

LEGAL NOTICES

In The Court Of Common Pleas Of Pike 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.

ESTATE NOTICE

Estate of Eleanor Moriarity, late of Lehman Township, Pike County, Pennsylvania, deceased.

LETTERS

TESTAMENTARY in the above-named estate having been granted to the undersigned, all persons indebted to the estate are requested to make immediate payment and those having claims are directed to present the same without delay to the undersigned or his attorney within four (4) months from the date hereof and to file with the Clerk of the Court of Common Pleas of Pike County, Orphans' Court Division, a particular statement of claim, duly verified by an affidavit setting forth an address within the county where notice may be given to claimant.

William T. Moriarity,
Executor
321 The Glen

Tamiment, PA 18371
NEWMAN, WILLIAMS,
MISHKIN, CORVELEYN,
WOLFE & FARERI, P.C.
By: David L. Horvath, Esq.
712 Monroe Street
Stroudsburg, PA 18360-0511
07/27/12 • 08/03/12 • **08/10/12**

EXECUTOR'S NOTICE

ESTATE OF Thomas J Van Leuven, late of Lehman Township, Pike County, Pennsylvania, deceased.

Letters Testamentary on the above estate having been granted to the undersigned, all persons indebted to the said estate are requested to make payment and those having claims to present same, without delay to

Thomas G Van Leuven
10 Hillside Terrace
Sussex, NJ 07461
Executor

07/27/12 • 08/03/12 • **08/10/12**

EXECUTRIX'S NOTICE

ESTATE OF Gerard G. Sullivan, late of Blooming Grove Township, Pike County, Pennsylvania, deceased.

Letters Testamentary on the above estate having been granted to the undersigned, all persons indebted to said estate are requested to make payment and those having claims to present same, without delay to

Anne M. Sullivan
2955 Hemlock Farms
Lords Valley, PA 18428

Executrix
07/27/12 • 08/03/12 • **08/10/12**

ESTATE NOTICE

Notice is hereby given that Letters of Testamentary have been granted in the ESTATE OF RICHARD J. CLARK, JR., late of 182 Forest Ridge Drive, Hawley, PA 18428, who died on May 19, 2012, to Margaret Clark, Executrix. All persons indebted to said Estate are required to make payment and those having claims to present the same without delay to the Executrix named above in to the Rechner Law Office c/o Ashley G. Zimmerman, Esquire, 924 Church Street Honesdale, PA 18431.

08/03/12 • **08/10/12** • 08/17/12

ESTATE NOTICE

Estate of Robert Joseph Lennon, late of Milford, Pike County, Pennsylvania.

Letters Testamentary on the above estate having been granted to Robert Lennon, all persons indebted to the said estate are requested to make payment, and those having claims to present the same without delay to his attorney, Joseph Kosierowski, Ridley, Chuff, Kosierowski & Scanlon, P.C., 400 Broad Street, 2nd Floor, Milford, PA 18337
08/10/12 • 08/17/12 • 08/24/12

ESTATE NOTICE

Estate of Patricia J. Lennon, late of Milford, Pike County, Pennsylvania.

Letters Testamentary on the above estate having been granted

to Robert Lennon, all persons indebted to the said estate are requested to make payment, and those having claims to present the same without delay to his attorney, Joseph Kosierowski, Ridley, Chuff, Kosierowski & Scanlon, P.C., 400 Broad Street, 2nd Floor, Milford, PA 18337
08/10/12 • 08/17/12 • 08/24/12

EXECUTRIX'S NOTICE

ESTATE OF Margaret Conicella late of Milford, Pike County, Pennsylvania, deceased.

Letters Testamentary on the above estate having been granted to the undersigned, all persons indebted to said estate are requested to make payment and those having claims to present same, without delay to

Janet Frisco
39 Fern Ter
Wayne, NJ 07470
Executrix

08/10/12 • 08/17/12 • 08/24/12

ADMINSTRATOR'S NOTICE

ESTATE OF Carl Wallin late of 114 Palmetto Court, Milford, Pike County, Pennsylvania, deceased.

Letters of administration on the above estate having been granted to the undersigned, all persons indebted to said estate are requested to make payment and those having claims to present same, without delay to

Carl Joseph Wallin
251 Powers Street Apt 3R
Brooklyn, NY 11211
Administratrix

08/10/12 • 08/17/12 • 08/24/12

IN THE COURT OF
COMMON PLEAS OF PIKE
COUNTY PENNSYLVANIA
CIVIL ACTION LAW
NO: 1123-2012

IN RE: CHANGE OF NAME OF
TYLER JEFFERSON RUMPF

NOTICE OF NAME
CHANGE
NOTICE IS HEARBY
GIVEN that on the 25th day
of May, 2012, the Petition
for Change of Name, filed
by Petitioner, Tyler Jefferson

Rumpf was filed in the above
named Court, praying for a
decree to change his name to
Tyler Jefferson Short.

The Court has fixed 28th day
of August 2012 at 9:00 o'clock
am in Pike County Courthouse,
Milford, PA as the time and
place for the hearing of said
Petition, when and where all
persons interested may appear
and show cause if any they
have why the prayer of the said
petition should not be granted.
Petitioner

**NOTICE OF 2012 DELINQUENT TAX SALE BY THE PIKE
COUNTY TAX CLAIM BUREAU**

**TO: THE OWNERS OF PROPERTIES DESCRIBED IN THIS
NOTICE AND TO ALL PERSONS HAVING LIENS, JUDGMENTS,
MUNICIPAL CLAIMS OR OTHER CLAIMS AGAINST SUCH
PROPERTIES.**

NOTICE is hereby given that **THE TAX CLAIM BUREAU OF PIKE
COUNTY, PENNSYLVANIA**, will hold a delinquent tax sale under the
Real Estate Tax Sale Law, P.L. 1368, as amended at **10:00 A.M., prevailing
time Wednesday, September 19th, 2012** at the Milford Borough Building,
109 West Catherine Street, Milford, Pa., for the purpose of collecting unpaid
taxes, municipal claims and all costs incident thereto. The following described
properties will be sold for at least the Upset Sale price in the respective
amounts hereinafter approximately set forth, plus the Real Estate taxes for
the Current year, Municipal Claims filed and corporate taxes, if any. The
resale for properties that are **not sold** at the September 19th, 2012 sale will
be held at 10:00 A.M., prevailing time on Tuesday, October 2, 2012 at the
Commissioners Meeting Room in the Pike County Administration Building
at 506 Broad Street, Milford, Pa., 18337.

The owner or owners are hereby notified that the Scheduled Sale of any
property herein may be stayed at the option of the Bureau if the owner or
owners thereof, or any lien creditor(s) of the owner, on or before the date of
sale enters into an agreement with the Bureau to pay the taxes, claims, and
costs in installments in the manner provided by the said Act, and satisfactory
to the Bureau.

TERMS OF SALE: BANK CASHIER'S CHECK OR CERTIFIED CHECK PAYABLE TO THE "PIKE COUNTY TAX CLAIM BUREAU" AT THE TIME THE PROPERTY IS STRUCK DOWN, OTHER CONDITIONS TO BE ANNOUNCED AT THE TIME OF THE SALE.

The following conditions shall govern the sale of properties by the Pike County Tax Claim Bureau for delinquent taxes as scheduled for Wednesday, September 19th, 2012 and to such date to which the sale may be adjourned, if necessary, the sale may be adjourned from day to day.

1. **NONDIVESTITURE OF LIENS**-Every such sale shall convey title to the property under and subject to the lien of every recorded obligation, claim, lien, estate, mortgage or ground rent with which said property may have or shall become charged or for which it may become liable.
2. The initial bid must equal the fixed Upset Price. If the taxes for the current year are not included in the Upset Price, the purchaser must pay the taxes for the current years and produce the receipt before the Tax Claim Bureau deed will be recorded. In addition to the upset price, the purchaser must pay the Realty Transfer Tax which is currently based upon the following formula: **4.05 X THE ASSESSED VALUE X 2%, OR SUCH COMMON LEVEL RATIO AS MAY BE IN EFFECT AT THE TIME OF SALE OR RECORDING AND THE CHARGE FOR RECORDING THE DEED OF \$62.00, OR SLIGHTLY HIGHER FOR ADDITIONAL PARCELS OR NAMES AND A CHARGE OF \$25.00 FOR PREPARATION OF THE DEED.** These items will be computed after the property has been knocked down to the successful bidder. The Upset price, the transfer tax and the recording fee must all be paid at the same time. At the option of the Tax Claim Bureau, the purchaser shall pay either by Bank Cashier's or Certified Check. Commercial letters of credit will be accepted to validate checks drawn to the order of the Pike County Tax Claim Bureau.
3. All listed sales are subject to prior payment of taxes due and to Confirmation by the Court of Common Pleas of Pike County, Pennsylvania.
4. The Tax Claim Bureau will issue a deed to the purchaser(s) (or nominee) upon confirmation of the sale by the Court of Common Pleas. The Deed will not contain any warranty, either general or special. Approximately three (3) months time from the date of sale is required before the deed will be delivered to the purchaser.
5. The Bureau will sell the property as described in the last deed of record for said property in the Recorder of Deeds Office of Pike County and makes no warranty or representation as to description nor will it make any survey on a property sold.

6. All properties are sold under and by virtue of the Act of 1947, P.L., 1368 as amended, known as the Real Estate Tax Sale Law, and the conditions as listed herein. All title transferred by the Tax Claim Bureau is under and subject to said Act.

7. No property will be knocked down unless the bid equals or exceeds the Upset Price as announced. The purchaser of a property shall pay to the Pike County Tax Claim Bureau the entire purchase price at the time the property is struck down. In case said amount is not paid, the sale of said property shall be voided and the property shall be put up again at this sale, if possible.

8. It is recommended that the prospective purchasers have examinations made of the title to any parcel they may be interested in bidding on. All properties are offered for sale by the Bureau without any guarantee or warranty whatsoever, either as to existence, correctness of ownership, size, boundaries, locations, structures or lack of structures upon the property, liens, defects in title or any other matter or thing whatsoever. No adjustment will be made after the property is struck down.

9. Purchasers of properties in Planned Communities should contact the Community Association to determine what dues, capital improvement or transfer fee and other charges will be imposed upon recording of the deed to the successful purchaser.

10. Pursuant to Section 619(a) of the Real Estate Tax Sale Law, 72 P.S. Section 5860.619(a), the successful bidder, including any corporation, partnership, limited liability company, business trust, estate trust or other association of the successful bidder, must certify that the bidder is not delinquent in paying real estate taxes to any of the taxing districts where the property is located, and that the successful bidder has no municipal utility bills that are more than one year outstanding.

