WAYNE COUNTY BAR ASSOCIATION

JOURNAL OF WAYNE COUNTY, PA

January 31, 2020 Vol. 9, No. 48 Honesdale, PA

Γı	N	Т	TT	т	C	T	C	C	TI	E	
			п						L,	T.	

PRESS RELEASE — DA'S OFFICE
LEGAL NOTICES
SHERIFF'S SALES
CIVIL ACTIONS FILED
MORTGAGES & DEEDS21
COURT CALENDAR
CUSTODY CALENDAR
ATTORNEY DIRECTORY

Court of Common Pleas 22nd Judicial District:

The Hon. Janine Edwards *President Judge*

The Legal Journal of Wayne County contains decisions of the Wayne County Court, legal notices, advertisements & other matters of legal interest. It is published every Friday by the Wayne County Bar Association.

© 2020 Legal Journal of Wayne County

 \star

The Official Legal Publication of Wayne County, Pennsylvania

Legal Journal of Wayne County

Christine Rechner, Esq., Editor rechnerc@ptd.net

Publisher: Bailey Design and Advertising 3305 Lake Ariel Highway, Suite 3

> P: 570-251-1512 F: 570-647-0086

Honesdale, PA 18431

www.waynecountylawyers.org

Submit advertisements to baileyd@ptd.net

OFFICERS

President
Pamela S. Wilson, Esq.

Vice-President Brendan Ellis, Esq.

Secretary Michael J. Farley, Esq.

Treasurer Joseph R. Rydzewski, Esq.

Court Administrator Nicole Hendrix, Esq.

Cover: The Wayne County Courthouse, situated opposite Honesdale's Central Park, was built from 1876 to 1880 at a cost of \$130,000 and is an example of the Second Empire style popular at the time.

The Legal Journal of Wayne County is published and produced by the Wayne County Bar Association and Bailey Design and Advertising.

By requirement of Law and Order of Court the *Legal Journal of Wayne County* is made the medium for the publication of all Legal Advertisements required to be made in Wayne County, and contains all Notices of the Sheriff, Register, Clerk of the Courts, Prothonotary and all other Public Officers, Assignees, Administrators and Executors, Auditors, Examiners, Trustees, Insolvents, the formation and dissolution of Partnerships, affording indispensable protection against loss resulting from want of notice. It also contains the Trial and Argument Lists of all the Courts in Wayne County, and selected Opinions and Decisions of the Courts of Wayne County.

All legal notices must be submitted either via email or in typewritten form and are published exactly as submitted by the advertiser. *The Legal Journal* assumes no responsibility to edit, make spelling corrections, eliminate errors in grammar or make any changes in context. As pertains to all content in each issue, all efforts have been made to accurately publish the information provided by court sources, however Publisher and Wayne County Bar Association cannot be held liable for any typographical errors or errors in factual information contained therein.

Legal notices must be received before 10:00 AM on the Monday preceding publication or, in the event of a holiday, on the preceding Friday.

MESSAGE FROM THE WAYNE COUNTY BAR ASSOCIATION

The Legal Journal of Wayne County is a comprehensive weekly guide containing legal decisions of the 22nd Judicial District encompassing civil actions filed; mortgages and deeds filed; legal notices; advertisements and other matters of legal interest. On behalf of the Wayne County Bar Association, we appreciate the opportunity to serve the legal community by providing a consolidated source of significant matters of legal importance.

PRICING & RATES

Notice Pricing One time Insertions

Incorporation Notices	\$45
Fictitious Name Registration	\$45
Petition for Change of Name	\$45
Estate Notice (3-time insertion)	\$65
Orphans Court; Accounting on	
Estates (2-time insertion)	\$45

All other notices will be billed at \$1.90 per line. Minimum insertion fees apply.

A fee of \$10 will be added to all legal notices for the Notarized Proof of Publication.

Subscription Rates

Per Year

Mailed Copy	\$100
Emailed Copy	Free

Individual copies available for \$5 each Subscription Year: March–February Prorated subscriptions available

WAYNE COUNTY OFFICIALS

Judge of the Court of Common Pleas

Janine Edwards, *President Judge* Raymond L. Hamill, *Senior Judge*

Magisterial District Judges

Bonnie L. Carney Ronald J. Edwards Linus H. Myers

Court Administrator

Nicole Hendrix, Esq.

Sheriff

Mark Steelman

District Attorney

A. G. Howell, Esq.

Prothonotary, Clerk of The Court

Edward "Ned" Sandercock

Chief Public Defender

Steven Burlein, Esq.

Commissioners

Brian W. Smith. Chairman Joseph W. Adams Jocelyn Cramer

Treasurer

Brian T. Field

Recorder of Deeds, Register of Wills

Deborah Bates

Coroner

Edward Howell

Auditors

Carla Komar

Judy O'Connell

Kathleen A. Schloesser

Wayne County Courthouse — 925 Court Street, Honesdale, PA 18431 ★ 570.253.5970

Raising the Bar

Wayne County Bar Association 922 Church Street, 2nd Floor Honesdale, Pa 18431

Are you in need of clothing for that job interview? Are you in need of clothing for the job you currently have?

The Wayne County Bar Association is excited to announce the opening of a Women's Clothing Closet.

Raising the Bar is a project started to support women in the community in need of professional clothing and accessories. All clothing is free to those in need.

Hours: Available Upon Request

ACCEPTING DONATIONS NOW!

For Information call the Wayne County Bar Association: (570) 253-0556 or go to www.waynecountylawyers.org

District Attorney's Office — Press Release

SHELLEY ROBINSON APPOINTED FIRST ASSISTANT DISTRICT ATTORNEY FOR WAYNE COUNTY

January 22, 2020 – District Attorney A.G. Howell announces the appointment of Shelley L. Robinson of Lake Ariel as First Assistant District Attorney of Wayne County.

Shelley Robinson is a lifelong resident of Wayne County. She graduated from Western Wayne High School and Mansfield University. Attorney Robinson

went on to earn her law degree from Widener University School of Law, Harrisburg PA.

For the past 8 years,
Attorney Robinson has been a
strong advocate for the residents
of Wayne County as Assistant
District Attorney. She has
successfully prosecuted a wide
range of cases involving
assaults, thefts, drug offenses,
DUIs, domestic violence,
appeals, and juvenile cases. She
is the STOP Domestic Violence
Grant Prosecutor.

Prior to joining the District Attorney's Office, Attorney Robinson served as a law clerk for the Wayne County court, and

also presided over juvenile matters as the Juvenile Master for the Honorable President Judges Robert J. Conway and Raymond L. Hamill.

"Shelley's experience and skills are ideally suited to serve all of us in Wayne County as First Assistant District Attorney," states DA Howell. "She is well respected and has always embodied the values of an excellent prosecutor — intelligence, honesty, integrity, and hard work. I look forward to working with Shelley in her new position as First Assistant."

5

LEGAL NOTICES

IN THE COURT OF COMMON PLEAS OF WAYNE COUNTY COMMONWEALTH OF PENNSYLVANIA

ESTATE NOTICES

Notice is hereby given that, in the estate of the decedents set forth below, the Register of Wills, has granted letters testamentary or of administration to the persons named. All persons having claims or demands against said estates are requested to present the same without delay and all persons indebted to said estates are requested to make immediate payment to the executors or administrators or their attorneys named below.

EXECUTOR NOTICE

Estate of Frank J. Stone Late of Salem Township EXECUTOR Michael D. Walker PO Box 747 Hamlin, PA 18427 ATTORNEY Michael D. Walker, Esq. PO Box 747 Hamlin, PA 18427

1/31/2020 • 2/7/2020 • 2/14/2020

EXECUTOR NOTICE

Estate of Judith A. Grant AKA Judith Ann Grant Late of Lake Township EXECUTOR William A. Grant 632 The Hideout Lake Ariel, PA 18436

1/24/2020 • 1/31/2020 • 2/7/2020

EXECUTRIX NOTICE

Estate of Margaret Wittman AKA Margaret B. Wittman Late of Prompton Borough EXECUTRIX Jacqueline Jones 106 Widgeon Court, PO Box 557 Great River, NY 11739 ATTORNEY Ronald M. Bugaj, Esq. PO Box 390, 308 9th St. Honesdale, PA 18431

1/24/2020 • 1/31/2020 • 2/7/2020

ESTATE NOTICE

NOTICE IS HEREBY GIVEN that Letters Testamentary have been granted in the estate of MARIO CONIGLIO, late of Equinunk, PA. Date of death DECEMBER 6, 2019. All persons indebted to the said estate are required to make payment and those having claims or demands to present the same without delay to the Executor/Executrix, in care of Matthew L. Meagher, Esquire, 1018 Church Street, Honesdale, PA 18431.

1/24/2020 • 1/31/2020 • 2/7/2020

EXECUTRIX NOTICE

Estate of Deirdre M. Ramirez AKA Deirdre Marie Ramirez Late of Lake Township, Wayne County EXECUTRIX Anne Marie MacDonald 143 Summer Street Watertown, MA 02472

1/24/2020 • 1/31/2020 • 2/7/2020

EXECUTOR NOTICE

Estate of Richard C. Daniels AKA
Richard Daniels
Late of Texas Township
EXECUTOR
Paul Daniels
405 S. Brookside Court
Jacksonville, NC 28540
EXECUTOR
Chris R. Daniels
1424 Jackson Avenue
Altoona, PA 16602
ATTORNEY
Nicholas A. Barna
831 Court Street
Honesdale, PA 18431

1/24/2020 • 1/31/2020 • 2/7/2020

ESTATE NOTICE

RE: ESTATE OF ROBERT H. LEDERER a/k/a ROBERT LEDERER

NOTICE IS HEREBY GIVEN that Letters Testamentary in the Estate of Robert H. Lederer a/k/a Robert Lederer, late of Dreher Township, Wayne County, Pennsylvania, have been granted to the undersigned. All persons indebted to said estate are required to make immediate payment and those having claims shall present them for settlement to:

JUDITH DIACIK, Executrix c/o MATTHEW J. PARKER, Esquire MARSHALL, PARKER & WEBER, LLC 49 E. Fourth Street, Suite 105 Williamsport, PA 17701

1/24/2020 • 1/31/2020 • 2/7/2020

EXECUTRIX NOTICE

Estate of Patrina Cantasano Late of Honesdale Borough EXECUTRIX Annette C. Farrell 218 West 10th St., #6C New York City, NY 10014 ATTORNEY Nicholas A. Barna 831 Court Street Honesdale, PA 18431

1/24/2020 • 1/31/2020 • 2/7/2020

ESTATE NOTICE

NOTICE IS HEREBY GIVEN,

that Letters Testamentary have been issued in the Estate of Walter E. Kozic, alk/a Walter Kozic, who died on December 19,2019, late resident of Cherry Ridge Township, Wayne County, PA 18431, to Carie Walsh, Executrix of the Estate. All persons indebted to said estate are required to make payment and those having claims or demands are to present the same without delay to Carie Walsh, c/o Law Offices of HOWELL & HOWELL, ATTN: ALFRED J. HOWELL, ESQUIRE,

Attorney for the Estate, at 109 Ninth Street, Honesdale, PA 18431.

ALFRED J. HOWELL, ESQUIRE ATTORNEY FOR THE ESTATE

1/24/2020 • 1/31/2020 • 2/7/2020

EXECUTOR NOTICE

Estate of Edward A. Dolph AKA
Edward Dolph
Late of Clinton Township
EXECUTOR
Jerry Dolph
272 Stanton Drive
Waymart, PA 18472
ATTORNEY
Nicholas A. Barna
831 Court Street
Honesdale, PA 18431

1/17/2020 • 1/24/2020 • 1/31/2020

EXECUTRIX NOTICE

Estate of Robert SanPietro AKA
Robert A. SanPietro AKA Robert
Anthony SanPietro
Late of Texas Township
EXECUTRIX
Tara SanPietro
52 Applewood Drive
Hawley, PA 18428
ATTORNEY
Nicholas A. Barna
831 Court Street
Honesdale, PA 18431

 $1/17/2020 \cdot 1/24/2020 \cdot 1/31/2020$

OTHER NOTICES

LEGAL NOTICE

NOTICE OF INCORPORATION

In accordance with the Business Corporation Law of the Commonwealth of Pennsylvania, a corporation by the name of California Taco Company has been organized under the Provisions of the Business Corporation Law of 1988, P.S. 1444, as amended, for the purpose of any and all legal business in the Commonwealth of Pennsylvania including but not limited to any and all business activity relating to the operation of food preparation for commercial sales and as a restaurant authorized under the Business Law of 1988 as amended. Said Articles of Incorporation have been filed with the Department of State on October 11, 2019.

