number: 2015-1956

JPMorgan Chase Bank, N.A. s/b/m to Bank One N.A. vs. Joseph Kearney. Owner(s) of the property situate in KINGSTON BOROUGH, Luzerne County, Pennsylvania.

Being PIN number 34-H9NE1 -011-019-000 and plate number 34-7-562-2-6. Property being known as: 40 South Loveland Avenue, Kingston, PA 18704-4515.

Improvements thereon consist of RESIDENTIAL.

TITLE TO SAID PREMISES VESTED IN Joseph Kearney, by Deed from Joseph Kearney, attorney-in-fact for Alice Marie O'Malley, Dated 05/18/2009, Recorded 05/19/2009, in Book 3009, Page 95262.

PHELAN HALLINAN DIAMOND & JONES, LLP

Attorneys for Plaintiff

SHERIFF'S SALE NO. 1802-44 Case Number: 2017 05023

Plaintiff CITIMORTGAGE, INC. vs. Defendant(s) JAMES P. KELLY, III. Owner(s) of property situate in KINGSTON TOWNSHIP, Luzerne County, Pennsylvania. Being Tax Parcel Number 161-B-271 AND PIN Number 35-E8S9-007-004-000. Property being known as 50 PERRIN AVENUE, SHAVERTOWN, PA 18708. Improvements thereon: Residential property.

POWERS, KIRN & ASSOCIATES, LLC

SHERIFF'S SALE NO. 1802-45 Case Number: 2017-07418

Deutsche Bank National Trust Company, as Trustee, in trust for the registered holders of Morgan Stanley ABS Capital I Inc. Trust 2007-HE6, Mortgage Pass-Through Certificates, Series 2007-HE6 (Plaintiff) vs. Lyudmila Kleyman (Defendant).

Owner of the property situate in the Borough of Kingston, Luzerne County, Pennsylvania.

Being Parcel Identification Number 34-G9SE2 -005-055-000.

Property being known as 64 East Vaughn Street, Kingston, PA 18704.

Improvements thereon consist of a Residential Dwelling.

STEPHEN M. HLADIK, ESQUIRE HLADIK, ONORATO & FEDERMAN, LLP 298 Wissahickon Avenue North Wales, PA 19454

SHERIFF'S SALE NO. 1802-46 Case Number: 201707171

DLJ Mortgage Capital, Inc. vs. Bryan W. Koehler.

Owner(s) of the property situate in the Township of Jenkins, Luzerne County, Pennsylvania.

Being Luzerne County Tax Plate No. 33-657-1-D6-3 & 33-983-1-D3-3 and Pin No. 33-F11S10-001-18B-000 & 33-G12S1 -001-16D-000.

Property being known as: 526 Westminster Road, Wilkes-Barre, PA 18702.

TITLE TO SAID PREMISES IS VESTED IN Bryan W. Koehler by deed from Bryan W. Koehler and Melissa M. Koehler, husband and wife, dated 12/05/2003, recorded 12/17/2003, in the Luzerne County Recorder of deeds in Deed Book 3003, Page 373999, as Instrument No. 5552379.

Improvements thereon consist of: Residential Real Estate.

STERN & EISENBERG, PC Attorneys for Plaintiff

SHERIFF'S SALE NO. 1802-47 Case Number: 2017-4044

Wells Fargo Bank, NA vs. Janet Kopcho and Char-Lee Lavallee.

Owner(s) of the property situate in HUGHESTOWN BOROUGH, Luzerne County, Pennsylvania.

Being PIN number 28-E12NW1-001-01A-000 and plate number 28-70-6.

Property being known as: 250 Parsonage Street, Pittston, PA 18640-2132.

Improvements thereon consist of RESIDENTIAL.

TITLE TO SAID PREMISES VESTED IN JANET KOPCHO AND CHARLES LAVALLEE, TENANTS IN COM-MON, by Deed from ALPHONSO JACKSON, SECRETARY OF HOUSING AND URBAN DEVELOPMENT OF WASHINGTON, D.C., BY SHAMEEKA HARRIS, BY AND THROUGH ITS AUTHORIZED DELEGATE, Dated 07/24/2007, Recorded 08/01/2007, in Book 3007, Page 204985.

PHELAN HALLINAN DIAMOND & JONES, LLP Attorneys for Plaintiff

SHERIFF'S SALE NO. 1802-48 Case Number: 2014-4670

Wilmington Savings Fund Society, FSB d/b/a Christiana Trust, Not Individually But as Trustee for Carlsbad Funding Mortgage Trust vs. Mary Claire Kozlowich and Mark D. Gatusky.

Owner(s) of the property situate in KINGSTON TOWNSHIP, Luzerne County, Pennsylvania.

Being PIN 73-H10NW4-006-010-000 Plate 73-16-1-415-2.

Property being known as: 8 Dillon Street, Wilkes-Barre, PA 18705-2833.

Improvements thereon consist of RESIDENTIAL.

TITLE TO SAID PREMISES VESTED IN Mary Claire Kozlowich, widow and Mark D. Gatusky and Melissa Gatusky, h/w, as joint tenants with the right of survivorship, by Deed from Mary Claire Kozlowich, widow, Dated 04/30/2009, Recorded 05/12/2009, in Book 3009, Page 89490.

PHELAN HALLINAN DIAMOND & JONES, LLP Attorneys for Plaintiff

SHERIFF'S SALE NO. 1802-49 Case Number: 2016-10315

Plaintiff: Bayview Loan Servicing, LLC, a Delaware Limited Liability Company vs. Defendant(s): Jerry W. Kudajeski, Jr. and Toni Lynn Kudajeski.

Owner(s) of the property situate in the Borough of Avoca, Luzerne County, Pennsylvania.

Being parcel number and pin number 02-D12SE4-007-006-000 Plate: 2-2-38-6.