PIKE COUNTY TAX CLAIM BUREAU
BY: CYNTHIA A. GEHRIS, DIRECTOR
PIKE COUNTY TAX CLAIM BUREAU
506 BROAD STREET
MILFORD, PA. 18337
(570) 296-3407

BLOOMING GROVE TOWNSHIP

1- Assured Properties LLC
01-0-035553-L 2 Blk 2 Stg 72
Hemlock Farms-\$1,834.53

2- Battista, Ralph & Angelina
01-0-032877-L530 Map 2

Tanglwood North-\$2,391.82

3- Bird, Kenneth
01-0-032978-1.50 Ac- Hse, 2
Garages, Shed
\$7,775.42

4-Bird, Kenneth
01-0-065511-0.97 Ac
\$509.36

5-Bishop, Jutta S
01-0-033274 L 9 Blk 65 Stg
32- Hse
Hemlock Farms-\$5,555.86

6-Bobila, Teresita B
01-0-033124 L 2 Blk 3 Stg 36
Hemlock Farms-\$977.77

8-Castimore, Jon M & Kim A
01-0-112023-Lot C -Hse
\$3,773.02

9-Cerruto, Antonio & Maria
01-0-033637-L 534 Map
2 -Hse
Tanglwood North-\$6,511.31

10-Chuck N Dales Courtyard,
Inc
01-0-068185-3 Parc's Hse-
Office OB- Rt 739
\$16,316.39

11- Clites, Michael
01-0-036740-L 898 Map 4
Tanglwood North-\$1,728.92

12-Colombo, Peter
01-0-063814-L-4 Trailer
Hitching Post-\$1,222.81

13-Dailey, William T & Juen E.
01-0-033577-L 7 Blk 37 Stg 4B
Hemlock Farms-\$1,851.36

16-Fisher, John R
01-0-034900-1.05 Comm Ac-
Office, Carport, Garage, Tack
Shop
Rt. 739- \$ 16,771.15

18- Gokhberg, Yury &
Gavrikova, Tatyana
01-0-035676-L 1 Blk 85 Stg
14- Hse
Hemlock Farms-\$10,010.49

20-Grim, Neal G
01-0-033287-L 36 HSE- SML
\$7,295.61

21-Gropper, Leonard & Barbara
01-0-033280-L 21 SML
\$2,086.42

23-Hattrich, Elsa
01-0-035956-L 26 Blk 12 Stg
44-Hse
Hemlock Farms-\$4,655.90

26-Kohler, Christopher T. &
Cynthia M
01-0-033832-L 1Blk 4 Stg82
Hemlock Farms-\$1,991.35

27-Kossack, Richard A & Karen
L.
01-0-033301-L 14 Blk 6 Stg
21-Hse
Hemlock Farms-\$12,485.60

28-Kristansen, Wilhelm &
Marian
01-0-035093-0.92 AC
\$1,014.80

29-Lufty, Fred
01-0-068233-L 18 Blk 27 Stg 78
Hemlock Farms-\$1,734.46

30-Mikhail, Khatmov
01-0-034859-L17 Blk 28 Stg 85
Hemlock Farms-\$2,369.67

31-Mullin, William
01-0-033207-L 8 Trailer
Hitching Post-\$575.43

32-Pajalich, Sherry
01-0-107301-3.00 Ac -Trailer
\$810.17

33-Peltz, Thomas
01-0-073319-L 124 Map 5
Tanglwood North- \$ 1,213.24

34- Peski, Teresa
01-0-034031-L-30 Blk 28 Stg
92-Hse

Hemlock Farms-\$3,124.59

35-Rake, W. Adolph
01-0-036249-Lot- Route 402-
\$983.42

36-Reffler, Frank W
01-0-036288-L 8 Blk 73 Stg 10
Hemlock Farms-\$965.86

38A-Seeman, Irwin
01-0-033358-Lts 43 & 43A Blk
25 Stg 67-Hse
Hemlock Farms-\$27,005.14

39-Senior, Joan
01-0-062485-4.46 AC -
Hse-Garage
\$4,373.64

40- Shepper, David W
01-0-036716-Camp 19-C-75
Pecks Pond-\$3,328.47

41-Simpson, Christopher S &
Catherine T
01-0-033613-L 23 Blk 42 Stg
16- Hse,Garage
Hemlock Farms-\$7,180.51

42-Siracuse, George R &
Loretta T
01-0-036030-L 15 Blk 28 Stg
85 S.P.D.
Hemlock Farms-\$1,025.29

43-Snochowski, John
01-0-035463-L 12 Blk 76 Stg
11-Hse(Deed Rec Incorr Blk #)
Hemlock Farms- \$6,680.80

44-Storms, Thomas & Wright,
Lori
01-0-069977-Lot 36 Trailer
Hitching Post-\$4,128.81

45-Takaya, Kenji & Julia
01-0-035457-L 17 Blk 3 Stg 45
Hemlock Farms-\$1,254.46

46-Takaya, Riya
01-0-037000-L 6 Blk 3 Stg

42- Hse
Hemlock Farms-\$16,339.56

47- Tangradi, Robert
01-0-033982-L 33 S.P.D.
SML-\$446.16

48-Tangradi, Robert
01-0-106514-L 41 S
2-Hse,Shed
SML-\$8,489.23

49-Terwillegar, Mark & Wood,
Sara
01-0-069788-L 2- Trailer
Hitching Post-\$1,184.31

50-Umbarila, Ana L
01-0-068803-Lot 6 -Trailer
Hitching Post-\$1,434.51

51-Vendola, Joseph F Jr
01-0-073386-L 39 Blk V-128
S 1
Camelot Forest-\$2,739.68

52-Vendola, Joseph F Jr
01-0-073387-L 40 Blk V-128
S1
Camelot Forest-\$2,739.68

53-Vennie, Scott T & Erin
Chase
01-0-037213-5.10 AC-Hse-
Garage
\$11,048.59

54-Vincent, Eileen
01-0-073406-L 244N Map 5N
Tanglwood North-\$1,107.49

DELAWARE TOWNSHIP

56-Lancaster,Aaron
02-0-063345-L 25 Blk M-204
S 2
Marcel Lk. Est.-\$2,800.74

57-Allen, Joseph
02-0-106384-L 48 S A- Hse
Pocono Acres-\$11,398.37

58-Altieri, Barbara & Ramos,
Jose A
02-0-075035-L 51 Blk M-302
S3
Marcel Lk. Est.-\$1,970.73

59-Anderson, Dustin
02-0-062951-L 4 Blk M-208
S 2
Marcel Lk. Est.-\$1,712.20

60-Anderson, William A &
Doris A
02-0-067179-L 24 Blk W-2101
S 21 N. S.P.
Wild Acres-\$1,056.62

61-Andrzej, Bubilo
02-0-070451-L 2 Blk M-601
S 6
Marcel Lk. Est.-\$1,294.25

62-Archibald, Roger A
02-0-070098-L 28 Blk W-2205
S 22
Wild Acres-\$1,440.56

63-Armand, Yves
02-0-030975-L 37 S1
Poc. Mtn. Water
Forest-\$1,481.77

64-Artistic View, Inc
02-0-072224-L 70 Blk M-303
S 3
Marcel Lk. Est.-\$2,071.50

65-Assured Properties, LLC
02-0-026820-L 445 S 3
PMLF-\$2,544.54

68-B & D Construction
Management
02-0-072335-L32 Blk M-605
S 6
Marcel Lk. Est.-\$2,728.32

69-Babcock, Earl T Sr. &
Sherral & Earl T Jr. & Christine
02-0-030799-L12 ABCD Blk
W-403 S 4 -Hse

Wild Acres-\$5,042.66

70-Backstedt, Lawrence &
Roseanne
02-0-031245-L 44ABC Blk
W-801 S 8
Wild Acres-\$1,374.88

71-Bailey-Weaver, Bessie M
02-0-070456-L 6 Blk M-107
S 1
Marcel Lk. Est.-\$1,368.76

72-Ballas, Christina D
02-0-063043-L40 Blk W-1801
S18-Hse
Wild Acres-\$13,912.18

73-Baltarshanski, Paul & Joan
02-0-067377-L52 S6
PMLF-\$3,030.74

74-Barna, Kevin D &
Mari-Anne
02-0-027217-L8ABCD Blk
W-804 S8-Hse
Wild Acres-\$7,316.95

75-Barricelli, Michael
02-0-032378-L15 ABC Blk
B-45 S6
Birchwood Lks.-\$2,923.49

77-Basaran, Michael
02-0-105995-L22 Blk W-1506
S15
Wild Acres-\$951.55

78-Benasa Realty Co., Bill:
Fjellman, Suzanne
02-0-072552-L10 Blk1102 S11
Wild Acres-\$1,369.34

79-Benasa Realty Co. Bill:
Mingione, Frank ET UX
02-0-106009-L6 Blk W-2008
S20 N.S.P.
Wild Acres-\$1,045.76

80-Benasa Realty Co. Bill:
Ibrahim, Ayoub & Litsa

02-0-100609-L25 Blk M-203
S2
Marcel Lk.Est.-\$2,106.73

81-Benasa Realty Co. Bill:
Mekelburg,Mielzysaw
02-0-070516-L32 Blk M-303
S3
Marcel Lk. Est.-\$1,760.08

82-Benasa Realty Co. Bill: Lila
S. Miller
02-0-070606-L16 Blk M-305
S3
Marcel Lk. Est-\$1,958.30

83-Benasa Realty Co. Bill: Lila
S. Miller
02-0-070618-L17 Blk M-406
S4
Marcel Lk. Est.-\$1,958.30

84-Bernat, Mariola
02-0-066112-L13 Blk M-502
S5
Marcel Lk. Est.-\$2,071.50

85-Bernat, Mariola
02-0-063641-L64 Blk M-506
S5
Marcel Lk. Est.-\$2,071.50

86-Bernat, Mariola
02-0-070524-L83 Blk M-205
S2
Marcel Lk. Est.-\$2,071.50

87-Bernat, Mariola
02-0-070498-L24 Blk M-302
S3
Marcel Lk. Est-\$2,071.50

88-Bernat, Mariola
02-0-070506-L40 Blk M-303
S3
Marcel Lk. Est.-\$2,071.50

89-Bernat, Mariola
02-0-070421-Lts16 & 17 Blk
M-304 S3
Marcel Lk. Est.-\$3,490.98

90-Bernat, Mariola
02-0-070668-Lts 8,9,&10 Blk
M-503 S5
Marcel Lk. Ests.-\$4,910.51

91-Bernat, Patryk
02-0-070489-L5 Blk M-302 S3
Marcel Lk. Est.-\$1,947.01

92-Bernat, Patryk
02-0-105904-L16 Blk M-502
S5
Marcel Lk. Est.-\$1,947.01

93-Blanco,Antonio & Cabrera,
Pedro
02-0-026964-L11ABC Blk
W-108 S2
Wild Acres-\$2,002.57

94-Bluebird Land, LLC
02-0-032561-L26ABC Blk B-8
S3
Birchwood Lks-\$1,947.01

95-Boan, Mark C
02-0-026979-3Lots-Hse-OB
Shepherds Dev.-\$4,038.00

96-Bocchino, Joel & Diane
02-0-030330-L 899 S14
PMLF-\$1,719.07

97-Bojorquez, Ana Marie
02-0-028480-L9ABC Blk B-11
S2
Birchwood Lks-\$1,251.16

98-Bontemps, Serge & Elsie
02-0-028104-L73 S1
PMLF-\$1,572.31

99-Bosch, Thomas R
02-0-031485-Lts11&12ABC
Blk B-31 S5
Birchwood Lks-\$4,653.62

100-Bowles, Gerald P
02-0-028384-L4ABC Blk B-23
S4
Birchwood Lks.-\$1,718.71

101-Brathwaite-Job, Yacvette
02-0-066022-L2 Blk M-304 S3
Marcel Lk. Est.-\$2,399.04

102-Brogan, Patrick Arthur
02-0-070588-L10 Blk M-205
S2
Marcel Lk. Est.-\$2,672.00

103-Brooks, Donna M.
02-0-030161-L16 ABC Blk
B-47 S6
Birchwood Lks.-\$1,368.76

104-Brown, Russell E
02-0-032551-Lot- Cabin
Shepherd Dev-\$4,518.53

105-Brunette, Jeanette Gonzalez
02-0-032138-L965 S14
PMLF-\$1,312.48

106-Cabrera, Gilberto
02-0-103632-L28 Blk M-505
S5
Marcel Lk. Est.-\$2,071.50

107-Cacciatore, James A &
Patricia E
02-0-028085-Lts 202 & 203
Kemadobi-\$380.16

109-Candela, Gennaro Jr
02-0-027250-Lot5A Blk B-96
S13-Hse
Birchwood Lks.-\$5,094.30