ALFRED J. HOWELL, ESQUIRE 109 Ninth Street Honesdale, Pennsylvania 18431 (570) 253-2520

1/31/2020

FICTITIOUS NAME

NOTICE IS HEREBY GIVEN

THAT pursuant to the provisions of the Fictitious Name Act, as amended Act No. 117 of 1989 (PA C.S.A. Section 301), John J. Tidd of 1263 Easton Turnpike, Lake Ariel, PA 18436 has filed an Application for the Registration of

the Fictitious Name, **Juliet Tango Landholding**, with the Secretary of the Commonwealth of Pennsylvania on January 23, 2020. The principal place of business will be located at 1263 Easton Turnpike, Lake Ariel, PA 18436.

JOHN J. LAWLER, JR., ESQUIRE

1/31/2020

NOTICE OF FILING OF SHERIFF'S SALES

Individual Sheriff's Sales can be cancelled for a variety of reasons. The notices enclosed were accurate as of the publish date. Sheriff's Sale notices are posted on the public bulletin board of the Sheriff's office in Honesdale, located at 925 Court Street.

SHERIFF'S SALE FEBRUARY 12, 2020

By virtue of a writ of Execution instituted by: Wells Fargo Bank, N.A. issued out of the Court of Common Pleas of Wayne County, to me directed, there will be exposed to Public Sale, on Wednesday the 12th day of February, 2020 at 10:00 AM in the Conference Room on the third floor of th Wayne County Courthouse in the Borough of Honesdale the following property, viz:

ALL THAT CERTAIN piece or parcel of land, situate in the Township of Preston, County of Wayne and Commonwealth of Pennsylvania, bounded and described as follows:

BEGINNING in the center of the highway and being the original line of lot leading from High Lake to Lake Como in line of the now or former Williams lot; thence along the center of said highway South 18 degrees 30 minutes East 301 feet to a corner in the center of said highway and on the original line of lots; thence South 62 degrees West 264 feet to an iron pin corner; thence North 22 degrees West 330 feet to an iron pin corner by the side of a stone wall being on the boundary line of the herein named lot and Williams lot above mentioned; thence along said line North 71 degrees East 285 feet to the center of the above mentioned highway, the place of BEGINNING.

CONTAINING two acres and 1.1 square rods of land, be the same more or less. Compass needle pointed March 16, 1950 in accordance with a survey made by Leonard LaBarre on this date.

The above premises are designated as parcel number 20-152-75 on the tax maps of Preston Township, Wayne County, Pennsylvania.

TITLE TO SAID PREMISES IS VESTED IN CATHERINE TUCKER CHAMBERLIN, by Deed from MICHELE MALINSKI, N/B/M MICHELE DABRESCIA, Dated 05/31/2007, Recorded 06/07/2007, in Book 3310, Page 34.

Mortgagor CATHERINE TUCKER

CHAMBERLIN A/K/A
CATHERINE T. CHAMBERLIN
A/K/A CATHERINE A.
CHAMBERLIN died on
03/07/2017, leaving a Last Will
and Testament dated 11/08/2016.
Letters Testamentary were granted
to SHAWN DARLING on
03/23/2017 in WAYNE COUNTY,
No. 64-12-0106. The Decedent's
surviving devisee is SHAWN
DARLING.

Tax Parcel: 20-0-0152-0075

Premises Being: 3035 CREAMTON DRIVE, LAKEWOOD, PA 18439-3925

Seized and taken in execution as property of:
Shawn Darling, in his capacity as Executor and Devisee of the Estate of Catherine Tucker Chamberlin a/k/a/ Catherine
T. Chamberlin a/k/a Catherine A.
Chamberlin 3035 Creamton Drive,
LAKEWOOD PA 18439

Execution No. 375-Civil-2019 Amount \$115,218.34 Plus additional costs

November 26, 2019 Sheriff Mark Steelman

TO ALL CLAIMANTS TAKE NOTICE:

That all claims to the property will be filed with the sheriff before the sale and all claims to the proceeds before distribution; That a sheriff's schedule of distribution will be in his office on a date specified by him, not later than thirty (30) days after sale; and that distribution will be made in accordance with the schedule unless exceptions are filed within ten (10) days thereafter. No further notice of filing of the schedule of distribution need be given.

ANY SUCCESSFUL BIDDER MUST HAVE 10% DOWN PAYMENT AT DATE OF SALE. BALANCE DUE THIRTY (30) DAYS FROM DATE OF SALE. FAILURE TO PAY BALANCE WILL FORFEIT DOWN PAYMENT. Peter Wapner Esq.

1/17/2020 • 1/24/2020 • 1/31/2020

SHERIFF'S SALE FEBRUARY 12, 2020

By virtue of a writ of Execution instituted by: Loancare, LLC issued out of the Court of Common Pleas of Wayne County, to me directed, there will be exposed to Public Sale, on Wednesday the 12th day of February, 2020 at 10:00 AM in the Conference Room on the third floor of th Wayne County Courthouse in the Borough of Honesdale the following property, viz:

All that certain piece or parcel of Land, situate, lying and being in the Township of Paupack, County of Wayne and Commonwealth of Pennsylvania, bounded and described as follows:

Being all of Lot 9-A containing 3.77 acres, be the same more or less, which lot is shown on Survey

of Harry F. Schoenagel, R.S., recorded in Wayne County Map Book 31, Page 50, entitled, "Map Showing Lands of Jos. M. Russell, Jr., et al, Paupack Twp., Wayne County, Pennsylvania", (also known as Ruffed Grouse Ridge), dated December 1972, and subsequently sub-divided in April 1975, which Sub-division was approved by the Supervisors, of the Township of Paupack on April 23, 1975, and May 12, 1976.

TITLE TO SAID PREMISES IS VESTED IN CAROLE KEMACK, by Deed from CURTIS M. REIGEL AND KATHRYN E. REIGEL, HIS WIFE, Dated 03/02/1989, Recorded 03/06/1989, in Book 503, Page 994. Mortgagor CAROLE KEMACK died on 07/20/2016, leaving a Last Will and Testament dated 04/26/2019. Letters Testamentary were granted to CAROL SLUTZKY on 10/26/2017 in NEW YORK COUNTY, NY, No. 2017-1675. The Decedent's surviving devisee is HOPE GALENS. By executed waiver HOPE GALENS waived her right to be named in the foreclosure action.

Tax Parcel: 19-0-0060-0013

Premises Being: 140 BEAR PAW DRIVE, LAKEVILLE, PA 18438

Seized and taken in execution as property of: Carol Slutzky, as Executrix of the Estate of Carole Kemack a/k/a Carole A. Kemack 350 West 24th Street, Apt. 20G NEW

YORK NY 10011

Execution No. 400-Civil-2019 Amount \$144,599.03 Plus additional costs

November 21, 2019 Sheriff Mark Steelman

TO ALL CLAIMANTS TAKE NOTICE:

That all claims to the property will be filed with the sheriff before the sale and all claims to the proceeds before distribution; That a sheriff's schedule of distribution will be in his office on a date specified by him, not later than thirty (30) days after sale; and that distribution will be made in accordance with the schedule unless exceptions are filed within ten (10) days thereafter. No further notice of filing of the schedule of distribution need be given.

ANY SUCCESSFUL BIDDER MUST HAVE 10% DOWN PAYMENT AT DATE OF SALE. BALANCE DUE THIRTY (30) DAYS FROM DATE OF SALE. FAILURE TO PAY BALANCE WILL FORFEIT DOWN PAYMENT. Kenya Bates Esq.

1/17/2020 • 1/24/2020 • 1/31/2020

SHERIFF'S SALE FEBRUARY 19, 2020

By virtue of a writ of Execution instituted by: Wells Fargo Bank, N.A. issued out of the Court of Common Pleas of Wayne County, to me directed, there will be exposed to Public Sale, on Wednesday the 19th day of

February, 2020 at 10:00 AM in the Conference Room on the third floor of th Wayne County Courthouse in the Borough of Honesdale the following property, viz:

LEGAL DESCRIPTION

ALL that certain piece or parcel of land lying, situated and being in the township of Dyberry, County of Wayne and commonwealth of Pennsylvania bounded and described as follows:

BEING lot No.25, Rose land Drive, in Bethany Gardens Development, as laid out by George E. Ferris, Registered Surveyor, on June 1,1959, map of which is recorded in Wayne County Map Book No. 4 at page 145.

TITLE TO SAID PREMISES IS VESTED IN Christopher Kinney and Angela Kinney, his wife, by Deed from David Dulay, Inc., Dated 08/17/2007, Recorded 08/22/2007, Instrument No. 200700008785.

Tax Parcel: 09-0-0002-0014

Premises Being: 44 LONG MEADOW DRIVE, HONESDALE, PA 18431-4112

Seized and taken in execution as property of: Angela Kinney 44 Long Meadow Drive HONESDALE PA 18431 Christopher Kinney 44 Long Meadow Drive HONESDALE PA 18431

Execution No. 346-Civil-2019 Amount \$192,007.87 Plus additional costs

December 5, 2019 Sheriff Mark Steelman

TO ALL CLAIMANTS TAKE NOTICE:

That all claims to the property will be filed with the sheriff before the sale and all claims to the proceeds before distribution; That a sheriff's schedule of distribution will be in his office on a date specified by him, not later than thirty (30) days after sale; and that distribution will be made in accordance with the schedule unless exceptions are filed within ten (10) days thereafter. No further notice of filing of the schedule of distribution need be given.

ANY SUCCESSFUL BIDDER MUST HAVE 10% DOWN PAYMENT AT DATE OF SALE. BALANCE DUE THIRTY (30) DAYS FROM DATE OF SALE. FAILURE TO PAY BALANCE WILL FORFEIT DOWN PAYMENT. Peter Wapner Esq.

1/24/2020 • 1/31/2020 • 2/7/2020

SHERIFF'S SALE FEBRUARY 26, 2020

By virtue of a writ of Execution instituted by: Wells Fargo Bank, National Association as Trustee for Option One Mortgage Loan Trust 2007-6, Asset-Back Certificates,

Series 2007-6 issued out of the Court of Common Pleas of Wayne County, to me directed, there will be exposed to Public Sale, on Wednesday the 26th day of February, 2020 at 10:00 AM in the Conference Room on the third floor of th Wayne County Courthouse in the Borough of Honesdale the following property, viz:

Legal Description

ALL THAT CERTAIN tract or parcel of land situated in the Township of lake, Wayne County, Pennsylvania, known as Lot 1379, Section 13, of The Hideout a subdivision situated in the Townships of Lake and Salem, Wayne County, Pennsylvania, according to the plats thereof recorded in the Office of the Recorder of Deeds of Wayne County, Pennsylvania, April 9, 1970 in Plat book 5, pages 26 and 27; May 11, 1970 in Plat book 5, pages 34, 37, 41 through 48 and 50; September 8, 1970 in Plat book 5, pages 57 and 58; February 8, 1971 in Plat book 5, pages 59 and 61 through 63; March 24, 1971 in Plat book 5, pages 66 through 68; May 10, 1971 in Plat book 5, pages 69 through 72; March 14, 1972 in Plat book 5, pages 73 through 76, 79 through 84, 86; May 26, 1972 in Plat book 5, pages 93 through 95; September 26, 1972 in Plat book 5, pages 96 through 104; March 9, 1973 in Plat book 5, page 106; as amended and supplemented.

Subject to all easements, covenants, conditions and restrictions of record, including those set forth in the Declaration of Protective Covenants for The Hideout, dated as of May 11, 1970 as amended and supplemented.

Lot 1379, Section 13, of The Hideout is recorded in Wayne County Plat Book 5, Page 42, recorded on September 15, 1969.

Subject to the same conditions, exceptions, reservations, restrictions, easements and rights of way as are contained in prior deeds forming this chain of title.

BEING KNOWN AS: 79 WOODVIEW TERRACE F/K/A 1379 WOODVIEW TERRACE LAKE ARIEL, PA 18436

PROPERTY ID: 12-0-0020-0024

TITLE TO SAID PREMISIS IS VESTED IN RICHARD J. BANNON BY DEED FROM GAIL IAMMATTEO, SINGLE, DATED JANUARY 12, 2007 RECORDED FEBRUARY 2, 2007 IN BOOK NO. 3229 PAGE 98

TO BE SOLD AS PROPERTY OF: RICHARD J. BANNON

Seized and taken in execution as property of: Richard J. Bannon 79 Woodview Terrace F/K/A 1379 Woodview Terrace LAKE ARIEL PA 18436

Execution No. 00225-Civil-2019 Amount \$113,810.02 Plus additional costs

December 5, 2019 Sheriff Mark Steelman

TO ALL CLAIMANTS TAKE NOTICE:

That all claims to the property will be filed with the sheriff before the sale and all claims to the proceeds before distribution; That a sheriff's schedule of distribution will be in his office on a date specified by him, not later than thirty (30) days after sale; and that distribution will be made in accordance with the schedule unless exceptions are filed within ten (10) days thereafter. No further notice of filing of the schedule of distribution need be given.