Property being known as: 619 Main Street, Avoca, PA 18641.

Improvements thereon: Residential Dwelling.

ROGER FAY, ESQUIRE

SHERIFF'S SALE NO. 1802-50 Case Number: 2015-5854

JPMorgan Chase Bank, National Association vs. Thomas M. Kutzer and Lorri D. Kutzer.

Owner(s) of the property situate in HARVEYS LAKE BOROUGH, Luzerne County, Pennsylvania.

Plate Number: 74-37-1221-1-D1 Pin #: 74-C6S6 -003-011-000.

Plate Number: 74-37-H-1221-2 Pin #: 74-C6S6 -03A-035-000.

Property being known as: Pole 134 Lakeside Drive a/k/a 1479 Lakeside Drive, Harveys Lake, PA 18618. Improvements thereon consist of RESIDENTIAL.

TITLE TO SAID PREMISES VESTED IN Thomas M. Kutzer and Lorri D. Kutzer, h/w, by Deed from Thomas M. Kutzer and Lorri D. Kutzer, h/w, Dated 11/08/2006, Recorded 12/11/2006, in Book 3006, Page 342765.

PHELAN HALLINAN DIAMOND & JONES, LLP Attorneys for Plaintiff

SHERIFF'S SALE NO. 1802-51 Case Number: 2011-06926

Plaintiff: U.S. Bank National Association, not in its individual capacity but solely as trustee for the RMAC Trust, Series 2016-CTT vs. defendant: Lisa A. Leitner.

Owner(s) of the property situate in the Township of Butler, Luzerne County, Commonwealth of Pennsylvania.

Being parcel number and pin number: 06-R8S10 -002-021-00021.

Property being known as: 113 East Foothills Drive, Drums, PA 18222.

Improvements thereon: Residential Dwelling.

SAMANTHA GABLE, ESQUIRE SHAPIRO & DeNARDO, LLC 3600 Horizon Drive, Suite 150 King of Prussia, PA 19406

SHERIFF'S SALE NO. 1802-52 Case Number: 2017-CV-7812

Plaintiff, The Fidelity Deposit and Discount Bank vs. Defendant, Joseph C. Limongelli. Owner of the Property situate in the Borough of Ashley, Luzerne County, Pennsylvania.

Being parcel number and pin number: 01-J9NE1-003-013-000.

Property being known as: 3 Prospect Street, Ashley, PA 18706.

Improvements thereon: Residential Dwelling.

ROCCO HAERTTER, ESQUIRE Attorney for Plaintiff Courthouse Square Towers 216 N. River Street, Suite 310 Wilkes-Barre, PA 18702 (570) 208-2907

SHERIFF'S SALE NO. 1802-53

Case Number: 201705652

Plaintiff Mortgage Research Center, LLC d/b/a Veterans United Home Loans, a Missouri Limited Liability Company vs. defendant Corrin Mack a/k/a Corrin Lee Mack.

Owner of the property situate in the Township of Butler, Luzerne County, Pennsylvania.

Being parcel number and pin number 06-Q8S11 -001-044-000.

Property being known as: 109 Randy Ridge Court, Drums, Pennsylvania 18222.

Improvements thereon: Residential Dwelling.

McCABE, WEISBERG & CONWAY, P.C.

SHERIFF'S SALE NO. 1802-54 Case Number: 2017-05556

Wells Fargo Bank, N.A. vs. William J. Makelonis.

Owner(s) of the property situate in WYOMING BOROUGH, Luzerne County, Pennsylvania.

Being PIN number 67-F10NE2-005-028-000 and plate number 67-3-368-D2-8.

Property being known as: 33 Clarke Street, Wyoming, PA 18644.

Improvements thereon consist of RESIDENTIAL.

TITLE TO SAID PREMISES VESTED IN William J. Makelonis, by Deed from Eleanor A. Seneski and Matthew Seneski, her husband, Dated 08/30/2004, Recorded 09/02/2004, in Book 3004, Page 219473.

PHELAN HALLINAN DIAMOND & JONES, LLP

Attorneys for Plaintiff

SHERIFF'S SALE NO. 1802-55 Case Number: 201709276

Bank of America, N.A. vs. Melissa L. Maley & Margaret Poltrock.

OWNERS of the property Melissa L. Maley & Margaret Poltrock situate in the Butler Township: Luzerne County, Pennsylvania.

BEING parcel number and pin number: Q8S10 B3 L29.

PROPERTY being known as: 162 Grouse Ridge Lane, Drums, PA 18222.

IMPROVEMENTS thereon: Residential Dwelling.

MATTHEW K. FISSEL, ESQUIRE, Pa. ID 314567 KML LAW GROUP, P.C. Attorneys for Plaintiff

SHERIFF'S SALE NO. 1802-56 Case Number: 2017-CV-7825

PLAINTIFF: First Columbia Bank & Trust Co. vs. DEFENDANTS: Lester A. Markle and Angela A. Markle. OWNERS OF THE PROPERTY SITUATED IN THE: Township of Nescopeck, Luzerne County, Pennsylvania. BEING PARCEL NUMBER AND PLATE NUMBER: 44-P4-00A-18E-000, Plate No. 44-91-1-D5-2. PROPERTY BEING KNOWN AS: 86 E. Maple Road, Nescopeck, Pennsylvania, 18635. IMPROVEMENTS THEREON: 2 Story, One Family Dwelling.

P. JEFFREY HILL, ESQUIRE HARDING, HILL & TUROWSKI, LLP 38 West Third Street Bloomsburg, PA 17815 (570) 784-6770, Ext. 211

SHERIFF'S SALE NO. 1802-57

Case Number: 2015-6454

Plaintiff: Wilmington Savings Fund Society, FSB d/b/a Christiana Trust, not in its individual capacity but solely in its capacity as Owner Trustee of MATAWIN VENTURES TRUST SERIES 2016-4 vs. Defendant(s): David Marshall aka David K. Marshall.