110-Cappella, Albert M
02-0-027271-L1ABC Blk B-97
S13
Birchwood Lks-\$2,803.00

111-Card, Patricia
02-0-032658-1.07 Acs Roads
\$1,108.49

112-Carnivale, Albina M
02-0-027316-L278 S2
PMLF-\$3,255.08

113-Carr, Michael T. & Jenni
02-0-027325-L259 S7

PMLE-\$1,493.06

114-Carr, Rocky F
02-0-031626-L20ABC Blk
B-94 S12
Birchwood Lks-\$2,803.00

116-CGI Properties,LLC
02-0-028393-L7ABC BlkB-50
S7
Birchwood Lks-\$2,672.00

117-Chan, Kenneth Siu & Alice
Wing
02-0-063675-L9 Blk M-205 S2
Marcel Lk. Est.-\$1,380.05

118-Chen, Susan Syue-Yun
02-0-063211-L6 Blk M-605 S6
Marcel Lk. Est.-\$2,457.82

119-Chin, Kenny & Shao Fen
02-0-063305-L14 Blk M-405
S4
Marcel Lk. Est.-\$1,963.84

120-Chiu, Pik Fai
02-0-062858-L3 Blk M-601 S6
Marcel Lk. Est.-\$1,804.17

121-Christ, Thomas C Jr.
02-0-109179-L2(7.47 ac) &
0.33 Ac. Pond-Hse-Garage
\$16,917.47

122-Cline, Larry L
02-0-067421-L293 S7
PMLE-\$1,481.77

123-Columbo, Benny &
Concetta
02-0-027531-L230 S7
PMLE-\$1,493.06

124-Cook, Geoffrey J
02-0-106084-L9 Blk W-1201
S12
Wild Acres-\$1,440.56

125-Cooke, Mike
02-0-072825-Lts
111,112,113,114,119,120&121

Blk W-2101 S21
Wild Acres-\$2,881.28

126-Coveny, Kim & Meyer,
Kelly
02-0-027897-L678 S8
PMLF-\$1,572.31

127-Crawford,Adrienne J
02-0-028036-L5A Blk B-17
S3-Hse
Birchwood Lks-\$6,993.59

129-Crespo, Luis & Gladys
02-0-070646-L28 Blk M-402
S4
Marcel Lk. Est.-\$1,262.45

130-Crisostomo, Eugenio S. &
Maria Belen
02-0-100134-L10 Blk W-1509
S15
Wild Acres-\$2,002.57

131-CS Paradiso Holdings LLC
02-0-029582-L8ABC Blk B-41
S6
Birchwood Lks-\$2,803.00

132-Dalrymple, Eugene R. &
Rebecca
02-0-067316-L51 Blk W-2101
S21 N.S.P.
WildAcres-\$302.16

133-Day, Wayne, J & Karen S.
02-0-027914-L1 -Hse &
Garage
\$10,484.68

134-Day, Wayne J & Sassani,
Robert J & Duncan, Thomas
02-0-101620-L1- 5 Buildings
Rt. 739- \$32,009.17

135-Defranza, Dominico &
Annette
02-0-100669-L50 Blk M-303
S3
Marcel Lk. Est.-\$1,963.84

136-DelGuercio, Gene V
02-0-067177-L35 Blk W-2101
S21-N.S.P.
Wild Acres-\$1,006.79

137-Delgado, Virginia
02-0-100458-L1 Blk W-1510
S15
Wild Acres-\$916.56

138-Dimopoulos, Alice
02-0-103262-L23 Blk M-502
S5
Marcel Lk. Est-\$2,803.00

139-Dipietro, Vincent
02-0-032592-L20 Blk M-404
S4
Marcel Lk. Est.-\$714.98

140-Dobinson, Vincent M.
02-0-110909-L6A Blk B-99 S13
Birchwood Lks.-\$375.00

141-Dombrowski, Robert T
02-0-028031-L5ABC Blk B-19
S3
Birchwood Lks.-\$1,368.76

143-Dunn, Carol R & Vealey,
Shirley M
02-0-063344-L22 Blk M-408
S4(Unbld-Wetlands)
Marcel Lk. Est.-\$1,177.67

144-Dye, Walter Howard Jr &
Irizarry, Gloria
02-0-067063-L15 Blk W-2205
S22 N.S.P.
Wild Acres-\$1,022.72

145-Dzirko, Michael & Lillian
02-0-030491-L111 SA-Hse-
Garage Gar w/Att Shed
Marcel Lk.-\$8,751.15

146-Dzirko, Michael & Lillian
02-0-104531-L110 S A
Marcel Lake-\$1,380.05

147-Eagle's Glen, Inc

02-0-027813-L703 S8
PMLF-\$2,394.12

148-Edwards, Scott & Tina
02-0-026666-L18ABC Blk
B-77 S10-Hse, Shed
Birchwood Lks-\$4,717.11

149-Eko Nation, Inc
02-0-072902-L20A Blk B-67 S9
Birchwood Lks.-\$4,653.62

150-Elakkade, Samir
02-0-032257-Lts10BC & 11A
Blk B-34 S5
Birchwood Lks-\$2,429.05

151-Ellison, Robin L
02-0-026646-L9A Blk B-108
S15
Birchwood Lks-\$2,612.43

152-Ellison, Robin L. & Grippe,
Kenneth R
02-029200-L6ABC Blk B-107
S15
Birchwood Lks-\$1,963.84

153-Entrust Cama FBO Warren
Danner IRA
02-0-062895-L5ABC Blk B-40
S6
Birchwood Lks-\$2,088.33

154-Eustace, Gary W & Lane,
Frederick C
02-0-032656-L107 & 108 S1
PMLF-\$5,909.45

155-Falzone, John R
02-0-028660-L10ABC Blk
B-89 S12-Hse
Birchwood Lks-\$3,286.23

156-Falzone, John R & Deirde
02-0-028641-Lot 2A- Store 3
Warehouses Pole Barn
Auten-\$17,468.54

157-Fehn, Ellen M & John E &
Eileen P. & Donleavy, Kerry A

02-0-029572-1.91 Ac- Hse
Hemlock Hedges-\$5,698.81

158-Feliciano, Ricardo
02-0-070117-L29 Blk W-2103
S21
Wild Acres-\$1,440.56

159-Feng, Xinrong
02-0-029977-L410 S3
PMLF-\$1,195.67

160-Ferdinand, Michael J &
Stacey A
02-0-029754-L18A-ABC Blk
W-109 S2-Hse
Wild Acres-\$3,935.08

161-Ferrara, James M &
Elizabeth
02-0-102995-L38 Blk M-205
S2
Marcel Lk.Est.-\$1,963.84

162-Ferraro, Frances Est.
02-0-028704-L306 S2
PMLF-\$2,405.41

163-Ferraro, John
02-0-100784-L1 Blk M-506 S5
Marcel Lk. Est.-\$1,368.76

164-Rothenberger, Bonnie &
John
02-0-028278-L7 Blk M-203
S2-Hse- Shed
Marcel Lk. Est.-\$2,746.67

165-Flack, William H &
Borghild, Dagmar
02-0-028762-L124 S1
PMLF-\$3,277.58

166-Flanagan, Carol
02-0-028946-L16ABC Blk
B-106 S15
Birchwood Lks.-\$2,071.50

167-Floystad, William Jr
02-0-109470-L37- Hse
Pocono Acres-\$8,780.42

168-Fonfrele, Evel & Funeus,
Marie
02-0-030019-L84 S1
PMLF-\$1,522.81

169-Fridal, Dianne
02-0-061676-L10 Blk M-101
S1
Marcel Lk. Est.-\$1,947.01

170-Futyma, Martin J &
Elizabeth R
02-0-062952-L1 Blk M-405 S4
Marcel Lk.Est.-\$2,088.33

172-Garden Estates Homes
Co.LLC
02-0-027744-L220 S7
PMLE-\$1,481.77

173-Garden Estate Homes
Co.LLC
02-0-031301-L249 S7
PMLE-\$1,481.77

174-Garden Estate Homes
Co.LLC
02-0-029380-L250 S7
PMLE-\$1,481.77

175-Garden Estate Homes
Co.LLC
02-0-030926-L274 S7
PMLE-\$1,481.77

176-Garden Estate Homes
Co.LLC
02-0-028382-L276 S7
PMLE--\$1,481.77

177-Gavrilovic, Mikica
02-0-026773-L23ABC Blk
B-61 S8
Birchwood Lks.-\$1,385.79

178-Giglio, Vincent C. &
Annette
02-0-028047-L14ABCD Blk
W-801 S8-Hse
Wild Acres-\$10,740.83

179-Gogineni, Gautam
02-0-028822-L6ABCD Blk
W-502 S5
Wild Acres-\$755.58

180-Grant, Nicole Angeline
02-0-066375-L14 Blk M-105
S1
Marcel Lk.Est.-\$674.30

182-Guadarrama, Berenis &
Valencia, Odemaris
02-0-066939-L26 Blk M-402
S4
Marcel Lk. Est.-\$2,088.33

183-Guanzon, Emmanuel
02-0-028141-L52ABC Blk
B-97 S13
Birchwood Lks.-\$3,297.98

184-Gudger, Nathan J.
02-0-031818-L354 S2
PMLF-\$1,444.40

185-Guerra, Robert
02-0-063357-L28 Blk M-501
S5
Marcel Lk.Est.-\$4,173.73

187-Hahn, Denise M & Robert
D
02-0-029908-L578 S5- Hse-
PMLF-\$9,396.90

188-Halloran, Joseph J. &
Rosemary V.
02-0-028216-L40ABC Blk
B-67 S9
Birchwood Lks-\$1,380.05

190-Hanley, Martin
02-0-027947-L334 S2
PMLF-\$1,707.78

191-Hardik, Joseph C
02-0-028248-L667 S7 S.P.D.
PMLF-\$1,076.36

192-Harms, Daniel & Georgette
02-0-030136-L823 S12

PMLF-\$3,277.23

194-Hart, Donald E & Joanne
02-0-028259-L12ABC Blk
B-69 S9
Birchwood Lks-\$2,088.33

196-Hazekamp, Matthew R &
Violin
02-0-026655-L2ABC Blk B-93
S12
Birchwood Lks-\$2,088.33

197-Heady, Sanford & Linda
02-0-100126-L19 Blk M-501
S5
Marcel Lk. Est.-\$3,042.30

198-Heady, Sanford J
02-0-070438-L2 Blk M-505 S5
Marcel Lk.Est.-\$1,368.76

199-Heaslip, Louise K
02-0-066980-L15 Blk W-1904
S19
Wild Acres-\$1,440.56

200-Herrin, Douglas, J & Karen
02-0-028349-L23ABCD Blk
W-605 S6-Hse w/addition Unf.
Wild Acres-\$12,058.27

201-Hochstrasser, Matthew
02-0-072324-L7 Blk M-408 S4
Marcel Lk.Est.-\$573.25

202-Hochstrasser, Matthew
02-0-100772-L10 Blk M-504
S5
Marcel Lk. Est.-\$573.25

203-Hochstrasser, Matthew
02-0-100781-L20 Blk M-505
S5
Marcel Lk. Est-\$573.25

206-Hughes, Larry D.
02-0-031205-L20ABC Blk
B-68 S9(deed recites incorrect
lot #)
Birchwood Lks-\$2,072.20