ANY SUCCESSFUL BIDDER MUST HAVE 10% DOWN PAYMENT AT DATE OF SALE. BALANCE DUE THIRTY (30) DAYS FROM DATE OF SALE. FAILURE TO PAY BALANCE WILL FORFEIT DOWN PAYMENT. WALTER W. GOULDSBURY, III, ESQ.

1/31/2020 • 2/7/2020 • 2/14/2020

SHERIFF'S SALE FEBRUARY 26, 2020

By virtue of a writ of Execution instituted by: J.P. MORGAN ACQUISITION CORP., issued out of the Court of Common Pleas of Wayne County, to me directed, there will be exposed to Public Sale, on Wednesday the 26th day of February, 2020 at 10:00 AM in

the Conference Room on the third floor of th Wayne County Courthouse in the Borough of Honesdale the following property, viz:

LEGAL DESCRIPTION

ALL THAT CERTAIN PARCEL OF LAND IN LEHIGH TOWNSHIP, WAYNE COUNTY, COMMONWEALTH OF PA, AS MORE FULLY DESCRIBED IN BOOK 1399 PAGE 232 ID # 14-0—0027-0141, BEING KNOWN AND DESIGNATED AS LOT 5, BLOCK K, SECTION 3 POCONO RANCHETTES.

BEING the same premises that United Companies Lending Corporation by their Attorney in Fact Federal National Mortgage Association conveyed to Thomas Helman by way of a Deed dated on July 24, 1998 and recorded in the Wayne County Recorder of Deeds office on August 11, 1998 in Book 1399 and Page 232.

Seized and taken in execution as property of: Thomas W. Helman 40 Sitting Bull Trail GOULDSBORO PA 18424

Execution No. 444-Civil-2019 Amount \$39,526.81 Plus additional costs

December 5, 2019 Sheriff Mark Steelman

TO ALL CLAIMANTS TAKE NOTICE:
That all claims to the property will

be filed with the sheriff before the sale and all claims to the proceeds before distribution; That a sheriff's schedule of distribution will be in his office on a date specified by him, not later than thirty (30) days after sale; and that distribution will be made in accordance with the schedule unless exceptions are filed within ten (10) days thereafter. No further notice of filing of the schedule of distribution need be given.

ANY SUCCESSFUL BIDDER MUST HAVE 10% DOWN PAYMENT AT DATE OF SALE. BALANCE DUE THIRTY (30) DAYS FROM DATE OF SALE. FAILURE TO PAY BALANCE WILL FORFEIT DOWN PAYMENT. Chandra M. Arkema, Esq.

1/31/2020 • 2/7/2020 • 2/14/2020

SHERIFF'S SALE FEBRUARY 26, 2020

By virtue of a writ of Execution instituted by: THE HONESDALE NATIONAL BANK issued out of the Court of Common Pleas of Wayne County, to me directed, there will be exposed to Public Sale, on Wednesday the 26th day of February, 2020 at 10:00 AM in the Conference Room on the third floor of th Wayne County Courthouse in the Borough of Honesdale the following property, viz:

ALL THAT CERTAIN lot, piece or parcel of land located in the Township of Damascus, County of

Wayne, and Commonwealth of Pennsylvania, and being known as Lot B on a survey map by Edward T. Harsch, PLS, dated June 1, 2004, recorded in Wayne County Map Book, 104 at Page 23, and being bound and described as follows:

BEGINNING at a point located in the center of the cartway of Pennsylvania Legislative Route 63029 – State Route 1002 Calkins Road, being the southwest corner of the premises herein conveyed and being the Southeast corner of lands of Nettie Hansen-Else (Deed Book 336 at Page 16; Map Book 34 at Page 53); thence, departing from said road and along the line of lands of Nettie Hansen-Else North 28 degrees 16 minutes 15 seconds East a distance of 677.28 feet to an iron pin corner set; thence, through the lands of the Grantor (Warnott) South 51 degrees 50 minutes 55 seconds East a distance of 388.99 feet to an iron pipe corner found in the western line of lands now or formerly of Judith Warnott (Deed Book 339 at Page 579; Map Book 35 at page 75); thence, along the same South 34 degrees 39 minutes 45 seconds West a distance of 352.61 feet to an iron corner set; thence through the lands of the Grantor (Warnott) South 35 degrees 18 minutes 33 seconds west a distance of 138.41 feet to an iron pin corner set, North 42 degrees 01 minutes 51 seconds West a distance of 294.22 feet to an iron pin corner set and South 28 degrees 16 minutes 15 seconds

west a distance of 227.84 feet to a point or corner located in the center of the cartway of the aforementioned Pennsylvania Legislative Route 63029; thence along the center of the aforementioned road North 50 degrees 03 minutes 37 seconds west a distance of 16.63 feet and North 57 degrees 23 minutes 10 seconds west a distance of 33.81 feet to the point or place of BEGINNING.

BEING Lot B as shown on the subdivision survey map hereinafter referred to and containing 4.105 acres of land inclusive of that area occupied by all utilities and right of way.

The foregoing described is in accordance with a survey made by Edward T. Harsch, Professional Land Surveyor in June of 2004. Bearings in the above described parcel are referenced to the magnetic meridian of 1973 (Map Book 35 at Page 75). An approved subdivision map depicting this parcel of land is recorded in Wayne County Map Book 104 at page 23.

SUBJECT TO the use of the public that portion of Pennsylvania Legislative Route 63029/State Road 1002/Calkins Road, that lies within the premises herein described, as shown on the aforesaid map.

BEING KNOWN AS: 237 CALKINS ROAD, HONESDALE, PA 18431 PROPERTY ID NUMBER: TAX MAP#/CNTRL#/ 07-0-0047-0023/115586

BEING THE SAME PREMISES WHICH CHARLES S.
WARNOTT, AN ADULT INDIVIDUALBY DEED DATED 8/30/2007 AND RECORDED 9/18/2007 IN THE OFFICE OF THE RECORDER OF DEEDS IN DEED BOOK 3375 AT PAGE 293, GRANTED AND CONVEYED UNTO CHARLES S. WARNOTT, AN ADULT INDIVIDUAL AND THERESA A. DEVRIEZE, AN ADULT INDIVIDUAL.

Seized and taken in execution as property of:
THERESA A. DEVRIEZE 237
CALKINS ROAD HONESDALE
PA 18431
CHARLES STEWART
WARNOTT A/K/A CHARLES S.
WARNOTT 237 CALKINS ROAD
HONESDALE PA 18431

Execution No. 498-Civil-2019 Amount \$172,095.26 Plus additional costs

December 5, 2019 Sheriff Mark Steelman

TO ALL CLAIMANTS TAKE NOTICE:

That all claims to the property will be filed with the sheriff before the sale and all claims to the proceeds before distribution; That a sheriff's schedule of distribution will be in his office on a date specified by him, not later than thirty (30) days after sale; and that distribution will be made in accordance with the schedule unless exceptions are filed within ten (10) days thereafter. No further notice of filing of the schedule of distribution need be given.

ANY SUCCESSFUL BIDDER MUST HAVE 10% DOWN PAYMENT AT DATE OF SALE. BALANCE DUE THIRTY (30) DAYS FROM DATE OF SALE. FAILURE TO PAY BALANCE WILL FORFEIT DOWN PAYMENT. Rebecca A. Solarz, Esq.

1/31/2020 • 2/7/2020 • 2/14/2020

CIVIL ACTIONS FILED

FROM JANUARY 4, 2020 TO JANUARY 10, 2020 ACCURACY OF THE ENTRIES IS NOT GUARANTEED.

JUDGME	ENTS			
Number	LITIGANT	DATE	DESCRIPTION	AMOUNT
1997-20954	WEIGELT MICHAEL J	1/06/2020	SATISFACTION	_
2011-20384	ELIZA PEDRO E	1/07/2020	SATISFACTION	_
2011-20384	ELIZA NOEMI	1/07/2020	SATISFACTION	_
2012-21570	MUNN CRAIG C	1/06/2020	SATISFACTION	_
2012-21570	MUNN MAUREEN E	1/06/2020	SATISFACTION	_
2013-21614	RAE ALEXANDER	1/10/2020	SATISFACTION	1,451.07
	RAE KATHRYN	1/10/2020	SATISFACTION	3,492.17
2014-20124	HONESDALE NATIONAL BANK GARNISHEE	1/10/2020	GARNISHEE/DISC ATTCH	_
2014-20790	RAE ALEXANDER	1/10/2020	SATISFACTION	1,170.00
2016-20365	PUNT EDWARD	1/10/2020	SATISFACTION	_
	SHAW SHALYN	1/10/2020	WRIT OF EXECUTION	2,034.95
2017-00390	PNC BANK GARNISHEE	1/10/2020	WRIT EXEC/GARNISHEE	_
2017-21052	COOK KRISTEN	1/10/2020	SATISFACTION	_
2017-21082	PUNT EDWARD	1/10/2020	SATISFACTION	_
2018-00093	KARWOSKI FRANK DEFENDANT/APPELLANT	1/08/2020	SATISFACTION	_
2018-00295	NADRATOWSKI JOAN A/K/A	1/07/2020	AMEND IN REM JUDGMNT	125,755.12
2018-00295	NADRATOWSKI JOAN ANNE	1/07/2020	AMEND IN REM JUDGMNT	125,755.12
2018-00295	NADRATOWSKI ROBERT A/K/A	1/07/2020	AMEND IN REM JUDGMNT	125,755.12
2018-00295	NADRATOWKSI ROBERT W	1/07/2020	AMEND IN REM JUDGMNT	
2018-00295	UNKNOWN HEIRS SUCCESSORS ASSIG &ALL PERSONS FIRMS OR ASSOC .	1/07/2020	AMEND IN REM JUDGMNT	125,755.12
2019-00005	WELLS FARGO BANK GARNISHEE	1/06/2020	SATISFACTION	_
2019-00082	MARA MICHAELP	1/10/2020	REASSES\$ JUDGEMENT	15,909.63
2019-00142	REINGOLD GREG	1/09/2020	DEFAULT JUDGMENT	17,687.85
2019-00400	SLUTZKY CAROL	1/07/2020	AMEND "IN REM" JUDG	160,577.86
2019-00400	KEMACK CAROLE ESTATE	1/07/2020	AMEND "IN REM" JUDG	160,577.86
2019-00462	HENRY FRANCES A	1/06/2020	DEFAULT JUDGMENT	158,279.44
	HENRY DAVID S	1/06/2020	DEFAULT JUDGMENT	158,279.44
	BIRNKRANT TED S	1/08/2020	DEFAULT JUDGMENT	22,659.66
	MARTIN DANE	1/08/2020	DEFAULT JUDGMENT	179,977.14
	MARTIN DANE	1/08/2020	WRIT OF EXECUTION	179,977.14
	PAGANO NICHOLAS J	1/08/2020	DEFAULT JUDGMENT	3,853.99
	ASINARI CATHLEEN M	1/09/2020	DEFAULT JUDGMENT	33,763.87
	HERRMANN RONALD A SR	1/10/2020	JUDGMENT IN EJECTMT	_
	OCCUPANTS	1/10/2020	JUDGMENT IN EJECTMT	_
	HERRMANN RONALD A SR	1/10/2020	WRIT OF POSSESSION	_
2019-00585	OCCUPANTS	1/10/2020	WRIT OF POSSESSION	_

For further information on these listings, call the Prothonotary's office at 570-253-5970 ext. 4030.