Owner(s) of the property situate in Hunlock Township, Luzerne County, Pennsylvania.

Being Parcel: 29-J5-00A-25C-000 Plate: 29-523-3.

Property being known as: 930 Main Road, Hunlock Creek, PA 18621.

Improvements thereon: Residential Dwelling.

ROGER FAY, ESQUIRE

SHERIFF'S SALE NO. 1802-58 Case Number: 2017-07432

PHH Mortgage Corporation vs. Thomas E. Martin.

Owner(s) of the property situate in WILKES-BARRE CITY, Luzerne County, Pennsylvania.

Being PIN number 73-I9NW2-014-006-000 and plate number 73-15-2-322-3. Property being known as: 857 S. Main St., Wilkes-Barre, PA 18702-3444. Improvements thereon consist of RESIDENTIAL.

TITLE TO SAID PREMISES VESTED IN Thomas E. Martin, single, by Deed from Veronica Heness, widow, by and through her agent, Rita Heness McHugh, Dated 04/11/2005, Recorded 04/14/2005, in Book 3005, Page 85583.

PHELAN HALLINAN DIAMOND & JONES, LLP

Attorneys for Plaintiff

SHERIFF'S SALE NO. 1802-59 Case Number: 201606117

Bayview Loan Servicing LLC vs. Angela D. Marx & Joseph T. Marx. OWNERS of the property Angela D. Marx & Joseph T. Marx situate in the City of Wilkes-Barre: Luzerne County, Pennsylvania.

BEING Parcel Number and Pin Number: I9NW2 B25 L2.

PROPERTY being known as: 240 Horton Street, Wilkes-Barre, PA 18702. IMPROVEMENTS thereon: Residential Dwelling.

> REBECCA A. SOLARZ, ESQUIRE, Pa. ID 315936 KML LAW GROUP, P.C. Attorneys for Plaintiff

SHERIFF'S SALE NO. 1802-60 Case Number: 201706562

Plaintiff: Wells Fargo Bank, N.A. vs. Defendants: Rino J. Mermini AKA Rino Mermini; Marlene J. Mermini AKA Marlene Joyce Mermini.

Owner(s) of the property situate in the City of Hazleton, Luzerne County, Pennsylvania.

Being Parcel Number and Pin Number: 71-T8SW12-015-005-000, 71-T8SW12-015-05C-000.

Property being known as: 317-319 West First Street, Hazleton, PA 18201.

Improvements Thereon: Single Family Dwelling.

MANLEY DEAS KOCHALSKI LLC P.O. Box 165028 Columbus, OH 43216-5028

SHERIFF'S SALE NO. 1802-61 Case Number: 2017-07809

M&T Bank vs. Robert T. Molnar.

Owner of the property situate in the City of Wilkes-Barre, Luzerne County, Pennsylvania.

Being Luzerne County tax plate number 73-H10SW4-003-022-000 and PIN: 73-3-2-D1-5.

Property being known as: 48 North Hancock Street, Wilkes-Barre, PA 18702.

TITLE TO SAID PREMISES IS VESTED IN Ronald T. Molnar, by Deed from Joseph Koch and Linda Koch, Husband and Wife, dated August 15, 2008, and recorded on August 18, 2008, by the Luzerne County Recorder of Deeds in Deed Book 3008, Page 187285, as Instrument No. 5834177.

Improvements thereon consist of: Residential Real Estate.

STERN & EISENBERG, PC Attorneys for Plaintiff

SHERIFF'S SALE NO. 1802-62 Case Number: 8421-17

LUZERNE BANK, Plaintiff vs. JAMES GREGORY MONK a/k/a JAMES G. MONK, Defendant. BEING PARCEL(s): F4 00A 011 PLATE No(s): 54-281-3 and 54-281-D1-3. PROPERTY BEING KNOWN AS: 511-515 Old State Road, Sweet Valley, Ross Township, PA. IMPROVEMENTS THEREON: residential.

HOURIGAN, KLUGER & QUINN, P.C.

SHERIFF'S SALE NO. 1802-63 Case Number: 2017-08783

Wells Fargo Bank, NA vs. Anthony C. Muskas.

Owner(s) of the property situate in EDWARDSVILLE BOROUGH, Luzerne County, Pennsylvania. Being PIN number 18-G9S3-008-013-000 and plate number 18-1-169-4. Property being known as: 284 Lawrence Street, Edwardsville Boro, PA 18704.

Improvements thereon consist of RESIDENTIAL.

TITLE TO SAID PREMISES VESTED IN Anthony C. Muskas, by Deed from Florence D. Hozempa, Dated 07/20/2009, Recorded 07/24/2009, in Book 3009, Page 146241.

PHELAN HALLINAN DIAMOND & JONES, LLP Attorneys for Plaintiff

SHERIFF'S SALE NO. 1802-64 Case Number: 2017-05851

PHH Mortgage Corporation vs. Daniel D. Nachtsheim.

Owner(s) of the property situate in PITTSTON TOWNSHIP, Luzerne County, Pennsylvania.

Being Plate No.: 51-727-4 Being PIN No.: 51-D13S3 -002-014-000.

Property being known as: 910 Lloyd ST., Pittston, PA 18641-2207.

Improvements thereon consist of RESIDENTIAL.

TITLE TO SAID PREMISES VESTED IN DANIEL D. NACHTSHEIM, AN UNMARRIED PERSON, by Deed from MICHAEL K. ZUBA, Dated 10/18/2004, Recorded 11/10/2004, in Book 3004, Page 284173.