207-Iannacone, Michael Sr &
Gregory
02-0-103760-L4 Blk W-1105
S11
Wild Acres-\$1,927.32

208-Innella, Gregory P.
02-0-026491-L189 S B
Marcel Lk-\$1,368.76

209-Ivey, Bonnie T & Franek,
Barbara A.
02-0-031788-L 14A Blk B-33
S5
Birchwood Lks-\$1,543.41

210-Jabeer, Nassar M.
02-0-026830-L4ABC Blk B-65
S8
Birchwood Lks.-\$1,368.76

211-Jabeer, Nassar M
02-0-030748-L2ABC Blk B-65
S8
Birchwood Lks.-\$1,251.16

212-Jabeer, Nassar M
02-0-032447-L3ABC Blk B-65
S8
Birchwood Lks-\$1,368.76

213-Jackson, Derek
02-0-105939-L27 Blk W-903
S9
Wild Acres-\$1,254.61

214-Jahn, Christopher
02-0-026804-L12ABC Blk
B-94 S12
Birchwood Lks.-\$1,947.01

215-Jakubik, Mirosława ITF
Jakubik, David Marian
02-0-066023-L48 Blk M-303
S3
Marcel Lk.Est-\$2,825.15

216-Jakubow, Marek
02-0-070441-L17 Blk M-504
S5
Marcel Lk Est-\$2,071.50

217-Janowicz, Witold
02-0-031843-L55-Blk M-205
S2
Marcel Lk Est-\$2,803.70

218-Janowicz, Witold
02-0-063642-L38 Blk M-607
S6
Marcel Lk Est.-\$2,803.00

219-Jaroker, Michael & Elena
02-0-067185-L19-BlkW-2205
S22-N.S.P
Wild Acres-\$380.16

220-Jenbear Properties LLC
02-0-070413-L13 Blk M-304
S3
Marcel Lk Est-\$2,803.00

221-Jenbear Properties LLC
02-0-030604-L24ABC Blk
B-31 S5
Birchwood Lks-\$2,672.00

222-Jenbear Properties LLC
02-0-030164-L4ABC Blk B-38
S6
Birchwood Lks-\$2,803.00

223-Jenbear Properties, LLC
02-0-062777-L38 Blk M-605
S6
Marcel Lk Est-\$2,803.00

224-Jenbear Properties, LLC
02-0-032158-L7ABC Blk B-76
S10
Birchwood Lks-\$2,672.00

226-Joyce, Donna A
02-0-027323-L892 S13
PMLF-\$1,312.48

227-JSO Properties LLC
02-0-100457-L48 Blk W-1402
S14 S. P. D.
Wild Acres-\$857.45

228-JSO Properties LLC
02-0-072707-L49 Blk W-1402

S14
Wild Acres-\$5,333.19

229-Kandolf, Gunther &
Hannelore
02-0-105456-L110 Phase 5
Traces of Lattimore-\$6,232.45

231-Kane, Susan D
02-0-027729-Lot 15A Blk B-54
S7-Hse-
Birchwood Lks-\$10,771.18

232-Keating, John & Andrew &
Edward
02-0-029298-25 Ac-
Route 739-\$2,842.72

233-Keesler, Bethann
02-0-030149-Lot 19B Blk B-52
S7- Hse
Birchwood Lks.-\$8,133.05

234-Kieselat, Rudolph & Sue
02-0-027173-L50
Eckman-\$1,719.07

235-Kieselat, Rudolph & Sue
02-0-060679-L48
Eckman-\$1,719.07

236-Kim, Bernadette K
02-0-028191-L31 Blk B-95 S13
Birchwood Lks-\$1,947.01

237-Klassen, Igor & Anna
02-0-031808-L12A Blk
W-1107 S11
Wild Acres-\$2,888.53

238-Kniazev, Tatiana
02-0-063634-L14 Blk M-603
S6-Shed
Marcel Lk. Est.-\$1,630.99

239-Kniazev, Tatiana I.
02-0-031277-L308 S7-Hse
Unfin
PMLE-\$9,910.74

240-Komisarchik. Ilona
02-0-063702-L14A Blk

W-1303 S13
Wild Acres-\$1,680.28

241-Kopf, John & Kathleen
02-0-063299-L32 Blk W-1904
S19 N.S.P.
Wild Acres-\$1,022.72

242-Kovalev, Ivan
02-0-062853-L34 Blk W-1801
S18
WildAcres-\$916.56

244-Kudzian, Marcin Robert
02-0-028900-L710 S9
PMLF-\$1,707.78

246-L & M Homesites, Inc.
02-0-032628-L217 S2
PMLF-\$3,255.08

247-Laguarino, Victor &
Anthony ,Bane, Edgar &
Giunta, Joseph R, Phillip &
Joseph & Butler,Janice & Blake,
Dorothy & Elliot, Mary &
Richards,Carol
02-0-029021-L2 ABCD Blk
W-702 S7(deed recites incorr
Blk #)
Wild Acres-\$ 1,018.17

248-Lau, Jeff Po Kwok
02-0-062809-L5 Blk M-601 S6
Marcel Lk Est-\$1,881.62

249-Lee, Dong Sun
02-0-031368-L1A Blk B-111
S16
Birchwood Lks-\$2,917.31

250-Lemanski, Jeffrey M
02-0-031658-L59B Blk B-1
S2-Hse
Birchwood Lks-\$12,057.86

251-Leyson, Luis & Myrna
02-0-070591-L20 Blk M-203
S2
Marcel Lk. Est. -\$1,399.63

252-Lin, Ah Chan
02-0-062896-L60 Blk M-205
S2
Marcel Lk. Est.-\$2,071.50

253-Liska, Edward J &
Margaret M
02-0-026506-L69 S1-S.P.D
PMLF-\$2,562.96

254-Locke, Josephine C. &
Kenneth M
02-0-029690-L11ABC Blk
B-28 S5
Birchwood Lks.-\$1,380.05

255-Longerich, Bernhard
02-0-031472-L23ABC Blk
B-107-S15
Birchwood Lks.-\$2,009.10

256-Lopez, Cecilia
02-0-070597-L6 Blk M-202 S2
Marcel Lk. Ests.-\$396.55

257-Lopez, Cecilia
02-0-100760-L20 Blk M-502
S5
Marcel Lk. Est.-\$396.55

258-Lutfy, Frederick DBA
Eagles Glen,Inc.
02-0-027214-L385 S2
PMLF-\$2,394.47

259-Lutfy, Frederick DBA
Eagles Glen,Inc
02-0-027770-L322 S2 S.P.D
PMLF-\$715.72

260-Lutfy, Frederick DBA
Eagles Glen,Inc.
02-0-030649-L399 S2
PMLF-\$2,394.12

261-Lutfy, Frederick DBA
Eagles Glen,Inc.
02-0-031447-L377 S2
PMLF-\$2,394.12

262-Lutz, Teresa & Charles

02-0-028494-L60 S1 S.P.D
PMLF-\$1,483.58

263-Mace, Kimberlee J.
02-0-029767-L121 S5
PMLE-\$4,161.32

264-MacFarlane, Gordon &
William
02-0-029810-2 lots- Hse
Shepherds Dev.-\$6,077.66

265-Maciaszek, Thomas
02-0-027539-L7ABC Blk B-26
S5
Birchwood Lks.-\$2,672.00

267-Mallen, Joan C
02-0-026785-L887 S13
PMLF-\$1,707.78

268-Mallon, Peter
02-0-030585-L43 S6
PMWF-\$1,481.77

269-Mangrelli, Richard A
02-0-027654-L19 Blk M-302
S3
Marcel Lk. Est.-\$2,672.00

270-Marcucci, Michael
02-0-030200-L19ABC Blk
B-94-S12
Birchwood Lks.-\$1,368.76

271-Marsh, Duane E. & Donna
02-0-028581-5.191 Ac Hse &
Garage-2OB Pool
\$21,921.81

272-Martinez, Said
02-0-026837-L4ABC Blk B-68
S9
Birchwood Lks.-\$1,368.76

273-Maschang, Acee
02-0-027451-9.02 Ac-
Childs Park Rd.-\$1,151.92

274-Maschang, Acee
02-0-032500-1.01 Ac-Hse-2
OB

\$5,226.52

275-Maseaco, Properties, LLC
02-0-030080-L17ABC Blk
B-29 S5
Birchwood Lks.-\$2,803.00

276-McCann, Michael &
O'Keeffe, William
02-0-026877-L9ABC Blk B-17
S3
Birchwood Lks.-\$1,081.23

277-McCann, Michael P. &
Melissa A
02-0-032244-L7ABC Blk B-15
S3
Birchwood Lks.\$2,088.33

278-McCann, Michael P. &
Melissa A
02-0-032300-L8ABC Blk B-15
S3
Birchwood Lks.-\$2,018.07

279-McNiff, James
02-0-030172-L26ABC Blk
B-34 S5
Birchwood Lks.-\$2,071.50

280-McStan, Inc
02-0-029349-L193 S2
PMLF-\$3,419.71

281-Meakin, Benjamin Est.
02-0-030178-Lot-
Birchwood Lks.-\$1,251.16

282-Medina, Maritza
02-0-027266-L309 S2
PMLF-\$1,373.95

283-Merced, Eduardo Jr &
Moralez, Jessica
02-0-027121-L13ABC Blk
B-73-S9
Birchwood Lks.-\$1,380.05

284-Merino, Ruben E
02-0-070509-L54 Blk M-303
S3

Marcel Lk. Est.-\$2,803.00
 285-Merino, Ruben E
 02-0-100604-L20 Blk M-107
 S1
 Marcel Lk. Est.-\$2,803.00
 286-Miller, Jean Amantis
 02-0-031959-L38ABC Blk
 B-67 S9
 Birchwood Lks.-\$2,803.00
 288-Mirza, Nawaz M
 02-0-029425-L12ABC Blk
 B-99 S13
 Birchwood Lks.-\$2,672.00
 289-Mockus, Vytautus S
 02-0-031298-L64 S5
 PMLE-\$1,481.77
 290-Mohabir, Narainy &
 Persaud, Mark Anthony
 02-0-066018-L5 Blk M-604 S6
 Marcel Lk. Est.-\$2,502.44
 291-Moidom LLC
 02-0-063703-L11 Blk M-501
 S5
 Marcel Lk. Est.-\$2,800.74
 292-Moidom LLC
 02-0-062388-L21 Blk M-501
 S5
 Marcel Lk. Est.-\$2,800.74
 293-Morales, Jorge & Rosa
 02-0-075229-L2Blk M-602 S6
 Marcel Lk. Est.-\$2,694.15
 294-Morton,Kila
 02-0-027461-L8ABC Blk B-90
 S12 S.P.D
 Birchwood Lks.-\$686.30
 295-Morton,Kila
 02-0-027555-L4 S5
 PMLE-\$686.30
 296-Morton,Kila
 02-0-028958-L5 S5
 PMLE-\$706.05