2010 20717	DD AVEDMAN I ADDV	1/07/2020	CATICEACTION	10.006.47
	BRAVERMAN LARRY	1/07/2020	SATISFACTION	10,826.47
	REID SARAH	1/07/2020	SATISFACTION	10,826.47
	HRBEK MELANIE L	1/06/2020	SATISFACTION	_
2019-20886	HONESDALE NATIONAL BANK GARNISHEE	1/06/2020	GARNISHEE/DISC ATTCH	_
2019-21059	HANNA THOMAS J	1/06/2020	SATISFACTION	_
2019-21059	HANNA DEBORAH K	1/06/2020	SATISFACTION	_
2020-20002	FRANCISCO HICIANO	1/06/2020	TAX LIEN	3,675.75
2020-20003	SLIFKO ERIC B	1/06/2020	TAX LIEN	6,178.73
2020-20004	HESS TARA L	1/06/2020	TAX LIEN	13,403.24
2020-20005	JENKINS JAMES F	1/06/2020	TAX LIEN	3,635.58
2020-20006	PITTENGER GARY A	1/06/2020	TAX LIEN	14,285.43
2020-20007	PEDERSEN CAROLYN PYE	1/06/2020	TAX LIEN	2,962.99
2020-20008	CALDERERA MARLON	1/06/2020	TAX LIEN	7,070.25
2020-20009	LASKOWSKI DONALD F JR	1/06/2020	TAX LIEN	3,476.58
2020-20010	EVANS RACHEL	1/06/2020	TAX LIEN	3,361.54
2020-20011	VANCE ALEX	1/06/2020	TAX LIEN	3,434.82
2020-20012	CORBUSIER EILEEN A	1/06/2020	TAX LIEN	6,409.15
2020-20013	BROWN JONATHAN P	1/06/2020	TAX LIEN	5,728.84
2020-20014	BATES CHRISTOPHER	1/06/2020	TAX LIEN	4,428.64
2020-20015	BAXTER JEREMY	1/06/2020	TAX LIEN	3,102.11
2020-20015	SL PYEONGTAEK	1/06/2020	TAX LIEN	3,102.11
2020-20016	VERCRUYSSEN DAVID M	1/06/2020	TAX LIEN	4,924.19
2020-20017	GERAGHTY JOHN J	1/06/2020	TAX LIEN.	4,868.91
2020-20018	SHIRE JEFFREY M	1/06/2020	TAX LIEN	2,367.86
2020-20019	BALLARD HARRY	1/06/2020	TAX LIEN	10,793.24
2020-20020	DAVIDSON FREDERICK	1/06/2020	TAX LIEN	3,043.31
2020-20020	DONG DOKGOG	1/06/2020	TAX LIEN	3,043.31
2020-20020	DONG BU	1/06/2020	TAX LIEN	3,043.31
2020-20021	ZAFFINO.MAURIO A	1/06/2020	TAX LIEN	1,307.77
2020-20022	CARD ROBERT J	1/06/2020	TAX LIEN	4,307.50
2020-20022	CARD DOLORES	1/06/2020	TAX LIEN	4,307.50
2020-20023	ZAFFINO MAURIO A	1/06/2020	TAX LIEN	974.87
2020-20023	ZAFFINO KRYSTLE	1/06/2020	TAX LIEN	974.87
2020-20024	RAZNY FAMILY FARM	1/06/2020	JP TRANSCRIPT	668.72
2020-20024	RAZNY ANDREW	1/06/2020	JP TRANSCRIPT	668.72
2020-20024	RAZNY AMANDA	1/06/2020	JP TRANSCRIPT	668.72
2020-20025	ARAGONA ANITA	1/07/2020	FEDERAL TAX LIEN	13,196.91
	CIARAVINO BENJAMIN	1/07/2020	FEDERAL TAX LIEN	47,276.77
2020-20026	CIARAVINO ELIZABETH	1/07/2020	FEDERAL TAX LIEN	47,276.77
	KANAMURA SEIJI	1/09/2020	MUNICIPAL LIEN	3,033.21
	WELCH NICOLE	1/09/2020	MUNICIPAL LIEN	567.12
	SHELHADI NICK	1/10/2020	JP TRANSCRIPT	12,074.75
		,		_,

CONTRACT — DEBT COLLECTION: CREDIT CARD

CASE NO.	INDEXED PARTY	TYPE	DATE	AMOUNT
2020-00008	AMERICAN EXPRESS NATIONAL BANK	PLAINTIFF	1/07/2020	_
2020-00008	BOLLINGER DARREN	DEFENDANT	1/07/2020	_
	A/K/A			
2020-00008	BOLLINGER DARREN E	DEFENDANT	1/07/2020	_

CONTRA	ACT — DEBT COLLECTION: OT	HER		
CASE NO.	INDEXED PARTY	Түре	DATE	AMOUNT
	VELOCITY INVESTMENTS LLC	PLAINTIFF	1/07/2020	
	POWELL TIMOTHY P	DEFENDANT	1/07/2020	_
	COMMUNITY BANK NA	PLAINTIFF	1/08/2020	_
	TUCKER HAROLD E JR	DEFENDANT	1/08/2020	_
	DIME BANK	PLAINTIFF	1/10/2020	_
	CONYER GLYNIS	DEFENDANT	1/10/2020	_
2020 00010	CONTER GETTIS	DEI ENDINIT	1/10/2020	
CONTR	ACT — OTHER			
	INDEXED PARTY	Түре	DATE	AMOUNT
	HONESDALE F & G INC	PLAINTIFF	1/10/2020	AMOUNT
2020-00013	TRADING AND DOING BUSINESS AS	FLAINTIIT	1/10/2020	_
2020 00015	HONESDALE AGWAY	PLAINTIFF	1/10/2020	
				_
2020-00015	PA BIRCH CREEK FARM LLC	DEFENDANT	1/10/2020	_
MICCEL	LANEOUS OTHER			
	LANEOUS — OTHER	T	D	
	INDEXED PARTY	TYPE	DATE	AMOUNT
	B T WIND LLC	PLAINTIFF	1/10/2020	_
2020-00017	K M	PLAINTIFF	1/10/2020	_
DEAL DE	ROPERTY — MORTGAGE FORE	CI OSLIDE DE	SIDENTIAL	
	INDEXED PARTY	TYPE	DATE	AMOUNT
	QUICKEN LOANS INC	PLAINTIFF	1/07/2020	AMOUNT
	BATYKEFER MICHELLE ANN	DEFENDANT	1/07/2020	_
	BATYKEFER SCOTT MILLER JR	DEFENDANT	1/07/2020	_
	WELLS FARGO BANK NA	PLAINTIFF	1/08/2020	
	BETSCH CAROLE	DEFENDANT	1/08/2020	
2020-00012	BEISCH CAROLE	DEFENDANT	1/06/2020	_
DEAL DE	ROPERTY — QUIET TITLE			
CASE NO.	INDEXED PARTY	Түре	DATE	AMOUNT
	TIGUE PATRICK	PLAINTIFF	1/10/2020	AMOUNT
	BUSEDU FREDERICK J	DEFENDANT	1/10/2020	_
2020-00014	BUSEDU FREDERICK J	DEFENDANT	1/10/2020	_
торт	MOTOR VEHICLE			
	INDEXED PARTY	Түре	DATE	AMOUNT
	FINNEY GRETCHEN M	PLAINTIFF	1/09/2020	AMOUNT
	FINNEY ROY A JR	PLAINTIFF	1/09/2020	_
	NATHAN KAREN R	DEFENDANT	1/09/2020	_
2020-00013	NAI HAN KAKEN K	DEFENDANT	1/09/2020	_
TORT _	OTHER			
CASE NO.	INDEXED PARTY	Түре	DATE	AMOUNT
	OREHEK ROSE MARIE	PLAINTIFF	1/07/2020	AMOUNT
	OREHEK LOUIS	PLAINTIFF	1/07/2020	_
	JOHNSON HERBERT JR	DEFENDANT	1/07/2020	_
2020-0000/	JOHNSON HERDERI JK	DEFENDANT	1/0//2020	_

MORTGAGES AND DEEDS

RECORDED FROM JANUARY 20, 2020 TO JANUARY 24, 2020 ACCURACY OF THE ENTRIES IS NOT GUARANTEED.