PHELAN HALLINAN DIAMOND & JONES, LLP Attorneys for Plaintiff

SHERIFF'S SALE NO. 1802-65 Case Number: 2017-04744

By virtue of a Writ of Execution issued by: The Bank of New York Mellon f/k/a The Bank of New York as successor trustee for JP Morgan Chase Bank N.A., as Trustee for the benefit of the Certificate holders of Equity One ABS, Inc. Mortgage Pass-Through Certificates Series 2003-3 c/o Ocwen Loan Servicing, LLC v. Alan J. Nethercott, solely as Known Heir of Fred J. Nethercott and Leon Nethercott, solely as Known Heir of Fred J. Nethercott and Shelley Spencer, solely as Known Heir of Fred J. Nethercott and The Unknown Heirs, Executors, and Devisees of Fred J. Nethercott.

Owner(s) of the property SITUATE IN THE TOWNSHIP OF NEWPORT, COUNTY OF LUZERNE AND STATE OF PENNSYLVANIA ALSO KNOWN AS 43 West Enterprise Street, Glen Lyon, PA 18617.

TITLE TO SAID PREMISES IS VESTED IN, Fred J. Nethercott and Barbara Nethercott, his wife, their heirs and assigns dated January 30, 2003 and recorded March 14, 2003 in the Office of the Recorder of Deeds from Fred J. Nethercott and Barbara Nethercott, his wife, in the county of Luzerne in Book REC 3003 Page 63556.

Being Luzerne County tax PLATE NUMBER 46-2-56-4 PIN NUMBER 46-K6S1 -015-024-000.

Improvements thereon consist of: Residential Real Estate.

STERN & EISENBERG, PC Attorneys for Plaintiff

SHERIFF'S SALE NO. 1802-66 Case Number: 2017-810

PEOPLES SECURITY BANK & TRUST COMPANY, Plaintiff vs. NJG INVESTMENTS, LLC, Defendant. BEING PARCEL(s): E11 NW3 B4 L6B E11 NW3 B4 L6A E11 NW3 B4 L6C PLATE No(s): 16-C-27-D16-R2-D1-3 16-C-27-D16-R2-D2-3 16-C-27-D16-R2-D3-4.

PROPERTY BEING KNOWN AS: 163-167-189 Susquehanna Avenue, Exeter Borough, PA. IMPROVEMENTS THEREON: residential.

HOURIGAN, KLUGER & QUINN, P.C.

SHERIFF'S SALE NO. 1802-67 Case Number: 201604398

Plaintiff: Wilmington Savings Fund Society, FSB, not in its individual capacity but solely as Trustee for the Primestar-H Fund I Trust vs. Defendants: Michael L. O'Boyle and Suzanne P. O'Boyle.

Owners of the property situate in the Township of Kingston, County of Luzerne, and state of Pennsylvania. Property being known as: 10 S. Lehigh Street, Trucksville, PA 18708. Improvements thereon: a dwelling.

> LOIS M. VITTI, ESQUIRE VITTI & VITTI & ASSOCIATES 333 Allegheny Ave., Suite 303 Oakmont, PA 15139

SHERIFF'S SALE NO. 1802-68 Case Number: 2017-08176

Ditech Financial LLC f/k/a Green Tree Servicing LLC vs. Joan M. Olshefski and Joseph M. Kaminski. Owner(s) of the property situate in NANTICOKE CITY, Luzerne County, Pennsylvania. Being Plate No.: 25-C-2-D26-R1-D1-D2-1 Being PIN No.: 25-J7SE2 -014-017-000.

Property being known as: 800 East Grove Street, Nanticoke, PA 18634.

Improvements thereon consist of RESIDENTIAL.

TITLE TO SAID PREMISES VESTED IN JOAN M. OLSHEFSKI AND JOSEPH M. KAMINSKI, HER HUSBAND, by Deed from RICHARD T. ROWLANDS AND SANDRA R. ROWLANDS, HIS WIFE, Dated 06/18/2004, Recorded 06/22/2004, in Book 3004, Page 151198.

PHELAN HALLINAN DIAMOND & JONES, LLP Attorneys for Plaintiff

SHERIFF'S SALE NO. 1802-69 Case Number: 2015-CV-05992

PLAINTIFF: First Columbia Bank & Trust Co. vs. DEFENDANT: Mark Penn. OWNER OF THE PROPERTY SITUATED IN THE: Township of Union, Luzerne County, Pennsylvania. BEING PARCEL NUMBER AND PIN NUMBER: 61-275-4-D10-D2; 61-J4-00A-03V-000. PROPERTY BEING KNOWN AS: 200 Marvin Road, Shickshinny, Pennsylvania, 18655. IMPROVEMENTS THEREON: 1 story residential dwelling (ranch) with attached garage. P. JEFFREY HILL, ESQUIRE

HARDING, HILL & TUROWSKI, LLP 38 West Third Street Bloomsburg, PA 17815 (570) 784-6770, Ext. 211

SHERIFF'S SALE NO. 1802-70 Case Number: 2016-9869

Plaintiff: Federal National Mortgage Association vs. Defendant(s): Michael D. Pirl and Jamie Kennedy Pirl a/k/a Jamie K. Pirl.

Owner(s) of the property situate in the Kingston Township, Luzerne County, Pennsylvania.

Being Parcel Number 35-E8S7-014-001-000 Plate Number 35-1202-7.

Property being known as: 91 Shaver Avenue, Shavertown, PA 18708.

Improvements thereon: Residential Dwelling.

ROGER FAY, ESQUIRE

SHERIFF'S SALE NO. 1802-71 Case Number: 2015-00144

Plaintiff: WILMINGTON SAVINGS FUND SOCIETY, FSB, AS TRUSTEE FOR UPLAND MORTGAGE LOAN TRUST A vs. Defendant: Mark V. Podrasky.

ALL the surface or right of soil of and in all that certain lot, piece or parcel of land situate, lying and being in the City of Pittston, County of Luzerne and State of Pennsylvania, bounded as follows:

Being parcel number and pin number: 72-E11SE4-009-010-000.