297-Morton,Kila
 02-0-030400-L3 S5
 PMLE-\$686.30
 300-Mullaney, Vivian & Charles
 02-0-032622-L16ABC Blk
 B-86 S11
 Birchwood Lks.-\$1,380.05
 301- MyOwnCo,Inc
 02-0-029638-L980 S14
 PMLF-\$2,544.54
 303-Myrylainen-Awany, Heli
 02-0-029003-L11A Blk B-13 S2
 Birchwood Lks-\$3,958.32
 304-Naturale,John & Eileen
 02-0-026801-L4ABC Blk B-18
 S3-Hse
 Birchwood Lks.-\$6,995.85
 305-Nefferdorf, Stephen Wayne
 02-0-030504-L15ABC Blk
 B-94 S12
 Birchwood Lakes-\$2,803.00
 306-Nelson, Kim M &
 Hooper,Kim
 02-0-031758-L803 S11
 PMLF-\$2,561.37
 307-Nemeth, Eugene &
 Margaret
 02-0-030508-L191 S2
 PMLF-\$1,719.07
 308-Nguyen, Nhat
 02-0-030483-L55ABC Blk
 B-95 S13
 Birchwood Lks.-\$3,547.98
 309-Noerlem, Allan
 02-0-030545-L46ABC Blk
 B-95 S13
 Birchwood Lks.-\$2,071.50
 312-Novoa, Carlos M
 02-0-070657-Lts 55,56,57 & 58
 Blk M506 S5
 Marcel Lk. Est.-\$2,386.08

313-Novy, James V &
Gibala, Thomas
02-0-061667-L5 Blk W-1206
S12
Wild Acres-\$1,457.39

314-Oakley, Peter R & Doris J
& Glenn R
02-0-028746-Lts 118 & 119
S1-Hse
PMLF-\$11,738.51

315-Orji, Comfort C
02-0-028389-L8ABC Blk B-62
S8
Birchwood Lks.-\$1,258.06

316-Owens, James & Carol
02-0-070616-L81 Blk M-303
S3
Marcel Lk. Est.-\$2,825.15

317-Palma, Victor H & Ramona
02-0-030701-L215-216 S.P.D.
Kemadobi-\$731.81

318-Palma, Victor H & Ramona
02-0-030702-L214
Kemadobi-\$1,141.91

320-Perretta, Angelo &
Josephine
02-0-070370-L47 Blk M-506
S5
Marcel Lk.Est.-\$1,380.05

321-Petrov, Igor
02-0-028676-L13ABC Blk
W-108 S2
Wild Acres-\$1,894.31

322-Player, Donald & Francis J
02-0-030906-L17ABC Blk
B-107 S15
Birchwood Lks.-\$2,825.15

323-Plessner, Theodore R
02-0-028797-L20A Blk B-102
S14-Hse-Shed
Birchwood Lks.-\$7,911.57

324-Poco-Penn Properties,Inc.
02-0-029345-L271 S2
PMLF-\$1,884.68

325-Poco-Penn Properties,Inc.
02-0-028786-L299 & 300 S2
S.P.D.
PMLF-\$768.96

326-Poco-Penn Properties,Inc.
02-0-029546-L310 S2 S.P.D.
PMLF-\$706.94

327-Poco-Penn Properties,Inc.
02-0-028919-L497 S4 S.P.D.
PMLF-\$706.94

328-Poon, Philip Sin Fatt
02-0-063290-L45 Blk M-302
S3
Marcel Lk. Est.-\$1,368.76

329-Predmore, Warren H. Jr &
Eunice
02-0-031318-L4A Blk B-62 S8
Hse-Shed
Birchwood Lks.-\$7,216.04

330-Price, William S. & James
D & Robert A
02-0-031045-L14ABC Blk
B-34 S5-Hse
Birchwood Lks.-\$4,620.94

331-Provede, Joseph C & Mary
C
02-0-029999-L2 S1
PMLF-\$1,513.35

332-Pulwin, Pawel
02-0-066122-L1 Blk M-302 S3
Marcel Lk. Est-\$973.39

333-Pulwin,Pawel
02-0-070411-L21 Blk M-203
S2
Marcel Lk. Est-\$973.39

334-Pulwin, Pawel
02-0-070520-L57 Blk M-205
S2

Marcel Lk. Est.-\$973.39
 335-Raccioppi, Joseph Santo
 02-0-031690-L238 S7
 PMLE-\$1,481.77

336-Rahaman, Farida
 02-0-029262-L30ABC Blk
 B-34 S5
 Birchwood Lks.-\$1,033.55

337-Ramey, James A
 02-0-027728-L17ABC Blk
 B-54 S7
 Birchwood Lks.-\$1,368.76

338-Ramey, James A & Felicia
 A
 02-0-027434-L18ABC Blk
 B-54 S7 Hse
 Birchwood Lks-\$5,647.21

339-Ramsaroop, Andrew &
 Thelma
 02-0-063681-L36 Blk W-1904
 S19 N.S.P.
 Wild Acres-\$407.84

340-Reyes, Jose & Perla
 02-0-066111-L44 Blk M-303
 S3
 Marcel Lk. Est-\$2,694.15

341-Riedinger, Henry F &
 Adelaide
 02-0-031222-L11 ABC Blk
 B-51 S7
 Birchwood Lks.-\$2,825.15

342-Rile, Lawrence M A/K/A
 Ryle
 02-0-031398-6.5 Ac-Silver Lake
 \$1,011.46

343-Riyaz, Wijahat
 02-0-027375-L1ABC Blk B-10
 S3
 Birchwood Lks-\$2,071.50

344-Robak, David
 02-0-063640-L29 Blk M-504

S5
 Marcl Lk. Est-\$2,672.00

345-Robinson, Debra Kay
 02-0-030274-L21 Blk B-52-S7
 S.P.D.
 Birchwood Lks.-\$721.26

346-Robinson, Theresa Jenkins
 02-0-031957-L13ABC Blk
 B-91 S12
 Birchwood Lks.-\$1,947.01

348-Rosser, Sandra
 02-0-031777-L267 S7
 PMLE-\$1,861.69

352-Sanchez, Robert
 02-0-032210-L800 S11
 PMLF-\$1,423.45

353-Sanchez, Sandra Lee &
 Joseph Luis
 02-0-030284-L21 S1
 PMLF-\$3,277.23

354-Sanders, James E
 02-0-027021-L179 S5-Hse
 PMLE-\$11,384.14

355-Sattaur, Abdool
 02-0-027719-L79 Blk M-303
 S3
 Marcel Lk. Est.-\$1,947.01

356-Scandariato, Peter
 02-0-067319-L57 Blk W-2101
 S21 N.S.P.
 Wild Acres-\$1,034.47

357-Schlegel, Scott & Joan Ann
 02-0-074994-L2(3.007 Ac)-
 Barn Pole Barn & Carport
 Johnny Bee Rd.-\$2,348.40

358-Schneider, Walter
 02-0-070484-L7 Blk M-301 S3
 Marcel Lk. Est.-\$4,155.33

359-Scholte, Pieter & Daly,
 Joanne
 02-0-027683-L11ABC Blk

B-89 S12
 Birchwood Lks-\$1,262.45

360-Sellin, Judith
 02-0-026805-L14 S6
 PMWF-\$1,354.46

361-Sellin, Judith
 02-0-026876-L28 S1
 PMWF-\$1,354.46

362-Sellin, Judith
 02-0-027577-L16 S6
 PMWF-\$1,354.46

363-Sellin, Judith
 02-0-028893-L35 S6
 PMWF-\$1,354.46

364-Sellin, Judith
 02-0-030020-L66 S1
 PMLF-\$1,561.02

365-Sellin, Judith
 02-0-111084-0.82 Roads
 Pocono Acres-\$759.10

366-Semanko, Christopher W.
 & Brenda L
 02-0-029090-L3 Blk W-1501
 S15- Hse
 Wild Acres-\$4,047.51

367-Semo, Arville
 02-0-072338-L3 Blk M-603 S6
 Marcel Lk. Est.-\$1,947.01

368-Shahzad, Naveed
 02-0-030594-L7ABC Blk B-33
 S5-S.P.D
 Birchwood Lks.-\$1,007.73

369-Shehadah, Wahbi
 02-0-029290-L4ABC Blk
 B-108 S15
 Birchwood Lks.-\$2,244.31

371-Shirazi, Ali & Sadeh,
 Marzieh
 02-0-063627-L12 Blk M-501
 S5
 Marcel Lk. Est.-\$4,454.09

372-Shortell, Allen & Bar,
 Emanuela
 02-0-100789-L12 Blk M-506
 S5
 Marcel Lk. Est.-\$1,262.45

373-Siergiej, Robert & Krystyna
 02-0-070685-L24A Blk M-607
 S6
 Marcel Lk. Est. -\$2,629.26

374-Simmons, Paul E &
 Molino, Ron A & Sattler,
 Seymour
 02-0-120272-0.89 Acs Roads
 Mountain ShadowS-\$446.20

375-Singh, Orlando
 02-0-070477-Lts 5,6,7,&8 Blk
 M-609 S6
 Marcel Lk. Est.-\$14,755.91

376-Sklandanoski, Ted
 02-0-028008-L13ABC Blk
 B-33 S5
 Birchwood Lks.-\$2,803.00

378-Smith, Maureen
 02-0-031584-L11ABC Blk
 B-88 S12
 Birchwood Lks.-\$2,071.50

379-SOA, Inc.
 02-0-063673-L1A Blk M-606
 S6
 Marcel Lk.Est.-\$3,362.27

380-Soh, Han Teong
 02-0-070170-L96 Blk W-2101
 S21 N.S.P.
 Wild Acres-\$362.65

381-Sroka, Leslaw & Agnes
 02-0-070430-L73 S A
 Marcel Lk.-\$1,380.05

382-St. Andrew, Janis Dinuzzo
 02-0-070167-L11 Blk M-105
 S1
 Marcel Lk. Est.-\$1,368.76

383- Stoll, Dora M.
02-0-031157-L 6ABC Blk B-94
S12-Hse -Shed
Birchwood Lks-\$6,383.97

384-Summa, Gerard A. &
Maureen
02-0-031490-Lts 155 & 156 S1
S.P.D.
PMLF-\$498.28

385-Summa, Gerard A. &
Maureen
02-0-032462-Lts 157 & 158
S1-S.P.D.
PMLF-\$498.28

386-Swaine, Sydney & Elieth
02-0-100757-L4 Blk M-404 S4
Marcel Lk. Est.-\$1,262.45

387-Tang, Peter & Elizabeth
02-0-066016-L13 Blk M-408
S4
Marcel Lk. Est.-\$5,909.45

389-Tasliyar, Halit & Leyla
02-0-070886-L22 Blk M-505
S5
Marcel Lk. Est.-\$2,825.15

390-Testino, Antonio & Linda
02-0-067346-L27 Blk M-504
S5
Marcel Lk. Est.-\$2,825.15

391-Testino, Antonio & Linda
02-0-074886-L26 Blk M-504
S5
Marcel Lk. Est.-\$2,825.15

392-Teta, Darren & Yvonne
02-0-031537-L19 S.P.D.
Meadow Ridge Acres-\$753.54

393-Tiberoglu, Ayse S
02-0-070610-L14 Blk M-303
S3
Marcel Lk .Est.-\$2,847.30

394-Tomaino, Santino P. &

Janet L.
02-0-063715-L30 Blk W-1902
S19
Wild Acres-\$1,378.72

395-Tsoi, Wing Kuen
02-0-066154-L32 Blk M-204
S2
Marcel Lk. Est.-\$1,258.06

396-Tumbleweeds, LLC
02-0-027407-L3ABC Blk B-57
S8
Birchwood Lk.-\$1,251.16

398-United Methodist Homes
of Ct. Inc.
02-0-031968-L951 S14
PMLF-\$2,544.54

399-Universal Development
Corp.
02-0-100311-L10 Blk M-506
S5
Marcel Lk. Est-\$1,251.16

400-Universal Development
Corp.
02-0-104743-L88 S6
PMWF-\$1,354.46

401-Urdaz, Thomas & Ralph
02-0-070627-L20 Blk M-301
S3
Marcel Lk. Est.-\$4,454.09