Steffen Peter Jr Brennan Jessie	MORTGAGES			
Brennan Jessie 176,800.00 Hanvey William Mortgage Electronic Registration Systems Lake Township Hanvey Christie First Constitution Bank Damascus Township 151,650.00 Mortgage Electronic Registration Systems Salem Township 151,650.00 Defelice Pasquale J Quicken Loans Inc 121,600.00 Defelice Pasquale J Quicken Loans Inc 121,600.00 Forst Laurence M Hudson Heritage Federal Credit Union Cherry Ridge Township 185,000.00 Martin John J Mortgage Electronic Registration Systems Berlin Township Summit Mortgage Corporation 180,000.00 Wetrano Kristine Scranton Times Downtown Federal Credit Union Salem Township 89,000.00 Wetrano Kristine Scranton Times Downtown Federal Credit Union Salem Township 89,000.00 Wetrano Kristine Credit Union Salem Township 89,000.00 Wetrano Kristine Mortgage Electronic Registration Systems Paupack Township 89,000.00 Wetrano Kristine International Credit Union Salem Township 89,000.00 Wetrano Kristine Downtown Federal Credit Union Salem Township 89,000.00 Wetstenberger Kristine Mortgage Electronic Registration Systems Paupack Township 132,000.00 Westenberger Kristen Honesdale National Bank Damascus Township 237,500.00 Westenberger Toarren Davis Daniel E Fneb Bank Canaan Township 70,000.00 Wetstenberger Darren 237,500.00 Davis Daniel E Fneb Bank Lake Township 55,000.00 Westenberger Darren 55,000.00 Westenberger Toarren 55,000.00 Westenberger Darren 55,0	GRANTOR	GRANTEE	LOCATION	AMOUNT
Hanvey William Mortgage Electronic Registration Systems Hanvey Christie Hanvey Christie Hanvey Christie Hanvey Christie Honesdale National Bank Mortgage Electronic Registration Systems Quicken Loans Inc Credit Union Cherry Ridge Township Forst Laurence M Hudson Heritage Federal Credit Union Cherry Ridge Township Forst Myrna Zacarias Martin John J Mortgage Electronic Registration Systems Salem Township Forst Myrna Zacarias Martin John J Mortgage Electronic Registration Systems Summit Mortgage Corporation Scranton Times Downtown Federal Credit Lake Township Schaefer Kristine McAuliffe Thomas F Tumark Financial Credit Union Mortgage Electronic Registration Systems McAuliffe Thomas F Tumark Financial Credit Union Mortgage Electronic Registration Systems McAuliffe Thomas F HTLR Properties LLC Mortgage Electronic Registration Systems Mexetenberger Kristen Honesdale National Bank Damascus Township Davis Daniel E Fncb Bank Canaan Township Davis Daniel E Fncb Bank Lake Township Hineline Daniel T Fncb Bank Lake Township Foodonoo Neugebauer Jo Ann Costello Dianne J Costello Dianne Bank Manchester Township	Steffen Peter Jr	Honesdale National Bank	Texas Township 3	
Registration Systems Lake Township Hanvey Christie First Constitution Bank Rake Wyatt Honesdale National Bank Damascus Township 151,650.00 Mortgage Electronic Registration Systems Salem Township Defelice Pasquale J Quicken Loans Ine 121,600.00 Porst Laurence M Hudson Heritage Federal Credit Union Cherry Ridge Township Forst Myrna Zacarias 85,000.00 Martin John J Mortgage Electronic Registration Systems Summit Mortgage Corporation Vetrano Kristine Scranton Times Downtown Federal Credit Lake Township Schaefer Kristine 185,000.00 MeAuliffe Thomas F Trumark Financial Credit Union Registration Systems Paupack Township 132,000.00 HTLR Properties LLC Mortgage Electronic Registration Systems Paupack Township 132,000.00 Westenberger Kristen Honesdale National Bank Damascus Township 237,500.00 Westenberger Darren Davis Daniel E Fncb Bank Canaan Township Davis Linda S FNcb Bank Township 119,252.21 Davis Linda S FNcb Bank Prompton Borough 119,252.21 Costello Dainne J Dime Bank Manchester Township 35,000.00 Carney Kelly Ann Costello Hanf David Dime Bank Texas Township 3 Jone Bank Texas Township 3 Jone Bank Dime Bank Texas Township 3 Jone Bank Clinton Township 3 Jone Bank Dime Bank Clinton Township 3 Jone Bank Dime Bank Dime Bank Dime Bank Dime Bank Dime Bank Dimeship 115,000.00 Jone Bank Dimeship 150,000.00 Jone Bank Dime Bank Dime Bank Dime Bank Dimeship 35,000.00	Brennan Jessie			176,800.00
Hanvey Christie First Constitution Bank Damascus Township 151,650.00 Rake Wyatt Honesdale National Bank Damascus Township 151,650.00 Registration Systems Salem Township 121,600.00 Registration Systems Salem Township 121,600.00 Rorst Laurence M Hudson Heritage Federal Credit Union Cherry Ridge Township Registration Systems Berlin Township Summit Mortgage Electronic Registration Systems Summit Mortgage Corporation Registration Systems Scalem Township Registration Systems Summit Mortgage Corporation Recall Credit Lake Township Recall Credit Lake Township Registration Systems Paupack Township Restenberger Kristen Honesdale National Bank Damascus Township Restenberger Barren Davis Daniel E Fncb Bank Canaan Township Result Eake Township Restenberger Darren Davis Daniel E Fncb Bank Canaan Township Result Eake Township Registration Systems Prompton Borough Restenberger Richard W Rayne Bank Prompton Borough Result David Daniel D	Hanvey William	Mortgage Electronic		
Rake Wyatt Honesdale National Bank Damascus Township 151,650.00 Julien Marilyn M Mortgage Electronic Registration Systems Outchen Loans Inc 121,600.00 Pofelice Pasquale J Quicken Loans Inc 121,600.00 Forst Laurence M Hudson Heritage Federal Credit Union Cherry Ridge Township 85,000.00 Martin John J Mortgage Electronic Registration Systems Berlin Township 180,000.00 Wetrano Kristine Scranton Times Downtown Federal Credit Lake Township 185,000.00 McAuliffe Thomas F Trumark Financial Credit Union Salem Township 89,000.00 McHTLR Properties LLC Mortgage Electronic Registration Systems Paupack Township 132,000.00 Mestenberger Kristen Honesdale National Bank Damascus Township 132,000.00 Westenberger Darren 237,500.00 Davis Daniel E Fncb Bank Canaan Township 237,500.00 Davis Daniel E Fncb Bank Lake Township 119,252.21 Hineline Daniel T Fncb Bank Lake Township 119,252.21 Costello Dianne J Dime Bank Manchester Township 15,000.00 Hanf David Hanf Linda Dime Bank Hawley Borough 115,000.00 Lubinski Barbara A Dime Bank Clinton Township 3 Jone Bank Clinton Township 3		Registration Systems	Lake Township	
Tulien Marilyn M Registration Systems Registration Systems Registration Systems Registration Systems Registration Systems Rorst Laurence M Hudson Heritage Federal Credit Union Registration Systems Rartin John J Mortgage Electronic Registration Systems Summit Mortgage Corporation Registration Systems Summit Mortgage Corporation Redral Credit Lake Township Schaefer Kristine Registration Systems Redral Credit Union Redral Credit Union Redral Credit Union Redral Credit Union Registration Systems Registration Sys	Hanvey Christie			92,700.00
Registration Systems	Rake Wyatt	Honesdale National Bank	Damascus Township	151,650.00
Defelice Pasquale J Quicken Loans Inc 121,600.00 Forst Laurence M Hudson Heritage Federal Credit Union Cherry Ridge Township Forst Myrna Zacarias 85,000.00 Martin John J Mortgage Electronic Registration Systems Summit Mortgage Corporation 180,000.00 Vetrano Kristine Scranton Times Downtown Federal Credit Lake Township 185,000.00 McAuliffe Thomas F Trumark Financial Credit Union Registration Systems Paupack Township 132,000.00 HTTLR Properties LLC Mortgage Electronic Registration Systems Paupack Township 132,000.00 HTTLR Properties LLC Crosscountry Mortgage 132,000.00 Westenberger Kristen Honesdale National Bank Damascus Township 237,500.00 Davis Daniel E Fncb Bank Canaan Township Davis Linda S F Ncb Bank Township 19,000.00 Hineline Daniel T Fncb Bank Lake Township 19,257,000.00 Heineline Connie C F Ncb Bank Prompton Borough 19,252.21 Costello Dianne J Dime Bank Manchester Township 25,000.00 Costello Dianne J Dime Bank Manchester Township 115,000.00 Laurey Kelly Ann Costello Hanf Linda Texas Township 3 Johnson William R Dime Bank Texas Township 3 Johnson Beth Ellen 43,000.00 Lubinski Barbara A Dime Bank Clinton Township	Julien Marilyn M	Mortgage Electronic		
Forst Laurence M Credit Union Cherry Ridge Township Forst Myrna Zacarias Mortgage Electronic Registration Systems Summit Mortgage Corporation Vetrano Kristine Federal Credit Credit Union Schaefer Kristine Federal Credit Credit Union Federal Credit Lake Township Schaefer Kristine Federal Credit Credit Union Federal Credit Lake Township Schaefer Kristine Federal Credit Federal Credit Union Mortgage Electronic Registration Systems Format Kristine Federal Credit Union Federal Credit Feder		Registration Systems	Salem Township	
Credit Union Cherry Ridge Township Forst Myrna Zacarias Mortgage Electronic Registration Systems Summit Mortgage Corporation Vetrano Kristine Scrantor Times Downtown Federal Credit Ederal Credit McAuliffe Thomas F Trumark Financial Credit Union Registration Systems Trumark Financial Credit Union Registration Systems HT L R Properties LLC Mortgage Electronic Registration Systems HT L R Properties L C Crosscountry Mortgage HT L R Properties L C Westenberger Kristen Westenberger Darren Davis Daniel E Davis Linda S F Neb Bank Fineb Bank Hineline Daniel T Hineline Connie C Neugebauer Richard W Neugebauer Richard W Neugebauer Jo Ann Costello Dianne J Dime Bank Manchester Township Dime Bank Hamf David Hanf David Dime Bank Dime Bank Dime Bank Dime Bank Dime Bank Dime Bank Clinton Township Registration Systems Paupack Township Paupack Township Damascus Township Damascus Township 237,500.00 Damascus Township 237,500.00 Damascus Township Damascus Township 35,000.00 Damascus Township Damascus Township Damascus Township 35,000.00 Damascus Township Damascus Township Damascus Township 43,000.00 Damascus Township Damasc	Defelice Pasquale J	C		121,600.00
Forst Myrna Zacarias Martin John J Mortgage Electronic Registration Systems Summit Mortgage Corporation Netrano Kristine Scranton Times Downtown Federal Credit Schaefer Kristine Trumark Financial Credit Union Mortgage Electronic Registration Systems Salem Township Schaefer Kristine Mortgage Electronic Rederal Credit Lake Township 185,000.00 McAuliffe Thomas F Trumark Financial Credit Union Registration Systems Paupack Township HTLR Properties LLC Mortgage Electronic Registration Systems Paupack Township HTLR Properties L C Crosscountry Mortgage Honesdale National Bank Pamascus Township Davis Linda S F Ncb Bank F Ncb Bank Canaan Township Davis Linda S F Ncb Bank Lake Township Hineline Daniel T Fincb Bank Lake Township Hineline Connie C F Ncb Bank Prompton Borough Neugebauer Jo Ann Costello Dianne J Costello Dianne J Costello Dianne J Dime Bank Manchester Township Carrey Kelly Ann Costello Hanf David Dime Bank Dime Bank Texas Township 3 Johnson William R Dime Bank Clinton Township Clinton Township	Forst Laurence M	Hudson Heritage Federal		
Martin John J Mortgage Electronic Registration Systems Summit Mortgage Corporation Netrano Kristine Scranton Times Downtown Federal Credit Lake Township Schaefer Kristine Schaefer Kristine Mortgage Electronic Redulffe Thomas F Trumark Financial Credit Union Registration Systems Paupack Township HTLR Properties LLC Registration Systems Registration Systems Honesdale National Bank Registration Systems Paupack Township HTLR Properties LLC Crosscountry Mortgage Registration Systems Paupack Township Honesdale National Bank Registration Systems Paupack Township Schaefer Kristen Honesdale National Bank Registration Systems Paupack Township Township Registration Systems Paupack Township Lake Township		Credit Union	Cherry Ridge Township	
Registration Systems Summit Mortgage Corporation Vetrano Kristine Scranton Times Downtown Federal Credit Lake Township Schaefer Kristine McAuliffe Thomas F Trumark Financial Credit Union McAuliffe Thomas F Township Muscus Township Mamacus Township Touris Linda S F Ncb Bank Township Touris Lake Township Manchester Township Manchester Township Manchester Township Manchester Township Montante Melly Ann Carney Kelly Ann Carney Kelly Ann Costello Manf David Manchester Township Montante Mellen Montante Mellen Manchester Township Manchester Township Montante Mellen	Forst Myrna Zacarias			85,000.00
Summit Mortgage Corporation 180,000.00 Vetrano Kristine Scranton Times Downtown Federal Credit Lake Township Schaefer Kristine 185,000.00 McAuliffe Thomas F Trumark Financial Credit Union Salem Township 89,000.00 HTLR Properties LLC Mortgage Electronic Registration Systems Paupack Township HTLR Properties LLC Crosscountry Mortgage 132,000.00 Westenberger Kristen Honesdale National Bank Damascus Township Westenberger Darren 237,500.00 Davis Daniel E Fncb Bank Canaan Township Davis Linda S F Ncb Bank Township Hineline Daniel T Fncb Bank Lake Township Hineline Connie C F Ncb Bank Frompton Borough Neugebauer Richard W Wayne Bank Prompton Borough Neugebauer Jo Ann 119,252.21 Costello Dianne J Dime Bank Manchester Township Costello Dianne J Dime Bank Hawley Borough Hanf David Dime Bank Texas Township 3 Johnson William R Dime Bank Texas Township 3 Johnson Beth Ellen 43,000.00 Lubinski Barbara A Dime Bank Clinton Township	Martin John J	Mortgage Electronic		
Vetrano Kristine Scranton Times Downtown Federal Credit Lake Township Schaefer Kristine McAuliffe Thomas F Trumark Financial Credit Union Salem Township 89,000.00 HTLR Properties LLC Mortgage Electronic Registration Systems Paupack Township HTLR Properties LLC Crosscountry Mortgage Honesdale National Bank Damascus Township Westenberger Darren Davis Daniel E Fncb Bank Fncb Bank Canaan Township Hineline Daniel T Fncb Bank Lake Township Hineline Connie C F Ncb Bank Prompton Borough Neugebauer Richard W Wayne Bank Prompton Borough Neugebauer Jo Ann Costello Dianne J Dime Bank Manchester Township Costellocarney Kelly Ann Carney Kelly Ann Costello Hanf David Hanf Linda Dime Bank Texas Township 3 Johnson William R Johnson Beth Ellen Lake Township A3,000.00 Lubinski Barbara A Dime Bank Clinton Township		Registration Systems	Berlin Township	
Federal Credit Lake Township Schaefer Kristine McAuliffe Thomas F Trumark Financial Credit Union Salem Township 89,000.00 HTLR Properties LLC Crosscountry Mortgage Paupack Township HT L R Properties L L C Crosscountry Mortgage I32,000.00 Westenberger Kristen Honesdale National Bank Damascus Township Westenberger Darren Canaan Township Township Canaan Township Forb Bank Lake Township Hineline Daniel T Fncb Bank Lake Township Neugebauer Richard W Wayne Bank Prompton Borough Neugebauer Jo Ann Costello Dianne J Dime Bank Manchester Township Costello Dianne J Dime Bank Hawley Borough Hanf David Dime Bank Hawley Borough Hanf David Dime Bank Texas Township 3 Johnson William R Dime Bank Texas Township 3 Johnson Beth Ellen 43,000.00 Lubinski Barbara A Dime Bank Clinton Township		Summit Mortgage Corporation		180,000.00
Schaefer Kristine McAuliffe Thomas F Trumark Financial Credit Union McAuliffe Thomas F Trumark Financial Credit Union McAuliffe Thomas F Trumark Financial Credit Union Registration Systems Registration Systems Paupack Township HT L R Properties L L C Crosscountry Mortgage Honesdale National Bank Damascus Township Westenberger Darren Davis Daniel E Davis Linda S F Ncb Bank Fncb Bank Fncb Bank Lake Township Hineline Daniel T Fncb Bank Prompton Borough Neugebauer Richard W Neugebauer Jo Ann Costello Dianne J Dime Bank Manchester Township Costellocarney Kelly Ann Carney Kelly Ann Costello Hanf David Dime Bank Dime Bank Texas Township 3 Johnson William R Johnson Beth Ellen Lubbinski Barbara A Dime Bank Clinton Township	Vetrano Kristine	Scranton Times Downtown		
McAuliffe Thomas F Trumark Financial Credit Union Salem Township 89,000.00 HTLR Properties LLC Mortgage Electronic Registration Systems Paupack Township 132,000.00 Westenberger Kristen Honesdale National Bank Damascus Township 237,500.00 Davis Daniel E Fncb Bank Canaan Township Paupack Township 237,500.00 Davis Daniel E Fncb Bank Canaan Township Paupack Township Paupack Township 237,500.00 Davis Daniel E Fncb Bank Canaan Township Paupack T		Federal Credit	Lake Township	
HTLR Properties LLC Registration Systems HTLR Properties LLC Registration Systems HTLR Properties LLC Crosscountry Mortgage Honesdale National Bank Westenberger Kristen Honesdale National Bank Westenberger Darren Davis Daniel E Davis Linda S Finch Bank Finch Bank Hineline Daniel T Finch Bank Hineline Connie C Finch Bank	Schaefer Kristine			185,000.00
Registration Systems Paupack Township HTLR Properties LLC Crosscountry Mortgage 132,000.00 Westenberger Kristen Honesdale National Bank Damascus Township Westenberger Darren 237,500.00 Davis Daniel E Fncb Bank Canaan Township Davis Linda S F Ncb Bank 70,000.00 Hineline Daniel T Fncb Bank Lake Township Hineline Connie C F Ncb Bank 955,000.00 Neugebauer Richard W Wayne Bank Prompton Borough Neugebauer Jo Ann 119,252.21 Costello Dianne J Dime Bank Manchester Township Carney Kelly Ann Costello Hanf David Dime Bank Hawley Borough Hanf Linda 115,000.00 Johnson William R Dime Bank Texas Township 3 Johnson Beth Ellen 43,000.00 Lubinski Barbara A Dime Bank Clinton Township	McAuliffe Thomas F	Trumark Financial Credit Union	Salem Township	89,000.00
H T L R Properties L L C Westenberger Kristen Westenberger Kristen Honesdale National Bank Westenberger Darren Davis Daniel E Davis Linda S Hineline Daniel T Hineline Connie C Neugebauer Richard W Neugebauer Jo Ann Costello Dianne J Dime Bank Manchester Township Costellocarney Kelly Ann Carney Kelly Ann Costello Hanf David Dime Bank Dame Bank Dame Bank Dame Bank Manchester Township Texas Township 3 Johnson William R Johnson Beth Ellen Lake Township Manchester Township Manchester Township Texas Township 3 Johnson Beth Ellen Joime Bank Clinton Township	HTLR Properties LLC	Mortgage Electronic		
Westenberger Kristen Westenberger Darren Davis Daniel E Davis Linda S Hineline Daniel T Hineline Connie C Neugebauer Richard W Neugebauer Jo Ann Costello Dianne J Costello Dianne J Dime Bank Dime Bank Hanf David Dime Bank Damascus Township Canaan Township 70,000.00 Lake Township Ford Bank Prompton Borough 119,252.21 Manchester Township Costello Dianne J Dime Bank Hawley Borough Hanf David Dime Bank Texas Township 3 Johnson William R Johnson Beth Ellen Lake Township 70,000.00 Anna Anna Township 119,252.21 Township Texas Township 3 Johnson Beth Ellen Johnson Beth Ellen Lubinski Barbara A Dime Bank Clinton Township		Registration Systems	Paupack Township	
Westenberger Darren Davis Daniel E Davis Linda S F Ncb Bank Hineline Daniel T Fncb Bank Fncb Bank Lake Township Styles Davis Linda S F Ncb Bank Hineline Connie C F Ncb Bank Neugebauer Richard W Neugebauer Jo Ann Costello Dianne J Dime Bank Manchester Township Costellocarney Kelly Ann Carney Kelly Ann Carney Kelly Ann Costello Hanf David Dime Bank Hawley Borough Hanf Linda Johnson William R Dime Bank Texas Township 3 Johnson Beth Ellen Johnson Beth Ellen Lubinski Barbara A Dime Bank Clinton Township	HTLR Properties LLC	Crosscountry Mortgage		132,000.00
Davis Daniel E Fncb Bank Canaan Township Davis Linda S F Ncb Bank 70,000.00 Hineline Daniel T Fncb Bank Lake Township Hineline Connie C F Ncb Bank 55,000.00 Neugebauer Richard W Wayne Bank Prompton Borough Neugebauer Jo Ann 119,252.21 Costello Dianne J Dime Bank Manchester Township Costellocarney Kelly Ann Carney Kelly Ann Costello Hanf David Dime Bank Hawley Borough Hanf Linda 115,000.00 Johnson William R Dime Bank Texas Township 3 Johnson Beth Ellen 43,000.00 Lubinski Barbara A Dime Bank Clinton Township	Westenberger Kristen	Honesdale National Bank	Damascus Township	
Davis Linda S F Ncb Bank 70,000.00 Hineline Daniel T Fncb Bank Lake Township Hineline Connie C F Ncb Bank 55,000.00 Neugebauer Richard W Wayne Bank Prompton Borough Neugebauer Jo Ann 119,252.21 Costello Dianne J Dime Bank Manchester Township Costellocarney Kelly Ann Carney Kelly Ann Costello Hanf David Dime Bank Hawley Borough Hanf Linda 115,000.00 Johnson William R Dime Bank Texas Township 3 Johnson Beth Ellen 43,000.00 Lubinski Barbara A Dime Bank Clinton Township	Westenberger Darren			237,500.00
Hineline Daniel T Fncb Bank Lake Township Hineline Connie C F Ncb Bank 55,000.00 Neugebauer Richard W Wayne Bank Prompton Borough Neugebauer Jo Ann 119,252.21 Costello Dianne J Dime Bank Manchester Township Costellocarney Kelly Ann Carney Kelly Ann Costello Hanf David Dime Bank Hawley Borough Hanf Linda 115,000.00 Johnson William R Dime Bank Texas Township 3 Johnson Beth Ellen 43,000.00 Lubinski Barbara A Dime Bank Clinton Township	Davis Daniel E	Fncb Bank	Canaan Township	
Hineline Connie C F Ncb Bank 55,000.00 Neugebauer Richard W Wayne Bank Prompton Borough Neugebauer Jo Ann 119,252.21 Costello Dianne J Dime Bank Manchester Township Costellocarney Kelly Ann Carney Kelly Ann Costello Hanf David Dime Bank Hawley Borough Hanf Linda 115,000.00 Johnson William R Dime Bank Texas Township 3 Johnson Beth Ellen 43,000.00 Lubinski Barbara A Dime Bank Clinton Township	Davis Linda S	F Ncb Bank		70,000.00
Neugebauer Richard W Wayne Bank Prompton Borough Neugebauer Jo Ann 119,252.21 Costello Dianne J Dime Bank Manchester Township Costellocarney Kelly Ann Carney Kelly Ann Costello Hanf David Dime Bank Hawley Borough Hanf Linda 115,000.00 Johnson William R Dime Bank Texas Township 3 Johnson Beth Ellen 43,000.00 Lubinski Barbara A Dime Bank Clinton Township	Hineline Daniel T	Fncb Bank	Lake Township	
Neugebauer Jo Ann 119,252.21 Costello Dianne J Dime Bank Manchester Township Costellocarney Kelly Ann Carney Kelly Ann Costello Hanf David Dime Bank Hawley Borough Hanf Linda 115,000.00 Johnson William R Dime Bank Texas Township 3 Johnson Beth Ellen 43,000.00 Lubinski Barbara A Dime Bank Clinton Township	Hineline Connie C	F Ncb Bank		55,000.00
Costello Dianne J Dime Bank Manchester Township Costellocarney Kelly Ann Carney Kelly Ann Costello Hanf David Dime Bank Hawley Borough Hanf Linda 115,000.00 Johnson William R Dime Bank Texas Township 3 Johnson Beth Ellen 43,000.00 Lubinski Barbara A Dime Bank Clinton Township	Neugebauer Richard W	Wayne Bank	Prompton Borough	
Costellocarney Kelly Ann 35,000.00 Carney Kelly Ann Costello Hanf David Dime Bank Hawley Borough Hanf Linda 115,000.00 Johnson William R Dime Bank Texas Township 3 Johnson Beth Ellen 43,000.00 Lubinski Barbara A Dime Bank Clinton Township	Neugebauer Jo Ann			119,252.21
Carney Kelly Ann Costello Hanf David Dime Bank Hawley Borough Hanf Linda 115,000.00 Johnson William R Dime Bank Texas Township 3 Johnson Beth Ellen 43,000.00 Lubinski Barbara A Dime Bank Clinton Township	Costello Dianne J	Dime Bank	Manchester Township	
Hanf David Dime Bank Hawley Borough Hanf Linda 115,000.00 Johnson William R Dime Bank Texas Township 3 Johnson Beth Ellen 43,000.00 Lubinski Barbara A Dime Bank Clinton Township	Costellocarney Kelly Ann			35,000.00
Hanf Linda 115,000.00 Johnson William R Dime Bank Texas Township 3 Johnson Beth Ellen 43,000.00 Lubinski Barbara A Dime Bank Clinton Township	Carney Kelly Ann Costello			
Johnson William R Dime Bank Texas Township 3 Johnson Beth Ellen 43,000.00 Lubinski Barbara A Dime Bank Clinton Township	Hanf David	Dime Bank	Hawley Borough	
Johnson Beth Ellen 43,000.00 Lubinski Barbara A Dime Bank Clinton Township	Hanf Linda			115,000.00
Lubinski Barbara A Dime Bank Clinton Township	Johnson William R	Dime Bank	Texas Township 3	
•	Johnson Beth Ellen			43,000.00
Lubinski Robert 40,000.00	Lubinski Barbara A	Dime Bank	Clinton Township	
	Lubinski Robert			40,000.00