Property being known as: 22 Gravity Street, Pittston, PA 18640.

Improvements thereon: Residential Property.

JILL M. FEIN, ESQUIRE HILL WALLACK LLP 777 Township Line Road, Suite 250 Yardley, PA 19067 (215) 579-7700

SHERIFF'S SALE NO. 1802-72 Case Number: 2015-2248

Santander Bank, N.A. vs. Michael D. Ralston and Kristy L. Ralston a/k/a Kristy Ralston.

Owner(s) of the property situate in HANOVER TOWNSHIP, Luzerne County, Pennsylvania.

Being plate number 25-2-99-5 Being pin number 25-I9SE1 -004-009-000.

Property being known as: 47 Spring Street, Hanover Township, PA 18706-1722.

Improvements thereon consist of RESIDENTIAL.

TITLE TO SAID PREMISES VESTED IN Michael D. Ralston and Kristy L. Ralston, his wife, by Deed from Michael D. Ralston and Kristy L. Hineline, nbm Kristy L. Ralston, Dated 08/08/2005, Recorded 09/12/2005, in Book 3005, Page 233240.

SHERIFF'S SALE NO. 1802-73

Case Number: 2017-05471

J.P. Morgan Mortgage Acquisition Corp. (Plaintiff) vs. Pedro M. Reyes (Defendant). Owner of the property situate in the City of Hazelton, Luzerne County, Pennsylvania. Being Parcel Identification Number 71-T8SW14-016-10A-000. Property being known as 568 West Maple Street, Hazelton, PA 18201. Improvements thereon consist of a Residential Dwelling.

> STEPHEN M. HLADIK, ESQUIRE HLADIK, ONORATO & FEDERMAN, LLP 298 Wissahickon Avenue North Wales, PA 19454

SHERIFF'S SALE NO. 1802-74

Case Number: 2017-08411

Wells Fargo Bank, NA vs. Mari Jo Richards and Francis M. Richards.

Owner(s) of the property situate in KINGSTON BOROUGH, Luzerne County, Pennsylvania.

Being PIN number 34-G9SE4-014-025-000 and plate number 34-2-162-2.

Property being known as: 3 Curtis Lane, Kingston, PA 18704-3301.

Improvements thereon consist of RESIDENTIAL.

TITLE TO SAID PREMISES VESTED IN Mari Jo Richards and Francis M. Richards, her father, by Deed from Lee Tripp and Kimberly Tripp, his wife, Dated 11/21/2006, Recorded 11/28/2006, in Book 3006, Page 327625.

PHELAN HALLINAN DIAMOND & JONES, LLP

Attorneys for Plaintiff

SHERIFF'S SALE NO. 1802-75 Case Number: 1015-C-1999

Omat I REO Holdings, LLC vs. John Roberts and Ann Marie Roberts. Owner(s) of the property situate in Luzerne County, Pennsylvania.

Being PIN number 72-D11SE3-002-024-000 and plate number 72-2-91-5.

Property being known as: 497 North Main Street, Pittston, PA 18640.

Improvements thereon consist of RESIDENTIAL.

TITLE TO SAID PREMISES VESTED IN John Roberts and Ann Marie Roberts, his wife, by Deed from Yolanda A. Saporito and Joseph F. Saporito, her husband, Dated 01/25/1996, Recorded 01/25/1996, in Book 2552, Page 296.

PHELAN HALLINAN DIAMOND & JONES, LLP

Attorneys for Plaintiff

SHERIFF'S SALE NO. 1802-78 Case Number: 201611336

Plaintiff PNC Bank, National Association vs. Defendant(s) MICHAEL ROSLEVICH. Owner(s) of the property situate in City of Hazleton, Luzerne County, Pennsylvania. Being plate number: 71-12-1-797-2 Pin number: T8NW44 005 06A and T8NW44 005 06B. Property being known as: 523 W. 7th Street, Hazleton, PA 18201. Improvements thereon: Residential Property.

UDREN LAW OFFICES, P.C.

SHERIFF'S SALE NO. 1802-79 Case Number: 2017-3670

Plaintiff: MIDFIRST BANK vs. Defendant(s): GESU SACCHETTI and MELANIE SACCHETTI. Owner(s) of the property situate in the Borough of Nescopeck, County of Luzerne, Commonwealth of Pennsylvania and being property known as 220 BROAD STREET, NESCOPECK, PA 18635. PIN NO. P3SW4 B4 L22B PLATE NO. 43-207-D1-3.

IMPROVEMENTS THEREON: RESIDENTIAL DWELLING.

LEON P. HALLER, ESQUIRE PURCELL, KRUG & HALLER Attorneys for Plaintiff 1719 North Front Street Harrisburg, PA 17102

SHERIFF'S SALE NO. 1802-80 Case Number: 201703739

Plaintiff HSBC Bank USA, National Association, as Trustee for Fremont Home Loan Trust 2006-C, Mortgage-Backed Certificates, Series 2006-C vs. Defendant(s) JOHN SAKOUTIS.

Owner(s) of the property situate in Borough of Harvey's Lake, Luzerne County, Pennsylvania.

Being plate number: 74-40-50-7. Pin number: 74-D7S10-001-016-000 a/k/a D7S10-1-16. Property being known as: 347 Old Lake Road, Harvey's Lake, PA 18618. Improvements thereon: Residential Property.

UDREN LAW OFFICES, P.C.

SHERIFF'S SALE NO. 1802-81 Case Number: 9043-2012

Plaintiff: Wells Fargo Bank, N.A. vs. Defendants: Andrey Shishov; Julia Shishov.
Owner(s) of the property situate in the Township of Bear Creek, Luzerne County, Pennsylvania.
Being Parcel Number and Pin Number: 04-J11S6-003-023-000.
Property being known as: 3875 Bear Creek Boulevard, Bear Creek, PA 18702.
Improvements Thereon: Single Family Dwelling.