402-Vaivada, Gerald & Sharon
02-0-027515-L238 S2-Hse
PMLF-\$10,699.55

404-Velez, Antonio & Amparo
02-0-032307-L247 S7
PMLE-\$2,246.03

405-Vo, Kim Van Thi
02-0-027586-L25ABC Blk
B-102 S14
Birchwood Lk.-\$2,672.00

406-Vo, Kim Van Thi
02-0-032090-L5ABC Blk B-34

S5
 Birchwood Lks.-\$2,672.00

407-Volz, Thomas George &
 Thomas Alexander
 02-0-027600-L20 S1-Hse
 PMLF-\$11,898.05

410-Walker, John A Est. &
 Miriam J.
 02-0-074104-3.9 Ac- Hse
 Silver Lk. Rd.-\$6,652.22

411-Walker, Karen J.
 02-0-032380-0.08 Ac
 Silver Lk. Rd.-\$559.29

412-Wang, Ge
 02-0-032009-L11ABC Blk
 B-85 S11
 Birchwood Lks.-\$1,800.49

413-Wang, Ge
 02-0-067136-L7 Blk M-501 S5
 Marcel Lk. Est.-\$4,201.50

414-Wells, Akinola
 02-0-030097-Lts 22 & 23 ABC
 Blk B-41 S6
 Birchwood Lks.-\$4,653.62

415-Wentzel, George & Vicki
 02-0-067476-L10 Blk M-302
 S3
 Marcel Lk. Est.-\$2,825.15

416-West Orange Holdings I,
 LLC
 02-0-027304-L640 S7
 PMLF-\$1,707.78

417-White, Stewart E Jr. & Joan
 R
 02-0-070717-L12 Blk M-107
 S1
 Marcel Lk. Est.-\$2,825.15

418-Willow Properties , Inc.
 02-0-075509-L61 Blk M-303
 S3
 Marcel Lk. Est.-\$2,803.00

419-Willow Properties , Inc.
 02-0-100758-L23 Blk M-404
 S4
 Marcel Lk. Est.-\$2,803.00

420-Willow Properties , Inc.
 02-0-067379-L11 Blk M-502
 S5
 Marcel Lk. Est.-\$2,803.00

421-Wood, Reginald G.
 02-0-066143-L29 Blk W-1902
 S19-N.S.P.
 Wild Acres-\$396.55

422-Wymbbs, Dan
 02-0-070417-L15 Blk M-204
 S2
 Marcel Lk. Est.-\$4,173.73

423-Yavnyi, Bogdan
 02-0-063749-L21ABCD Blk
 W-1006 S10
 Wild Acres-\$1,440.56

424-Yerokhina, Yelena
 02-0-072735-L2 Blk W-1510
 S15
 Wild Acres-\$916.56

DINGMAN TOWNSHIP

426-Abbott, Eva & Cianflone,
 Joan
 03-0-064682-L1102 Unit 3
 Lk. Adventure-\$857.67

427-Affordable Housing Corp.
 of America
 03-0-016594-L11 Blk 7 S2
 Gold Key Lk.-\$1,837.04

428-Affordable Housing Corp.
 of America
 03-0-017014-L1 Blk 34 S3
 Gold Key Lk.-\$1,837.04

429-Affordable Housing Corp.
 of America
 03-0-107522-L4 Blk 24 S2

Gold Key Lk.-\$1,837.04

432-Allerow, Martin W
03-0-111426-L10
Bluestone Ridge-\$6,348.35

433-Altamirano, Hector
03-0-064285-L457 Unit 2
Lk.Adventure-\$999.94

434-Altemose, Lois M
03-0-111888-L1326 Unit 4
Lk.Adventure-\$2,031.64

435-Alvarado, George
03-0-069267-L780 Unit 3
Lk. Adventure-\$1,540.85

436-Anderson, Arthur G Sr.
03-0-018466-L29 Blk 3 S3
Sunrise Lk.-\$2,133.45

438-Ardowski, Alfred
03-0-064728-L1243 Unit 4
Lk. Adventure-\$989.83

439-Arena, Joseph W. & Elaine M.
03-0-110585-L37 S19-Hse
Sunrise Lk.-\$14,719.34

440-Ayala, Oscar & Reina
03-0-062099-L3103 S14
Conashaugh Lks.-\$2,150.28

441-Barricelli, Michael
03-0-021240-0.73 Ac Hse
Sawkill Rd.-\$7,732.54

442-Bary, Mohammed &
Sharupa
03-0-021088-3.16 Ac
Christian Hill-\$1,919.27

443-Beheran, Alexandra
03-0-062567-L5 S2
Spring Brook Ests.-\$4,305.53

444-Beltre, Luz & Lalama, Jorge
03-0-067993-L1323 Unit 4
Lk. Adventure-\$805.75

445-Bender, Rosalie R

03-0-064507-L886 Unit 3
Lk. Adventure-\$4,035.73

446-Bergfeld Builders, Inc.
03-0-020084-L384 S3
PMWF-\$2,133.80

447-Bernhard, Helen
03-0-064225-L917 Unit 3
Lk. Adventure-\$2,031.29

448-Boccio, David & Margaret
03-0-021116-L1401 Stg 5-Hse-
Garage
Conashaugh Lks.\$7,950.53

449-Borrell, George E
03-0-073004-L231 Unit 2
Lk. Adventure-\$2,031.29

450-Bosohmaf, Shaziya Cardan
03-0-100120-Lot 27-
Laurel Hills-\$1,918.56

451-Bower, Ernest R
03-0-016855-L16 Blk 3 S2
Gold Key Lk.-\$1,202.57

452-Browne, Dorothea
03-0-016913-L6 Blk 1 S4
Sunrise Lk.-\$1,415.45

453-Browne, Dorothea
03-0-016914-L5 Blk S4
Sunrise Lk.-\$1,415.45

454-Cameron, George & Muriel
03-0-017044-L22 Blk 1 S3 Hse
Sunrise Lk.-\$4,873.43

455-Cantos, Gissel V
03-0-064700-L679 Unit 3
Lk.Adventure-\$1,099.58

456-Caravello, Christopher G &
Victoria T.
03-0-064881-L1451 Unit 4
Lk. Adventure-\$1,001.12

457-Carey, John E & Debra A
03-0-020397-L87 S2(deed
recites incorr Twp.)

PMWF-\$2,150.28

458-Carrico, Kevin & Annette
03-0-069271-L884 Unit 3
Lk. Adventure-\$855.00

459-Catalano, Damian Sr
03-0-064599-L168 Unit 1
Lk. Adventure-\$989.83

460-Chacha, Jorge
03-0-102653-L4 S E
Crescent Lk.-\$1,841.12

462-Cimino, Joseph & Jackie
03-0-068018-L908 Unit 3
Lk.Adventure-\$1,559.08

463-Clayton, Audrey A
03-0-017282-L503 S B-1-Hse-
Poc. Mt Woodland
Lk.-\$12,622.65

464-Cordero, Sergio E. &
Rodas,Cira
03-0-067627-L1856 Unit 5
Lk. Adventure-\$928.14

465-CTE Enterprises
03-0-018495-L20 Blk 27 S2
Gold Key Lk.-\$525.85

466-CTE Enterprises
03-0-019227-L36 Blk 3 S3
Sunrise Lk.-\$487.49

467-Darrigo, Giuseppe & Maria
03-067568-L1709 Unit 5
Lk.Adventure-\$1,557.68

468-Dave, Himanshu
03-0-020646-L2 Blk 6 S2
Gold Key Lk.-\$1,993.88

469-Dave, Himanshu
03-0-063985-L1A Blk 6 S2
Gold Key Lk.-\$1,993.88

470-Deangelis, Michelle
03-0-062165-L417 Unit 2
Lk.Adventure-\$2,053.89

471-DMC Masonry & Builders,

Inc.

03-0-067842-L1642 S17
Conashaugh Lks.-\$2,133.45

472-Dobinson, Vincent M
03-0-073224-Lts 128 & 129 S5
Gold Key Lk.-\$406.60

473-Dobinson, Vincent M
03-0-109174-1.172 Ac
Raymondskill Valley
Est-\$406.60

474-Dominguez. Carlos
03-0-073066-L216 Unit 2
Lk. Adventure-\$916.85

475-Drozдова, Anna &
Lipovetsky,Boris
03-0-020083-L5 Blk11 S2-Hse
Gold Key Lk.-\$7,212.66

478-Duprey, Andrea & Daniel
03-0-064181-L1396 Unit 4
Lk.Adventure-\$987.20

479-Dzwilewski,Joseph John &
Marion
03-0-017747-L35 Blk 24 S2
Gold Key Lk.-\$1,126.58

480-Eide, Derek T & Ingrid E
03-0-068078-L1615 Unit 4
Lk. Adventure-\$1,001.12

481-Eltersli, Abdelaziz M
03-0-101415-L14 Blk 7 S4
Gold Key Lk.-\$1,837.04

482-Engel, Thomas & Luray
03-0-060902-L31 Blk 3 S3-Hse
Sunrise Lk.-\$5,826.64

483-Farese, Thomas D Jr. &
Catherine
03-018834-L7 Blk 6 S2-Hse
Gold Key Lk.-\$9,379.38

484-Faretra, Vincent
03-0-062448-L165 Unit 1
Lk.Adventure-\$989.83

485-Ferraco, John P. Sr & Patricia
03-0-018339-L7 Blk 36 S3
Gold Key Lk-\$2,422.99

486-Ferran, Rosendo & Miriam
03-0-019161-16.00 Ac- Hse-
Barn Shop
Raymondskill Rd.-\$16,541.67

487-Ferran, Rosendo & Miriam
03-0-020612-L210 Sec.A-2
Poc. Mt. Woodland
Lk.-\$1,533.13

488-Ferrara, Donna M Raehse
Est.
03-0-064931-L1823 Unit 5
Lk.Adventure-\$2,137.26

489-Fey, Denise J
03-0-018527-L11 Blk 35 S3
Gold Key Lk-\$1,029.28

490-Figueroa, Isaura M. & Peter
F
03-0-106756-L1269 Unit 4
Lk. Adventure-\$1,482.34

491-Figueroa, Peter & Isaura
03-0-064266-L 743 Unit 3
Lk.Adventure-\$1,482.34

492-Fischer, Kristin
03-0-069202-L6A Blk 15 S4
Gold Key Lk.-\$6,161.37

493-Fredericks, John
03-0-017187-3.78 Ac Hse-OB
Christian Hill-\$11,467.95

494-G&G Construction LLC
03-0-064156-L4201 S16
Conashaugh Lks.-\$1,415.45

495-Gafanha, Manuel & Paula
03-0-073043-L772 Unit 3
Lk. Adventure-\$928.14

496-Gafanha, Manuel M & Paula
C
03-0-106412-L1293 Unit 4

Lk.Adventure-\$1,903.44

497-Gaffney, James J & Deborah
03-0-062581-L546 Unit 2
Lk.Adventure-\$2,130.75

498-Gale, Matthew J & Karen L
03-0-065403-L1484 Unit 4
Lk.Adventure-\$1,001.12

499-Gallucci, Sebastian & Marilyn
03-0-018526-L884 Sec. D-1
Poc.Mt. Woodland
Lk.-\$2,298.39

500-Gambino, John & Victoria
03-0-019660-L6-Hse-Gar Pool
Sc. Hse
\$19,625.04

501-Gandolfo, Joan
03-0-062518-L23A B22 S3
Gold Key Lk.-\$8,172.15

502-Garrabrant, Richard
03-0-018215-L16 Blk 9 S2
Gold Key Lk.-\$711.12

503-Gavicanes, Luis
03-0-016707-L663 Sec. B-2
Poc.Mt.Woodland
Lk.-\$3,072.82

504-Gelardi, Norma Marie
03-0-073011-L491 Unit 2
Lk.Adventure-\$2,108.60

505-Gordon, George & Nancy
03-0-018695-L10 Blk 36 S3
Gold Key Lk-\$1,853.87

506-Gorman, Ursula & Derose,
Carol
03-0-020481-L3 Blk 4 S10
Gold Key Lk.-\$1,854.57