For further information on these listings, call the Recorder of Deed's office at 570-253-5970 ext. 4040.

Dero Charles M Jr	Mortgage America Inc	Paupack Township	
Dero Tracy R	Mortgage Electronic		
Y 1 D: Y	Registration Systems		72,750.00
Landry Brian J	Mortgage Electronic	W D	
T 1 (1) (1) M	Registration Systems	Waymart Borough	66,000,00
Landry Christina M	United Wholesale Mortgage Honesdale National Bank	Manual Diagram Tananahin	66,000.00
Ahlers Terry Jr Ahlers Catherine A	Honesdale National Bank	Mount Pleasant Township	169 000 00
Yanuzzi Rita D	Peoples Security Bank &		168,000.00
Taliuzzi Kita D	Trust Company	Lehigh Township	70,000.00
Morgan Shirley	Housing & Urban Development		7,157.68
Vangorden Emily S	Dime Bank	Lake Township	7,-21100
Vangorden John Charles			98,000.00
Avery Ricky J	Dime Bank	Berlin Township	
Avery Debbie L		•	165,000.00
Morcom Brian J	Mortgage Electronic		
	Registration Systems	Canaan Township	
Morcom Meagan M	Quicken Loans Inc		350,000.00
Desparte Jeffry	Mortgage Electronic		
	Registration Systems	Paupack Township	
	Stearns Lending		127,428.00
Romond Maria	Mortgage Electronic		
	Registration Systems	Palmyra Township	
Santella Michael	Stearns Lending		132,554.00
Deallaume John C	Mortgage Electronic		
	Registration Systems	Lehigh Township	
	American Neighborhood		120 420 00
Creech Tasha	Mortgage Acceptance		139,428.00
Creech Tasna	Mortgage Electronic Registration Systems	Honesdale Borough	
	Wintrust Mortgage	Hollesdale Bolough	80,416.00
One Eight One Eight	williast Mortgage		00,410.00
Roosevelt Highway LLC	Honesdale National Bank	Texas Township 1 & 2	
One Eight One Eight	Honesdale Patronal Bank	rexus rownship r & 2	
Roosevelt Highway L L C			348,000.00
Two One Zero Thirteenth			- 10,000
Street LLC	Honesdale National Bank	Honesdale Borough	
Two One Zero Thirteenth			
Street L L C			60,000.00
Seven Zero Five High			
Street LLC	Honesdale National Bank	Honesdale Borough	
Seven Zero Five High			
Street L L C			63,600.00
Three One Nine Eleventh			
Street LLC	Honesdale National Bank	Honesdale Borough	
Three One Nine Eleventh			
Street L L C	**		287,600.00
Six Zero Nine High Street LLC	Honesdale National Bank	Honesdale Borough	06,000,00
Six Zero Nine High Street L L C			96,000.00

Three Three One Eleventh Street LLC Three Three One Eleventh	Honesdale National Bank	Honesdale Borough	
Street L L C			65,600.00
Golden Robert S	Santander Bank	Lehigh Township	
Golden Jill			280,000.00
Seven Two Four Church LLC	Dime Bank	Hawley Borough	
Seven Two Four Church L L C			46,000.00

DEEDS			
GRANTOR	GRANTEE	LOCATION	Lot
Boyle Matthew	Steffen Peter Jr	Texas Township 3	
Boyle Katherine J	Brennan Jessie		Lot 10
Ruiz Lisa	Robert J Maynes III Revocable Trust	Paupack Township	
Ruiz Jose	Kathleen R Maynes Revocable Trust		Lot 116
Kenosky Jean M	RJJR RJJR	Hawley Borough	
Defelice Pasquale	Hanvey William	Lake Township	
Magloire Marilyn Julien	Hanvey Christie		Lot 3583
Khoury Glenn	Sallust Gilbert A	Dreher Township	
Lukekhoury Jennifer D	Sallust Carla M		Lot 1
Khoury Jennifer D Luke			
Smith Rodney J	Rake Wyatt	Damascus Township	
Smith Christina D			Lot 3 1
Cunningham Sharon L	Cunningham Walter Scott Cunningham Ryan Gary	Damascus Township	
Paternostro Enzo	Rajlai Catalina	Lake Township	
Paternostro Jennifer			Lot 1262
Sarkaria Ajaypal	Seegler Mark	Lake Township	
Sarkaria Cheryl	Seegler Pam		Lot 1026
Sommers James P	Defelice Pasquale J	Salem Township	
Sommers Catherine	Julien Marilyn M		Lot 253
Brown Shawn T Exr	Brown Family Trust	Clinton Township 1	
Brown Mary Margaret Exr	Brown Mark Patrick Tr		
Brown Rodney D III Est	Posey Patricia Marie Tr		
	Brown Shawn Thomas Tr		
	Brown Mary Margaret Tr		
	Brown Wendelin Ann Tr		
	Brown Luke Gerard Tr		
Wayne County Tax Claim Bureau	Gruber Louis J Jr	Palmyra Township	
Szala John	Gruber Frances S		
Lourenco Ricardo	Silva Bruno	Paupack Township	
Lourenco Ana			Lot 56
Kemmann Richard E	Schultz Scott M	Paupack Township	
Sullivan Daniel	Schultz Elizabeth C		Lot 3AA
Golden Janet M AKA	Borsdam David J	Honesdale Borough	
Borsdam Janet M AKA	Borsdam Myron J		