MANLEY DEAS KOCHALSKI LLC P.O. Box 165028 Columbus, OH 43216-5028

SHERIFF'S SALE NO. 1802-82 Case Number: 201706985

Plaintiff: PHH Mortgage Corporation vs. defendant: Joyce R. Shuman.
Owner(s) of the property situate in the Kingston Borough, Luzerne County, Commonwealth of Pennsylvania.
Being parcel number and pin number: G9SE3-001-013.
Property being known as: 414 & 416 Rutter Avenue, Kingston, PA 18704.
Improvements thereon: Residential Dwelling.

SAMANTHA GABLE, ESQUIRE SHAPIRO & DeNARDO, LLC 3600 Horizon Drive, Suite 150 King of Prussia, PA 19406

SHERIFF'S SALE NO. 1802-83 Case Number: 2017-3368

Hsbc Bank USA, National Association as Trustee in Trust for Citigroup Mortgage Loan Trust Inc., Asset Backed Pass Through Certificates Series 2003-He3 vs. Edward J. Singer and Alicia Singer.

Owner(s) of the property situate in ASHLEY BOROUGH, Luzerne County, Pennsylvania.

Being PIN number 01-I9SW3-002-007-000 and plate number 1-3-105-4 and PIN number 01-I9SW3-002-008-000 and plate number 1-3-126-4.

Property being known as: 77 Barnes Street a/k/a 75-77 Barnes Street, Ashley, PA 18706-1512. Improvements thereon consist of RESIDENTIAL.

TITLE TO SAID PREMISES VESTED IN Edward J. Singer and Alicia Singer, his wife, by Deed from Anthony J. Pollick and Flavia Pollick, his wife, Dated 10/13/2000, Recorded 10/16/2000, in Book 2738, Page 59.

PHELAN HALLINAN DIAMOND & JONES, LLP Attorneys for Plaintiff

SHERIFF'S SALE NO. 1802-84 Case Number: 201709122

Plaintiff Ditech Financial, LLC vs. defendant David E. Smith a/k/a David Smith.

Owner of the property situate in the Township of Dallas, Luzerne County, Pennsylvania.

Being parcel number and pin number 10-C8 -00A-08A-000.

Property being known as: 548 Lake Catalpa fka 411 Catapla, Dallas, Pennsylvania 18612.

Improvements thereon: Residential Dwelling.

McCABE, WEISBERG & CONWAY, LLC

SHERIFF'S SALE NO. 1802-85 Case Number: 2011-13679

Wells Fargo Bank, N.A. s/b/m to Wells Fargo Home Mortgage, Inc. f/k/a Norwest Mortgage, Inc. vs. Rita J. Sparkes. Owner(s) of the property situate in TOWNSHIP OF HAZLETON CITY, Luzerne County, Pennsylvania. Being PIN number 71-T8NW43-008-05A-000 and Plate number 71-11-381-3.

Property being known as: 582-584 North Locust Street a/k/a 582 North Locust Street, Hazleton, PA 18201-4121. Improvements thereon consist of RESIDENTIAL.

TITLE TO SAID PREMISES VESTED IN RITA J. SPARKES, by Deed from PNC BANK N.A., SUCCESSOR BY MERGER TO FIRST EASTERN BANK, N.A., successor by merger to Peoples First National Bank and Trust Company, Trustee under Indenture of Trust executed by Ruth Todd WALTER, Dated 04/14/1997, Recorded 04/15/1997, in Book 2581, Page 627.

SHERIFF'S SALE NO. 1802-86 Case Number: 201708984

Wells Fargo Bank, NA vs. Gary D. Sposato.

Owner(s) of the property situate in PLYMOUTH BOROUGH, Luzerne County, Pennsylvania.

Being Plate No.: 48-2-99-4-D1-1, 48-2-99-6 Being PIN No.: 48-H8SE3-009-09A-000, 48-H8SE3-009-009-000.

Property being known as: 338-340 Beade Street, Plymouth, PA 18651.

Improvements thereon consist of RESIDENTIAL.

TITLE TO SAID PREMISES VESTED IN GARY D. SPOSATO, UNMARRIED, by Deed from EDWARD YON-KOSKI, MARRIED AND DOLORES MACIEJASZEK, WIDOW, Dated 07/30/2010, Recorded 08/02/2010, in Book 3010, Page 127295.

PHELAN HALLINAN DIAMOND & JONES, LLP Attorneys for Plaintiff

SHERIFF'S SALE NO. 1802-87 Case Number: 2017-09801

By virtue of a Writ of Execution issued by: U.S Bank, National Association, as Trustee under the Pooling and Servicing Agreement dated as of February 1, 2007, GSAMP Trust 2007-NC1, Mortgage Pass-Through Certificates, Series 2007-NC1 c/o Ocwen Loan Servicing, LLC v. George Stivers.

Owner(s) of the property SITUATE IN THE TOWNSHIP OF PITTSTON, COUNTY OF LUZERNE AND STATE OF PENNSYLVANIA.

ALSO KNOWN AS 170-170 1/2-172 Oak Street, Pittston, PA 18640.

TITLE TO SAID PREMISES IS VESTED IN, George Stivers dated November 13, 2006 and recorded November 14, 2006 in the Office of the Recorder of Deeds from Andrea Olcheski and James Olcheski, by his agent, Bernard E. Olcheski, in the county of Luzerne in Book REC 3006 Page 315770.

Being Luzerne County tax PLATE NUMBER 11-796-3 PIN NUMBER 11-E8NW3 -005-029-000. Improvements thereon consist of: Residential Real Estate.

> STERN & EISENBERG, PC Attorneys for Plaintiff

SHERIFF'S SALE NO. 1802-88

Case Number: 201708884

Quicken Loans Inc. vs. Richard John Storm aka Richard Storm.