507-Goss, Kenneth Jr & Eileen
03-0-017109-1.20 ac-Mobile
Hm.
Raymondskill Rd-\$2,082.77

508-Gostischa, Joseph & Erika
L
03-0-021643-L19 Blk 9 S3
Sunrise Lk.-\$1,426.74

509-Graf, Fred H & Kathleen E
03-0-067981-L748 Unit 3
Lk. Adventure-\$1,001.12

510-Graf, Frederick & Kathleen
03-0-108439-L747 Unit 3
Lk.Adventure-\$1,001.12

511-Green, John R & Harriet E
03-0-073122-L89 Unit 1
Lk.Adventure-\$1,557.68

512-Greenwood, John R &
Stella
03-0-020115-L27 Blk 32
S2-Hse
Gold Key Lk-\$6,623.88

513-Grill, William J
03-0-019413-L22 Blk 4 S3
Sunrise Lk.-\$1,595.32

514-Grolimund, Starr
03-0-017711-L8 Blk 11 S2-Hse
Gold Key Lk-\$7,052.79

515-Guarino, Paul
03-0-064544-L614 Unit 3
Lk.Adventure-\$1,541.20

516-Guzzo, James
03-0-019809-L5 Blk 7 S3 Hse
Gold Key Lk.-\$5,110.05

517-Haase, Lawrence T &
Eileen
03-0-068529-L4 Blk 13 S2
Gold Key Lk.-\$2,516.38

518-Habit for Humanity of Pike
County, Inc.
03-0-018368-L33 Blk 2 S4
Sunrise Lk-\$2,770.63

519-Hallahan, Joseph J &
Barbara A
03-0-017794-L22 Blk 3 S4

Sunrise Lk-\$1,325.13

520-Hardy, Walter
03-0-018787-L26 Blk 12 Stg 67
Hemlock Farms-\$393.88

521-Hedrick, Ginger
03-0-111072-L24 Blk 1 S4
Gold Key Lk.-\$1,202.57

522-Hennessy, Edward J &
Lena H
03-0-064292-L1694 Unit 4
Lk.Adventure-\$1,895.63

524-Hung, Wilson S.K.
03-0-060770-L1602 S5
Conashaugh Lks.-\$2,133.45

525-Ingrati, Angelo & Antonio
& Frances
03-0-109654-Lts 94,95,96 &
97-Hse
Indian Trail-\$17,383.26

527-Jacob, Lawrence D.
03-0-064761-L503 Unit 2
Lk.Adventure-\$989.83

528-Jesaitis,Ruth &
Karen&Jesaitis-Calderon,Amy
03-0-112600-Lot 8 Hse
Raymondskill Rd.-\$13,534.75

529-Jimmy Dees Production
03-0-064902-L3410 S15
Conashaugh Lks.-\$1,415.45

530-Johnson, Dianna C
03-0-018106-L12 Blk 7 S3
Sunrise Lk.-\$1,426.74

531-Kakoullis, James D & Eleni
03-0-068965-L26 B7 S4
Gold Key Lk.-\$1,213.86

532-Kania, Lawrence J JR.
03-0-105185-L650-Unit 3
Lk.Adventure-\$989.83

533-Kelch, James H Jr. &
Beverly B

03-0-018829-L39 Blk 2-S5
Sunrise Lk.-\$1,018.17

534-Kelly, Walter & Agnes T
03-0-067579-L1481 Unit 4
Lk.Adventure-\$1,482.34

535-Kirch, Norman & Dolores
A
03-0-073142-L263 Unit 2
Lk.Adventure-\$1,558.38

536-Klimushkina, Inna
03-0-020390-L44 Blk2 S4
Sunrise Lk.-\$2,207.89

537-Kodgis, Stanley
03-0-104253-L22 Blk 1 S2
Gold Key Lk-\$2,493.88

538-Kosnar, Richard A & Tresa
L
03-0-021183-9.70 Ac
Auten-\$3,163.34

539-Krick, Charles W & Kehler,
Margaret A
03-0-018946-L61 Blk 9 S2
Sunrise Lk.-\$2,792.78

540-LaDino, Edgar & Salazar,
Gabriel
03-0-064556-L615 Unit 3
Lk. Adventure-\$737.96

541-Laspina, Paul & Adele
03-0-019142-L12 Blk 24 S2
Gold Key Lk.-\$1,213.86

542-Lembo, Stephen G &
Elaine L
03-0-019101-L1590 Sec.I Hse
Poc.Mt.Woodland
Lk.-\$7,909.28

543-Leon, Maria
03-0-062549-L298 Unit 2
Lk. Adventure-\$989.83

544-Liggieri, Salvatore Paul
03-0-019231-L8 Blk 3 S4
S.P.D.

Sunrise Lk.-\$728.84

545-Locke, Bruce & Patricia
03-0-017819-L27 Blk 2 S5
Sunrise Lk-\$2,792.78

546-Loveta Properties of NY,
Inc.
03-0-102714-L7 SE
Crescent Lk.-\$2,590.31

547-Lyons, Michael J
03-0-064734-L1220 Unit 4
Lk.Adventure-\$989.83

548-Maciaszek, Thomas
03-0-016884-L3 Blk 22
S3-S.P.D.(Waterfront)
Gold Key Lk.-\$1,547.14

549-Malave, Thomas
03-0-069999-L9 S9
Sunrise Lk-\$1,136.95

550-Mallon, Peter
03-0-065382-L1622 S17
Conashaugh Lks-\$1,415.45

551-Manoo, Ramroop &
Parbatee
03-0-019315-L916 Sec. D-2
Poc.Mt.Woodland
Lk.-\$1,367.39

552-Margolis, Lucy
03-0-062132-L280 Unit 2
Lk.Adventure-\$1,001.12

553-Marino, Maria
03-0-068020-L1831 Unit 5
Lk.Adventure-\$1,465.51

555-Matos, Jacqueline
03-0-064934-L304 Unit 2
Lk.Adventure-\$989.83

556-Mazure, Paul E & Patricia
A
03-0-106581-L493 Unit 2
Lk.Adventure-\$990.44

557-Mazzucco, Jonah M

03-0-068337-2.12 Ac-Hse
SpringBrook Rd.-\$5,699.40

558-McBrien, Terence &
Maureen
03-0-068727-L1749 Unit 5
Lk.Adventure-\$1,538.71

559-McStan, Inc.
03-0-020547-L55 Blk 3 S1
Gold Key Lk.-\$1,837.04

560-McStan, Inc.
03-0-069167-L5 Blk 11 S4
Gold Key Lk.-\$2,493.88

561-McWalters, William Jr &
Gina
03-0-020913-L4 Blk 8 S2
Sunrise Lk.-\$2,151.68

562-Melson, Serena
03-0-064848-L1515 Unit 4
Lk.Adventure-\$1,465.51

564-Mercader,Guillermo A.&
Olga Maldonado
03-0-067664-L5633 S18
Conashaugh Lks.-\$1,426.74

565-Messineo, JohnC
03-017798-L6 Blk 27 S2
Gold Key Lk-\$2,493.88

566-Middleton, Jackye N
03-0-018605-L6 Blk 34 S3
Gold Key Lk.-\$1,202.57

567-Miller, Adolf & Ella
03-0-112705-0.75 Ac Roads
Route 6-\$1,099.07

568-Miller, David L. & Mamie
03-0-019738-L2003 S9-Hse
Conashaugh Lks.-\$11,101.63

569-Miller, James P & Ellyne K
03-0-108244-L20B -Hse
Stone Hedge Farms-\$16,703.12

570-Mitrano, Donald
03-0-017864-L12 Blk 2 S5

Sunrise Lk.-\$2,133.45

571-Mitrano,Donald G.
03-021166-L45 Blk 1 S7-Hse
Sunrise Lk-\$8,135.13

572-Mondiello, Felix C & Marie
03-0-019620-L16 Blk 4 S3
Sunrise Lk.-\$1,325.13

573-Morales, Lydia E
03-0-065418-L1235 Unit 4
Lk.Adventure-\$799.65

574-Morton, Kila
03-0-016906-Lts 26 & 27 Blk 7
S2(Lts. denied sewage permit)
Gold Key Lk-\$393.88

575-Morton,Kila
03-0-019012-L2 Blk 2
S2-S.P.D.
Gold Key Lk.-\$424.97

576-Morton,Kila
03-0-064306-L1287 Unit 4
Lk.Adventure-\$393.88

577-Morton,Kila
03-0-064496-L290 Unit 2
Lk.Adventure-\$393.88

578-Mulvaney, Jerilyn G. &
Ryan P
03-0-018542-Tracts 604 & 606
S3
Conashaugh Lks.-\$1,745.96

579-Murray, Ranelle A
03-0-019441-L13 Blk 7 S2
Sunrise Lk.-\$1,313.84

581-New Look Construction
LLC
03-0-019962-L13 Blk 7 S2
Gold Key Lk.-\$1,837.04

582-Notaro, Jerry
03-0-020898-L15 Blk 5 S1
Gold Key Lk-\$1,837.04

583-O'Connor, Joseph P.&

Antoinette
03-019865-L32 Blk 10 S2
Sunrise Lk-\$1,426.74

584-O'Grady, Peter & Dana
03-0-067518-L6018 S17-Hse
Pool
Conashaugh Lks-\$12,083.61

585-Oehlmann, Joanne
03-0-019867-Lot 2
Auten-\$2,393.05

586-Ortiz, Francisco & Doris
03-0-070580-L25 Blk 7 S4
Gold Key Lk-\$2,516.03

587-Ourco, Inc.
03-0-016532-L1 Blk 1 S5
Sunrise Lk.-\$2,879.45

588-Ourco, Inc.
03-0-016956-L7 Blk 5 S2
Sunrise Lk.-\$2,879.45

589-Ourco, Inc.
03-0-017244-L307 S3 S.P.D.
PMWF-\$728.84

590-Ourco, Inc.
03-0-017717-L32 Blk 4 S3
Sunrise Lk.-\$2,879.45

591-Ourco, Inc.
03-0-018117-L37 Blk 2 S5
Sunrise Lk.-\$2,879.45

592-Ourco, Inc.
03-0-019492-Lts 42& 43 Blk 5
S3
Sunrise Lk.-\$4,806.63

593-Ourco, Inc.
03-0-021450-L9 Blk 9 S3
Sunrise Lk.-\$2,879.45

594-Pape, Virginia Barranco
03-0-019968-L109 Sec. A-2
Poc.Mt. Woodland
Lk.-\$2,032.61

596-Pelka, Wladyslaw &

Agnieszka
03-0-017081-L20 Blk 5
S2-S.P.D.
Sunrise Lk.-\$384.16

597-Pena, Miguel & Maria
03-0-064487-L487 Unit 2
Lk.Adventure-\$2,130.75

598-Pena, Raul & Christina &
Steven
03-0-020451-L15 Blk 3 S4 Hse
Sunrise Lk-\$5,392.54

599-Peoples Choice Home
Builders, Inc.
03-0-017651-L23 Blk 16 S2
Gold Key Lk-\$1,837.04