Borsdam Myron J	Borsdam David J	Honesdale Borough	
Bruch Craig	Htlr Properties	Paupack Township	
Bruch Margaret	HTLR Properties		Lot 764
Fannie Mae AKA	Marrone Patrick	Lake Township	
Federal National Mortgage			
Association AKA			
KML Law Group			
K M L Law Group			
Miller Susan Katz	Miller Susan Katz	Honesdale Borough	
Katz William E Est	Katz Martha		
	Katz David		
	Katz James		
Conroy Brian	Conroy Brian	Sterling Township	
	Chandler Colleen N		Lot 2
	Conroy Jenna		
Merrell Jean M Adm	Peterson Erik	Mount Pleasant Township	
Vaverchak Carol A Est			
Dickison Terry W	Westenberger Kristen	Damascus Township	
Dickison Chandra M	Westenberger Darren		Parcel 2
Rose Daphne E Est AKA	Depasquale Michael	Paupack Township	
Rose Daphne Est AKA	Depasquale Amy		Lot 95
Byrnes Patricia Exr AKA			
Byrnes Patricia A Exr AKA			
Ho Janet Exr AKA			
Ho Janet Marie Exr AKA			
Mottram Geoffrey K	Ahlers Terry Jr	Mount Pleasant Township	
Ozag Elizabeth P	Ahlers Catherine A		
Walker Michael Brian	Vangorden Emily S	Lake Township	
Walker Emily Suzanne			
Vangorden Emily S			
Vangorden Emily S	Vangorden Emily S	Lake Township	
Vangorden John Charles	Vangorden John Charles	·	
Perham Raymond J Est AKA	Perham Gomer G	Mount Pleasant Township	
Perham Raymond J Sr Est AKA		r	Lot 4
Perham Gomer G Exr			
Jackson Karen E Exr	Jackson Karen E	Texas Township 3	
Coons Katherine Lest			
Jackson Karen E			
Gianiotis Gregory	Gianiotis	Lehigh Township	Lot 7
Garris George M	Desparte Jeffry	Paupack Township	
Garris Tonette M	,,		Lot 107
Sprague Irrevocable Trust	Pearce Clive	Paupack Township	
Pearce Clive Tr	100000000000000000000000000000000000000	Taupack Township	Lot 14
Vreeland Henry W	Santella Michael	Palmyra Township	2011.
· · · · · · · · · · · · · · · · · · ·	Romond Maria	1 mingra 10 minimp	
Sanabriamooney Donna	Deallaume John C	Lehigh Township	
Mooney Donna Sanabria	Zemanie Join C	zemen rownsmp	Lot 130
Forrest Harry S	Gallagher Ann Marie	Lehigh Township	201 100
Gallagher Ann Marie	Canagner rum mane	Langii Township	Lot 5
Sunagner / Min ividite			Lot 5

*

★ LEGAL JOURNAL OF WAYNE COUNTY ★

Decoto John R	Giampolo Angela	Lehigh Township	Lots 15 & 21
Weick Christine Coppa Exr	Weick Christine Coppa	Mount Pleasant Township)
Weick William A Est			
Bissett Holdings Inc	One Eight One Eight Roosevelt Highway	Texas Township 1 & 2	
J Bissett Enterprises Inc	Two One Zero Thirteenth Street	Honesdale Borough	
J Bissett Enterprises Inc	Seven Zero Five High Street	Honesdale Borough	
JB Four Properties Inc	Three One Nine Eleventh Street	Honesdale Borough	
J B Four Properties Inc			
J Bissett Enterprises Inc	Six Zero Nine High Street	Honesdale Borough	
JB Four Properties Inc	Three Three One Eleventh Street	Honesdale Borough	
J B Four Properties Inc			
Guerrero Giovanni	Ruiz Milton	Lehigh Township	
Guerrero Leidy			Lots 330 & 331
Popish Christine F AKA	Seven Two Four Church	Hawley Borough	
Popish Christine AKA			
Murray James	Murray James J	Texas Township 1 & 2	
Tagle Joanne	Tagle Joanne		Lot A
	Murray Taylor J		
	Murray Travis J		

WAYNE COUNTY LEGAL JOURNAL

Official Publication of the Wayne County Bar Association

Don't Miss an Issue! Get weekly Sheriff Sales, Estate Notices, Mortgages, Deeds, Judgments & MORE.

Subscribe Today!

Subscription Rates Per Year - Prepay Only!

Mailed Copy \$100 Emailed Copy Free

Email baileyd@ptd.net or call 570-251-1512.

February 3, 2020–February 7, 2020

Monday, February 03, 2020

9:00 AM

Status Conferences

9:00 427-2018-CV Pykus v. Mininger Bugaj/Truskowski/Borland (Writ of Summons)

9:15 218-2019-CV Portfolio v. Waters Dougherty/Pro Se

9:30 350-2019-CV Five Star v. Natural Clause /Ohliger

9:45 499-2019-CV Duffy v. Roberts Suda/Pro Se

10:00 500-2019-CV Walsh v. Ballantine/Noll/Growers garden center

Mattise/Connolly

10:15 502-2019-CV Trestle view Properties v. Santana K.Martin/ pro Se

10:30 532-2019-CV Schaub v. Roamingwood sewer & Water

Henry/Boland III

10:45 535-2019-CV Peters v. WC Housing Authority Hughes/Joyce &

Fitzgerald

11:00 536-2019-CV Bryn Mawr Camp v. Cream Works Rydzewski/Pro Se

11:30 605-2019-CV Bradbury v. WC. Assessment Pro Se/Krause

9:00 AM

Dreher Township v. Guccini 121-2018-CV

Non-Jury Trial

Magnotta/Treat

10:30 AM

Bryn Mawr Camp v. Cream works Creamery 536-2019-CV

Argument

Rydzewski/NcNulty

11:00 AM

Barna v. Langendoerfer 442-2016-CV

Hearing on Plaintiff's request for counsel fees

Treat/Martin/Howell

1:00 PM

In Re: T.R. 38-2019-JV

Consent Decree

DA/Martin II

1:30 PM

Rosas v. Rosas 582-2019-DR

Petition for Exclusive possession of the premarital residence

Farrell/Pro Se

February 3, 2020–February 7, 2020

2:30 PM

In Re: M.G. 19-2019-DP

Rule on Motion for Competency Evaluation

Burlein/Rechner/Henry/Collins

Tuesday, February 04, 2020

9:00 AM

Motions Court

9:30 AM

Smith v. Smith 352-2019-DR

Rule on Plaintiff's motion to compel discovery

Rechner/Cali

10:00 AM

In Re: Chesna Alleged incapacitated person 3-2020-OCD

Petition for appointment of guardian of person and estate

Rechner/Martin II

10:30 AM

In Re: J.S.

Perm Review

Rechner/Anderson

11:00 AM

Felicetta v. Felicetta 445-2019-DR

Petition to Modify Birth Certificate

Campbell/Pro Se

11:30 AM

In re: Patrick Zirpoli 219-2019-MD

Petition for Private Detective License

Rechner

1:00 PM

Disavino v. Scorzelli 551-2017-DR

Contempt

T.Farley/Pierangeli

1:30 PM

Kellam v. Kellam 26-2020-DR

Emergency Hearing on Speical Relief

Wilson/Pro Se

February 3, 2020–February 7, 2020

2:00 PM

Dunning v. Tedesco 381-2008-DR Hearing on Special Relief Pro Se/ Pro Se

Wednesday,	February	05, 2020

9:00 AM

Central Court 3rd Floor Courtroom

9:00 AM

Delinquent Status Reports

10:00 AM

Penn Dot Matters

619-2019-CV Pasternak, Jr. v. Penn Dot Henry/Waters 620-2019-CV Pasternak, Jr. V. Penn Dot Henry/Watters 93-2019-CV White v. Penn Dot Pro Se/Watters

636-2019-CV Dieterich v. Penn Dot Pro Se/Watters

11:00 AM

Portfolio v. Schwartz 415-2019-CV

Rule on defendant's motion to dismiss plaintiff's complaint for failure to file an amended complaint

Zion/Klingensmith

12:00 PM

Drug Court Team Meeting

12:30 PM

Drug Court

2:00 PM

Non-Supports

2:30 PM

Nawrocki v. Weeks 310-2016-DR

Pre Trial Conference

Campbell/Santomauro/Anderson

3:00 PM

In Re: N.B. 13-2014-JV Placement Review

DA/Zimmerman

February 3, 2020–February 7, 2020

Thursday, February 06, 2020

9:00 AM

25-OCD-2018, Donald W. Baer

First and Final

9:00 AM

Motions Court

9:30 AM

Commonwealth Matters

Sentencing

341-2019-CR Golson, Rodney Waybe Zimmerman

303-2019-CR Decker, Bonnie Zimmerman

269-2019-CR Astle, Richard J. Zimmerman

328-2019-CR Seney, James Paul Lehutsky

349-2019-CR Munley, Evan Paul Farrell

388-2018-CR Rossignol, Aaron J. McGraw

307-2019-CR Langone, Joseph A. Farrell

150&233-2019-CR Anderson, Chad Keyon Zimmerman

1:00 PM

Commonwealth Matters

Rule Returnable

63-2014-CR Malinak, Valdimir Farrell

257-2014-CR Peterka, Jason Krause

249-2019-CR Pajalich, Jesse Joseph Zimmerman

2:30 PM

A.O. 10-2018-DP; J.O. 9-2018-DP; D.R. 8-2018-DP & H.R. 21-2018-DP

Perm Review & Goal Change

Rechner/Collins/Campbell/Ellis

Friday, February 07, 2020

9:00 AM

PFA

375-2019-DR Mason v. Wright Rechner/McDonald

399-2019-DR Hafele v. Hafele Thomas/Pro Se

400-2019-DR Lynch v. Hafel Thomas

10:30 AM

Bihler v. Bihler 30-2019-DR

Pre-Trial Conference

Farrell/T.Farley

February 3, 2020–February 7, 2020

11:00 AM

In Re: T.D. 2-2019-JV Contested Adjudication

DA/Martin II

1:00 PM

In Re: H.M.R. 4-2019-Adoption

Termination Hearing Bugaj/Rechner/Anderson

CUSTODY CALENDAR

February 3, 2020-February 7, 2020

Tuesday, February 04, 2020

9:00 AM

Johnson v. Johnson 540-2015-DR Divorce Hearing (Schloesser) Farrell/Brown/pro Se

Wednesday, February 05, 2020

1:00 PM

Borbotko v. Borbotko 237-2019-DR Divorce Hearing (Schloesser)

Farrell/Pro Se

Friday, February 07, 2020

9:30 AM

Gordish v. Gordish 351-2016-DR

Custody Hearing (Zimmerman)

Farrell/Henry

LEGAL JOURNAL

3305 Lake Ariel Highway, Suite 3 Honesdale, PA 18431 Phone: 570-251-1512 Fax: 570-647-0086

2019 LEGAL ADVERTISING RATES

Incorporation Notices
One (1) time insertion
Fictitious Name Registration

on \$45

One (1) time insertion

Petition for Change of Name

One (1) time insertion

\$45

\$45

All other notices will be billed at \$1.90 per line. Certain restrictions and minimum insertion fees apply.

A fee of \$10.00 will be added to all legal notices for the Notarized Proof of Publication.

General Advertising Rates All Advertisements Are Pre-Pay

Subject to approval Subject to space availability

Credit Cards accepted—Mastercard and Visa only.

Prices are based upon your advertisement
submitted camera-ready or via email in PDF
or JPG format.

Certain Restrictions Apply

The Wayne County Legal Journal is published every Friday—52 issues per year. The deadline for all advertising is 10 AM on Monday for the Friday publication.

Contact for Advertising Details:

Phone: 570-251-1512 Fax: 570-647-0086 Email: baileyd@ptd.net

	One Insertion	Quarterly 13 Issues	Semi-Aimual 26 Issues	Annual 52 Issue:
Full Page	\$100	\$850	\$1,300	\$2,100
Half Page	\$75	5525	\$795	\$1,265
Quarter	\$50	6125	\$475	6715

5195

Ad Charges subject to arrive hadronment fee, call for details

\$15

Subscription Rates

One Issue Mailed Copy Emailed Copy \$5 per issue \$100 per year Free

\$275

\$435

Full Page:

Half Page:

Quarter Page: 2"WX 31/2"H 4"W X 13/4"H

Eighth Page: 2"W X 13/4"H

Leatrice Anderson, Esq.

Spall, Rydzewski, Anderson, Lalley & Tunis, PC 570-226-6229 lea@poconolawyers.net 2573 Route 6 Hawley, PA 18428 Surrogacy/Gestational Carrier, Adoption, Guardian Ad Litem, Real Estate Settlement/Title Agent, Real Estate Litigation, Estate/Wills

Nicholas Barna, Esq.