OWNER of the property Richard John Storm aka Richard Storm situate in the Township of Plains: Luzerne County, Pennsylvania.

BEING Parcel Number and Pin Number: G10NW2 B11 L5.

PROPERTY being known as: 88 Helen Street, Plains, PA 18705.

IMPROVEMENTS thereon: Residential Dwelling.

NORA C. VIGGIANO, ESQUIRE, Pa. ID 320864 KML LAW GROUP, P.C. Attorneys for Plaintiff

SHERIFF'S SALE NO. 1802-89 Case Number: 201705028

Plaintiff Bank of America, N.A. vs. defendant John G. Sulewski. Owner of the property situate in the Township of Dallas, Luzerne County, Pennsylvania.

Being parcel number and pin number 10-E8S3 -013-02A-000.

Property being known as: 5 Freedman Avenue, Dallas, Pennsylvania 18612.

Improvements thereon: Residential Dwelling.

McCABE, WEISBERG & CONWAY, LLC.

SHERIFF'S SALE NO. 1802-91 Case Number: 201708075

Plaintiff: Nationstar Mortgage LLC vs. defendant: Raymond A. Symonds.

Owner(s) of the property situate in the Freeland Township, Luzerne County, Commonwealth of Pennsylvania.

Being parcel number and pin number: 22-Q9SE3-024-007-000 PLATE 22-2-94-7.

Property being known as: 1120 Birkbeck Street, Freeland, PA 18224.

Improvements thereon: Residential Dwelling.

SAMANTHA GABLE, ESQUIRE SHAPIRO & DeNARDO, LLC 3600 Horizon Drive, Suite 150 King of Prussia, PA 19406

SHERIFF'S SALE NO. 1802-92

Case Number: 2017-08834

Plaintiff: U.S. Bank National Association, as Trustee for Specialty Underwriting and Residential Finance Trust Mortgage Loan Asset-Backed Certificates, Series 2006-BC1 vs. Defendant(s): Rafael C. Tejeda.
Owner(s) of the property situate in the City of Hazleton, Luzerne County, Pennsylvania.
Being Parcel Number: 71-T8NW42-010-009-000 Plate Number: 71-12-1-266-8.
Property being known as: 685-687 N. Locust Street, Hazleton, PA 18201.
Improvements thereon: Residential Dwelling.

ROGER FAY, ESQUIRE

SHERIFF'S SALE NO. 1802-93 Case Number: 2015-00627

Lsf9 Master Participation Trust vs. Helen Temarantz a/k/a Helen Flora. Owner(s) of the property situate in WILKES-BARRE TOWNSHIP, Luzerne County, Pennsylvania.

Being PIN number 73-H9SE4-033-010-000 and plate number 73-12-1-326-6.

Property being known as: 18 Monroe Street, Wilkes-Barre, PA 18702-3716.

Improvements thereon consist of RESIDENTIAL.

TITLE TO SAID PREMISES VESTED IN Helen Temarantz, widow, by Deed from Helen Temarantz, individually and Helen Flora n/b/m Helen Temarantz, as Executrix of the Estate of Edward R. Temarantz a/k/a Edward Temarantz, deceased, Dated 09/19/2001, Recorded 09/20/2001, in Book 3001, Page 176661.

PHELAN HALLINAN DIAMOND & JONES, LLP

Attorneys for Plaintiff

SHERIFF'S SALE NO. 1802-94 Case Number: 2017-06345

By virtue of a Writ of Execution issued by: Wilmington Trust National Association, as successor trustee to Citibank, N.A., as Trustee for Structured Asset Securities Corporation, Mortgage Pass-Through Certificates, Series 2006-S2 c/o Ocwen Loan Servicing, LLC v. Helen Torres.

Owner(s) of the property SITUATE IN THE BOROUGH OF WYOMING, COUNTY OF LUZERNE AND STATE OF PENNSYLVANIA.

ALSO KNOWN AS 219 Fifth Street, Wyoming, PA 18644.

TITLE TO SAID PREMISES IS VESTED IN, Helen Torres dated January 27, 2006 and recorded February 1, 2006 in the Office of the Recorder of Deeds from Cal Butera and Giselle Butera Husband and wife, in the county of Luzerne in Book REC 3006 Page 30171.

Being Luzerne County tax PLATE NUMBER 67-1-205-5 PIN NUMBER 67-E10SE3-008-017-000. Improvements thereon consist of: Residential Real Estate.

STERN & EISENBERG, PC Attorneys for Plaintiff

SHERIFF'S SALE NO. 1802-95 Case Number: 2013-13719

Plaintiff: U.S. Bank National Association, as Trustee for Structured Asset Investment Loan Trust, Mortgage Pass-Through Certificates, Series 2006-BNC2 vs. Defendant: Stephen J. Urban.

Owner(s) of the property situate in the City of Wilkes-Barre, Luzerne County, Pennsylvania.

Being Parcel Number and Pin Number: 73-H10SW4-022-029-000.

Property being known as: 58-60- 62 Lanning Lane, Wilkes-Barre, PA 18702.

Improvements Thereon: Single Family Dwelling.

MANLEY DEAS KOCHALSKI LLC P.O. Box 165028 Columbus, OH 43216-5028

SHERIFF'S SALE NO. 1802-96 Case Number: 2017-03000

Plaintiff BANK OF AMERICA. N.A. vs. Defendant(s) YOCASTA VELASQUEZ. Owner(s) of property situate in BORO OF WEST HAZLETON, Luzerne County, Pennsylvania. Being parcel number and pin number 63-2-502-2-D1-D21-D6-2 PIN 63-T7NE1-13A-001-000. Property being known as 117 WEST 22ND STREET, WEST HAZLETON, PA 18202. Improvements thereon: Residential property.