570-253-4921 nicholasbarna@verizon.net 831 Court Street Honesdale, PA 18431 Real Estate, Estate Planning, Estate Administration, Elder Law

Tim Barna, Esq.

570-253-4921 831 Court Street Honesdale, PA 18431

Real Estate, Estate Planning, Estate Administration, Elder Law

Stephen G. Bresset, Esq.

Bresset Santora, LLC 570-253-5953 570-253-2926 (Fax) SBresset@Bressetsantora.com Rsantora@Bressetsantora.com 606 Church Street Honesdale, PA 18431

James E. Brown, Esq.

570-253-7767 james@jamesbrownlaw.net 303 Tenth Street Honesdale, PA 18431 Family Law, Custody, Divorce, Adoption, Wills & Estates, Probate, Personal Injury, District Justice Matters, DUI, Traffic Related Matters, General Practice

Ronald M. Bugaj, Esq.

Bugaj/Fischer, P.C. 570-253-3021 ron@bugaj-fischer-law.com PO Box 390 308 Ninth Street Honesdale, PA 18431 Administrative Law, Civil Litigation, Community Association Law. Corporate and Business Law, Criminal Defense, Dependency, DUI, Estates, Estate Planning, Family Law, Custody, Divorce, Protection From Abuse, Support, Guardianship, Juvenile Law, Property Owners Association, Real Estate, Social Security/Disability, Tax Law, Workers Compensation, Zoning, Municipal Law

Steven E. Burlein, Esq.

570-253-9667 steven@burlein.legal 307 Eleventh Street Honesdale, PA 18431 Real Estate, Wills and Trust, Estate Administration/Probate, Guardianship, Criminal Law, Juvenile Law

Oressa P. Campbell, Esq.

570-253-7938 CampLaw@ptd.net 922 Church St. Honesdale, PA 18431 Appeals, Adoption, Child Custody, Criminal, Dependency, Divorce, Landlord/Tenant, Juvenile

Tammy Lee Clause, Esq.

570-676-5212 atyclaus@ptd.net PO Box 241 972 Main Street Newfoundland, PA 18445 Divorce, Custody, Wills, Estates, Real Estate, Civil Litigation, Corporate Law, Breach of Contract, Community Association Matters

Frances Clemente, Esq.

845-887-6344 fclemente@hvc.rr.com PO Box 866 32 Lower Main St. Callicoon, NY 12723

Jeff Clemente, Esq.

845-252-3033 fclemente@hvc.rr.com PO Box 12 Narrowsburg, NY 12764

Charles Curtin, Esq.

570-253-3355 X 1802 ccurtin@hnbbank.com 724 Main Street Honesdale, PA 18431

Donna DeVita, Esq.

570-343-9597 d.devita.law@gmail.com 400 Spruce St. Ste 402 Scranton, PA 18503

Jessica Ellis, Esq.

Court Administrator Wyoming/Sullivan Counties One Courthouse Square Tunkhannock, PA 18657

Brendan R. Ellis, Esq.

Meagher Law, Inc. 570-253-5229 bellis@mmeagherlaw.com www.mmeagherlaw.com 1018 Church Street Honesdale, PA 18431 Criminal Defense, Family Law, and Juvenile Law

Michael Farley, Esq.

570-253-4921 831 Court Street Honesdale, PA 18431 Real Estate, Estate Planning, Estate Administration, Elder Law, Dependency, Criminal Law

Christopher Farrell, Esq.

570-488-6900
570-488-6907 (Fax)
chris@chrisfarrelllaw.com
www.chrisfarrelllaw.com
P.O. Box 312
158 South Street
Waymart, PA 18472
Divorce & Custody, Criminal
Defense, DUI Defense, Adoption,
Termination of Parental Rights,
Personal Injury, Social Security
Disability, Real Estate Transactions,
Contractor Lawsuits, Civil
Litigation, Wills & Estates,
Protection from Abuse Litigation

Ronnie J. Fischer, Esq.

Bugaj/Fischer, P.C.
570-253-3021
ronnie_fischer@hotmail.com
PO Box 390
308 Ninth Street
Honesdale, PA 18431
Adoption, Appeals/Appellate Law,
Civil Litigation, Community
Association Law, Criminal Defense,
Driver's License Issues, DUI, Family
Law, Custody, Divorce, Protection
from Abuse, Support, Personal
Injury, Property Owners Associations

Tim Fisher, Esq.

Fisher & Fisher Law Offices, LLC 570-839-8690 tbfisher2@hotmail.com 3041 PA Rte 940 Mt. Pocono, PA 18344

David M. Gregory, Esq.

570-251-9960 dmglaw@ptd.net 307 Erie Street Honesdale, PA 18431

Nicholas D. Gregory, Esq.

570-251-9960 nicklaw@ptd.net 307 Erie Street Honesdale, PA 18431

Frances Gruber, Esq.

570-253-5400 frangruber@aol.com 214 Ninth Street Honesdale, PA 18431 Taxes, Wills and Estates

Nicole Hendrix, Esq.

Wayne County Courthouse 570-253-5970 nhendrix@waynecountypa.gov 925 Court Street Honesdale, PA 18431

Richard B. Henry, Esq.

570-253-7991
rhenry1@ptd.net
1105 Court St.
Honesdale, PA 18431
Real Estate, Property Owners
Associations, Wills/Estates, Business
Organizations, Municipal Law, Civil
Litigation, Criminal Law, Family
Law, Title Insurance, Children &
Youth Matters, PennDOT Appeals,
Department of State/Licensing
Appeals, Appellate Practice before
Commonwealth and Superior Courts

A. G. Howell, Esq.

Howell & Howell 570-253-2520 hhklaw@verizon.net 109 Ninth Street Honesdale, PA 18431

Alfred J. Howell, Esq.

Howell & Howell 570-253-2520 ajhowell@hhklawyers.com 109 Ninth Street Honesdale, PA 18431

Steve Jennings, Esq.

Jennings & Jennings, LLC 570-253-5161 sjesq@ptd.net 303 Tenth Street Honesdale, PA 18431

Zachary Jennings, Esq.

Jennings & Jennings, LLC 570-253-5161 zjesq@ptd.net 303 Tenth Street Honesdale, PA 18431

Lee C. Krause, Esq.

570-253-2520 leekrauseesq@hotmail.com 109 Ninth Street Honesdale, PA 18431 Criminal Law, Real Estate, Family Law (Divorce, Custody, Support) Estate Planning, Civil Litigation, Corporations

John Martin, Esq.

570-253-6899 jmartin@martin-law.net 1022 Court Street Honesdale, PA 18431

Kimberly Martin, Esq.

570-253-6899 kmartin@martin-law.net 1022 Court Street Honesdale, PA 18431

Matthew Meagher, Esq.

Meagher Law, Inc. 570-253-5229 570-253-2025 (Fax) matt@mmeagherlaw.com 1018 Church Street Honesdale, PA 18431 Real Estate, Estates, Business, Municipal

John Notarianni, Esq.

Fine & Wyatt, PC 570-468-0844 johnnotarianni1@aol.com 1412 Delaware Street Dunmore, PA 18509 Appeals/Appellate Law, Civil Litigation, Criminal Defense, Driver's License Issues, DUI, Support, Personal Injury, Workers Compensation, Custody, Divorce, Support, Protection from Abuse

Alida O'Hara, Esq.

570-253-6148 oharak1@verizon.net PO Box 190 Honesdale, PA 18431 Family Law

Tobey Oxholm, Esq.

Just Resolutions – ADR 215-783-2329 tobeyoxholm@gmail.com 1 Watawga Way West Gouldsboro, PA 18424 ADR. Mediation

Kerin Podunajec, Esq.

Wayne County Courthouse 570-253-5970 kpodunajec@yahoo.com 925 Court Street Honesdale, PA 18431

Christine Rechner, Esq.

Rechner Law Office rechnerc@ptd.net 924 Church St. Honesdale, PA 18431 Divorce, Custody, PFA, Adoptions, Real Estate Sale/Purchase, Property Disputes, Civil Litigation, Landlord/Tenant, Corporate Formation, Estate Planning

Hugh Rechner, Esq.

Rechner Law Office 570-253-2200 rechnerh@ptd.net 924 Church St. Honesdale, PA 18431

Pat Robinson, Esq.

District Attorney's Office probinson@co.wayne.pa.us 925 Court Street Honesdale, PA 18431

Shelley Robinson, Esq.

District Attorney's Office srobinson@waynecountypa.gov 925 Court Street Honesdale, PA 18431

Deborah Rothenberg, Esq.

District Attorney's Office 570-253-5970 drothenberg@waynecountypa.gov 925 Court Street Honesdale, PA 18431

Albert G. Rutherford, II, Esq.

Rutherford & Rutherford 570-253-2500 agr.rutherfordlaw@verizon.net 921 Court Street Honesdale, PA 18431 Estate Planning, Estate Administration, Residential Real Estate

Sally N. Rutherford, Esq.

Rutherford & Rutherford 570-253-2500 snr.rutherfordlaw@verizon.net 921 Court Street Honesdale, PA 18431 Estate Planning, Estate Administration, Residential Real Estate

Joseph Rydzewski, Esq.

Spall, Rydzewski, Anderson, Lalley & Tunis, PC 570-226-6229 joerr@poconolawyers.net 2573 Route 6 Hawley, PA 18428 Civil Litigation, Personal Injury, General Litigation, Real Estate Litigation, Commercial Litigation, Insurance Claims

Warren E. Schloesser, Esq.

570-253-3745 whschloesser@hotmail.com 214 Ninth Street Honesdale, PA 18431 Business Formation, Real Estate, Wills and Estates, Quiet Title Actions

John Spall

Spall, Rydzewski, Anderson, Lalley & Tunis, PC 570-226-6229 jfs@poconolawyers.net 2573 Route 6 Hawley, PA 18428 Real Estate Settlement, Real Estate Title Agent, Wills/Estates, Corporations

Jeffrey S. Treat, Esq.

570-253-1209 jstreat@ptd.net 926 Court Street Honesdale, PA 18431

Michael Walker, Esq.

570-689-4007 wwpc@echoes.net PO Box 747, Route 590 Hamlin, PA 18427 Real Estate Settlement, Title Insurance, Wills & Estates

Pamela S. Wilson, Esq.

570-251-7775
psw.wilsonlaw@verizon.net
304 Ninth Street
Honesdale, PA 18431
Guardianships, Estate Planning,
Real Estate Transactions,
Gestational Carrier, Adoption,
Animal Law, Civil Law, Criminal
Defense

Ethan C. Wood, Esq.

Rutherford, Rutherford & Wood 570-253-2500 ecw.rutherfordlaw@aol.com 921 Court Street Honesdale, PA 18431 Estate Planning, Estate Administration. Residential Real Estate

Mark R Zimmer, Esq.

570-253-0300 zimmslaw@gmail.com 1133 Main St. Honesdale, PA 18431 Civil Trials, Personal Injury, Divorce, Real Estate and Estate Planning, Family Law and General Practice

Ashley Zimmerman, Esq.

Weinstein, Zimmerman & Ohliger 570-296-7300 zimmerman@wzlawfirm.com 410 Broad Street Milford, PA 18337 Criminal Law, Family Law and Personal Injury

Estate Notice Advertising Form

COST \$65 + A fee of \$10 will be added to all legal notices for the Notarized Proof of Publication. Minimum insertion fees apply.

All Notices published are Pre-Pay.

MasterCard and Visa Accepted. Make check payable to Bailey Design and Advertising. PLEASE PRINT CLEARLY

ESTATE OF			
A.K.A.s			
LATE OF TOWNSHIP/B	OROUGH		
Executor () Admi	nistrator () Please ch	eck one.	
List names and addre	sses of Executors or Admi	nistrators	
Address:		_	
City:	State:	Zip:	
Name:		_	
Address:			
City:	State:	Zip:	
ATTORNEY			
Name:			
Address:			
City:	State:	Zip:	
Mail form to:	ĺ	If you would like to drop the form	

Mail form to:
Bailey Design and Advertising
c/o WCBA/Estate Notice Advertising
3305 Lake Ariel Highway, Suite 3
Honesdale, PA 18431

ir you would like to drop the form of, the once is located on Route 191 S before Suburban Propane on the right, in the same building as the Hotel Café.

Phone: 570-251-1512 Fax: 570-647-0086

Email: baileyd@ptd.net

Wayne County Legal Journal Subscription Form PLEASE PRINT CLEARLY

Name		
Address		
City	State	Zip
Phone ()		
Email Address		
Subscription Option	ns and Rates	
Mailed copy ONLY	\$100 per year	
Emailed copy ONLY	Free	
Individual copies	\$5 each	
Your subscription year will begi and payment are received.		
WC Legal Journal is published e		
	0-647-0086 or email to baile	vd@ptd.net

Legal Journal of Wayne County 3305 Lake Ariel Highway, Suite 3 Honesdale, PA 18431