POWERS, KIRN & ASSOCIATES, LLC

SHERIFF'S SALE NO. 1802-97 Case Number: 201601300

Plaintiff: PHH Mortgage Corporation vs. defendants: Angela Wachilla and Jesse D. Cook. Owner(s) of the property situate in the Plains Township, Luzerne County, Commonwealth of Pennsylvania. Being parcel number and pin number: G10SE1 B13 L11. Property being known as: 19 East Charles Street, Plains, PA 18705. Improvements thereon: Residential Dwelling.

> SAMANTHA GABLE, ESQUIRE SHAPIRO & DeNARDO, LLC 3600 Horizon Drive, Suite 150 King of Prussia, PA 19406

SHERIFF'S SALE NO. 1802-98 Case Number: 2017-08900

Fifth Third Mortgage Company vs. Deborah J. Webster and Clifton B. Webster, III.

Owner(s) of the property situate in WILKES-BARRE CITY, Luzerne County, Pennsylvania.

Being PIN number 73-H9SW3-012-016-000 and plate number 73-12-2-832-4.

Property being known as: 83 Conwell Street, Wilkes-Barre, PA 18702-2114.

Improvements thereon consist of RESIDENTIAL.

TITLE TO SAID PREMISES VESTED IN Clifton B. Webster, III and Deborah J. Webster, his wife, by Deed from Andrew J. Gegaris Jr. and Kristin L. Gegaris, his wife, Dated 08/27/2009, Recorded 09/04/2009, in Book 3009, Page 180258. PHELAN HALLINAN DIAMOND & JONES, LLP

Attorneys for Plaintiff

SHERIFF'S SALE NO. 1802-99 Case Number: 201611006

Plaintiff KeyBank N.A. vs. Defendant(s) ELIZABETH WILLIAMS, KNOWN HEIR OF ROBERT T. MARTIN, UNKNOWN HEIRS, SUCCESSORS, ASSIGNS AND ALL PERSONS, FIRMS OR ASSOCIATIONS CLAIMING RIGHT, TITLE OR INTEREST FROM OR UNDER ROBERT T. MARTIN, Owner(s) of the property situate in Township of Kingston, Luzerne County, Pennsylvania.

Being plate number: 35-1446-4. Pin number: 35-E8S7 -009-011-000. Property being known as: 103 Ridge St., Shavertown, PA 18708. Improvements thereon: Residential Property.

UDREN LAW OFFICES, P.C.

SHERIFF'S SALE NO. 1802-100 Case Number: 12535-2009

Plaintiff: First National Bank of Pennsylvania, successor by merger to Guaranty Bank, N.A. vs. Defendants: Richard Winiewicz, Jr. and the United States of America.

Owners of the property situate in the Township of Plains, Luzerne County, Pennsylvania.

Being parcel number and pin number: F10S4 B3 L14.

Property being known as: 27 South Beech Road, Plains, PA 18705.

Improvements thereon: N/A.

JAMES D. YOUNG, ESQUIRE JSDC LAW OFFICES P.O. Box 650 Hershey, PA 17033 (717) 533-3280

SHERIFF'S SALE NO. 1802-101

Case Number: 2016-01359

Plaintiff: Midfirst Bank vs. Defendants: Lynn A. Woods, Phillip R. Woods and the Secretary of Housing and Urban Development.

Owner(s) of the property situate in Wilkes-Barre Township, County of Luzerne, Commonwealth of Pennsylvania and being property known and numbered as: 34 South Walnut Street, Wilkes-Barre, PA 18702.

PIN NO. I10NW4 B4 L26 PLATE NO. 69-368-5.

IMPROVEMENTS THEREON: RESIDENTIAL DWELLING.

LEON P. HALLER, ESQUIRE PURCELL, KRUG & HALLER Attorneys for Plaintiff 1719 North Front Street Harrisburg, PA 17102

SHERIFF'S SALE NO. 1802-102

Case Number: 2017-08872

PHH Mortgage Corporation f/k/a Cendant Mortgage Corporation d/b/a Century 21 Mortgage vs. Jennifer Yarnal. Owner(s) of the property situate in EDWARDSVILLE BOROUGH, Luzerne County, Pennsylvania Being PIN number 18-G9S1-007-012-000 and plate number 18-5-106-D2-3.

Property being known as: 31-33 Atlantic Avenue, Edwardsville, PA 18704.

Improvements thereon consist of RESIDENTIAL.

TITLE TO SAID PREMISES VESTED IN Jennifer Yarnal, by Deed from Reba Bolton Dwyer, widow, Dated 01/22/2004, Recorded 01/23/2004, in Book 3004, Page 15859.

PHELAN HALLINAN DIAMOND & JONES, LLP Attorneys for Plaintiff

SHERIFF'S SALE NO. 1802-103 Case Number: 2013-10766

Lsf9 Master Participation Trust vs. Anthony Zambetti.

Owner(s) of the property situate in PITTSTON TOWNSHIP, Luzerne County, Pennsylvania.

Being PIN No.: 51-E11S4 -012-002-000 Being Plate No.: 51-620-8.

Property being known as: 160 East Railroad Street a/k/a 160 Railroad Street, Pittston, PA 18640-2425. Improvements thereon consist of RESIDENTIAL.

TITLE TO SAID PREMISES VESTED IN Anthony Zambetti, by Deed from James J. Falzone, Dated 01/18/2007, Recorded 01/22/2007, in Book 3007, Page 19229.

PHELAN HALLINAN DIAMOND & JONES, LLP Attorneys for Plaintiff

NOTICE IS HEREBY GIVEN to all Claimants and Parties in Interest that the Sheriff will within thirty (30) days thereafter file a Schedule of Distribution in his office, where the same will be available for inspection and the distribution will be made in accordance with the schedule unless exceptions are filed thereto within ten (10) days thereafter.

Sheriff of Luzerne County.

Jan. 5, 12, 19

* Dated Material. Do Not Delay. Please Deliver Before Monday, January 22, 2018