601-Peski, Teresa
03-0-018611-Lts 9,10,11,& 12
Blk 6 S2
Gold Key Lk-\$11,744.56

603-Pico, Alex
03-0-018257-L334 S4
PMWF-\$2,133.45

604-Pico, Alexander Joseph &
Lieberman, Michelle
03-0-068717-L1921 Unit 5
Lk.Adventure-\$1,560.72

605-Pisano, August Ralph &
Marian
03-0-112283-L6 S24 Hse
Sunrise Lk-\$10,493.32

606-Pitre, Gregory
03-0-062522-L482 Unit 2
Lk.Adventure-\$916.85

607-Poco-Penn Properties, Inc.
03-0-017144-Lts 80 & 81 Blk
7 S3
Sunrise Lk-\$2,652.10

608-Poconos Homes-R-U's, Inc.
03-0-016887-Lts 13 & 15 Blk
4 S3
Sunrise Lk-\$4,806.63

609-Poconos-Homes-R-Us,Inc.
03-0-019405-L9 Blk 7 S3
Sunrise Lk.-\$2,770.63

610-Poconos-Homes-R-Us,Inc
03-0-020439-L44 Blk 5 S3
Sunrise Lk-\$2,879.45

611-Poconos-Homes-R-Us,Inc.
03-0-021062-L14 Blk 7 S3
Sunrise Lk.-\$2,879.45

612-Poconos-Homes-R-Us,Inc.
03-0-060767-L14 Blk 9 S3
Sunrise Lk.-\$2,770.63

613-Raif, Robert W & Doris E
03-0-062613-L718 Unit 3
Lk.Adventure-\$928.14

614-Rendeiro,Walter & John R
03-0-020367-Lts 30 & 31 Blk
22 S2
Gold Key Lk.\$2,065.18

615-Richardson, John F &
Barbara F
03-0-017598-0.959Ac Service
Garage-Apartment
Route 6-\$5,721.48

616-Richardson, Roy
03-0-067889-L 5207 S18
Conashaugh Lks-\$1,313.84

617-Risky Business Inc VA
03-0-016657-L31 Blk 2 S4
Sunrise Lk-\$2,435.51

618-Rivera, Christina S.
03-0-063835-L4602 S16
Conashaugh Lks-\$1,313.84

619-Rivera, John P. & Susan M
03-0-020498-L34 Blk 2 S5
Sunrise Lk-\$1,426.74

620-Robar General Funding
03-0-067836-L6204 S17-Hse
Unfin
Conashaugh Lks-\$2,665.49

621-Robb, Duane & Vilma
03-0-018397-L25 Blk 24 S2
Gold Key Lk-\$1,213.86

622-Robinson, Joseph S &
Charlotte
03-0-067666-L5747 S18-Hse
Conashaugh Lks.-\$13,889.47

623-Rodino, Thomas Scott
03-0-064614-L723 Unit 3
Lk.Adventure-\$989.83

624-Rose, Ken
03-0-102334-L1385 Unit 4
Lk.Adventure-\$989.83

625-Rosenberg, Steven
03-0-064492-L544 Unit 2
Lk Adventure-\$1,551.47

626-Roxburgh, Roy & Karen
03-0-069249-L37 Unit 1
Lk.Adventure-\$922.53

627-Russo, Daniel B & Paula E
03-0-101416-L378 Unit 2
Lk.Adventure-\$928.14

629-Safe Harbor
Properties,Limited
03-0-107824-L467 Unit 2
Lk.Adventure-\$1,568.73

630-Sanders, Irene B
03-0-020586-L11 Blk 8 S5
Sunrise Lk.-\$2,133.45

631-Santini,Peter D.
03-0-017869-L24 Blk 2 S5
Sunrise Lk.-\$2,133.45

633- SCF Properties, Inc.
03-0-067884-L5219 S18
Conashaugh Lks-\$2,027.89

634-Schenck, Charles P & Kim
03-0-107065-L1327 Unit 4
Lk.Adventure- \$1,001.12

635-Schiraldi, Joseph D. & Lisa
A

03-0-060158-L888 Sec.
D-1-Hse
Poc.Mt.Woodland
Lk-\$11,940.10

636-Schroeder, Viola
03-0-067767-L5715 S18
Conashaugh Lks-\$1,632.52

638-Schwarz, Kevin J & Patricia
Ann
03-0-069084-L128 Unit 1
Lk.Adventure-\$1,001.12

639-SDR Ventures, LLC
03-0-019249-2.00
Ac-Hse-Service Garage
Sawkill Rd-\$18,253.96

640-Sellin, Judith
03-0-018869-L420 S3
PMWF-\$1,313.84

641-Sellin, Judith
03-0-016721-L1279 Sec. G
Poc.Mt.Woodland
Lk.-\$1,413.07

642-Sellin, Judith
03-0-016924-L16 Blk 1 S2
Sunrise Lk.-\$2,133.45

643-Sellin, Judith
03-0-017734-L18 Blk 3 S5
Sunrise Lk.-\$2,133.45

644-Sellin, Judith
03-0-019826-L340 S4
PMWF-\$1,313.84

645-Semus, Mark
03-0-064699-L13 Blk 1 S2
Sunrise Lk.-\$1,448.22

646-Sepulveda, Dennis
03-0-017499-Tract 1114- Sec
4A
Conashaugh Lks.-\$2,133.45

648-Smolens, Mark T & Woop,
Brian
03-0-101746-L16 S C

Crescent Lk.-\$1,852.41

649-Smolens, Mark T & Woop,
Brian
03-0-102789-L19 S C
Crescent Lk.-\$1,852.41

651-Stevic, Milorad
03-0-020618-Lts 9 & 11 Blk 9
S2
Gold Key Lk.-\$2,053.89

652-Sunnyland Farms, LLC
03-0-016434-L22 Blk 2 S10
Gold Key Lk-\$2,400.84

653-Sunnyland Farms, Inc.
03-0-020987-L12 Blk 16 S2
Gold Key Lk-\$2,400.84

654-Sunnylands, Inc.
03-0-066785-L33 Blk 6 S3
Sunrise Lk.-\$1,313.84

655-Tagaras, T. John & Spring,
Valerie A. & Tagaras, Neil P
03-0-019958-L1099 Sec.E-2
Poc.Mt.Woodland Lk-\$1,544.42

656-Takach, Kurt A
03-0-021305-L2 Blk 2 S4
Gold Key Lk-\$1,202.57

657-Talarczyk, Justin
03-0-064311-L3406 S14
Conashaugh Lks.-\$2,133.45

658-Teicher Organization
03-0-017223-L340 Sec. A-4
Poc.Mt.Woodland
Lk.-\$1,521.84

659-Teicher Organization, LLC
03-0-067574-L5748 S18
Conashaugh Lks.-\$1,415.45

660-Teller, Caleb Thomas Jr
03-0-018067-L32 Blk 32 S2
Gold Key Lk-\$1,202.57

662-Terranova, Frances &
Terranova, Eugenio G

03-0-021164-L364 S A-4
Poc.Mt. Woodland
Lk.-\$2,309.47

663-Touw, Kevin & Jeri
03-0-019756-L31 Blk 6 S3
Sunrise Lk-\$2,150.28

664-Valderrama, Guillermo &
Cecilia
03-0-063765-L795 Unit 3
Lk.Adventure-\$1,557.68

665-Valente, Alfred & Lori
03-0-018278-L16 Blk 8 S1
Gold Key Lk-\$1,230.11

666-Valentino, Joseph R
03-0-108436-L180 Unit 1
Lk. Adventure-\$2,047.69

667-Vannatta Realty &
Builders,Inc.
03-0-016531-L10 Blk 13 S2
Hse
Gold Key Lk.-\$3,739.95

668-Vannatta Realty &
Builders,Inc.
03-0-019344-L43 Blk 3 S3
Sunrise Lk.-\$2,392.03

669-Vannatta Realty &
Builders,Inc.
03-0-021675-L41 Blk10 S2
Sunrise Lk.-\$353.07

670-Vannatta Realty &
Builders,Inc
03-0-020741-L46 Blk10 S2
Sunrise Lk.-\$353.07

671-Vannatta Realty &
Builders,Inc
03-0-019764-L32 Blk 20 S2
Gold Key Lk-\$1,202.57

672-Vannatta Realty &
Builders,Inc.
03-0-021666-L34 Blk 3 S3
Sunrise Lk.-\$1,415.45

673-Vannatta Realty &
Builders,Inc.
03-0-020051-L46 Blk 3 S3
Sunrise Lk.-\$1,415.45

674-Vannatta Realty &
Builders,Inc.
03-0-073254-Lts 23 & 24 Blk
11 S4
Sunrise Lk.-\$966.11

675-Vannatta Realty &
Builders,Inc
03-0-017130-L34A Blk 3 S2
Sunrise Lk.-\$1,784.79

676-Vannatta Realty &
Builders,Inc.
03-0-017426-L15A Blk 10 S4
Gold Key Lk.-\$1,457.98

677-Vecchio, Stephen
03-0-018330-L26 Blk 20 S2
Hse
Gold Key Lk-\$7,474.58

678-Vega, Moises & Miriam
03-0-069268-L808 Unit 3
Lk.Adventure-\$2,130.75

679-Versage, Patrick & Carolyn
03-0-101613-L759 Unit 3
Lk.Adventure-\$1,557.68

681-Vroman, Elvis G
03-0-068710-L1030 Unit 3
Lk.Adventure-\$916.85

682-Walsh, Eileen & Catherine
M
03-0-021225-L1341 Sec. H
Poc.Mt.Woodland
Lk.-\$1,424.36

683-Washington, Sheri L
03-0-068040-L1790 Unit 5
Lk.Adventure-\$1,540.85

684-Weber, James J & Cordova,
Patrick D
03-0-062109-L3201 S14

Conashaugh Lks-\$2,150.28
 685-Weber, Paul
 03-0-067799-L5240 S18
 Conashaugh Lks-\$2,027.89

686-Weber, Roger A
 03-0-068105-L1722 Unit 5
 Lk. Adventure-\$989.83

687-Wei, Lily C & Lawrence C
 & Andrea C
 03-0-021475-L4 Blk 8 S5
 Sunrise Lk. -\$1,438.03

688-Williams, Ruth Trust
 03-0-017656-L756 Sec. C Hse
 Poc.Mt. Woodland
 Lk. -\$11,728.83

689-Willow Properties, Inc.
 03-0-018852-L8 Blk 5 S2
 Gold Key Lk. \$1,746.61

690-Willow Properties, Inc.
 03-0-018518-L6 Blk 21 S2
 Gold Key Lk-\$2,094.97

691-Willow Properties, Inc.
 03-0-017079-L16 Blk 1 S4
 Sunrise Lk-\$2,027.89

692-Wojcik, Beato
 03-0-021505-L1654 Sec. J
 Poc.Mt. Woodland
 Lk. -\$1,413.07

693-Wolenski, Robert &
 Margaret
 03-0-064024-L1214 Unit 4
 Lk. Adventure-\$975.19

694-Wolfert, Paul S
 03-0-064702-L1627 Unit 4
 Lk. Adventure-\$2,031.29

695-Woop, Brian & Smolen,
 Mark
 03-0-101622-L12 S E
 Crescent Lk-\$1,849.44

696-Wright, Steven & Amy

03-0-019363-L1801 Sec. E-2
 Hse
 Poc.Mtn.Woodland
 Lk-\$9,613.85

697-Wymbs, Renee
 03-0-064333-L4603 S16
 Conashaugh Lks-\$1,313.84

698-Wymbs, Renee
 03-0-064627-L4205 S16
 Conashaugh Lks-\$1,313.84

699-Wymbs, Renee
 03-0-067894-L3404 S14
 Conashaugh Lks. -\$1,313.84

700-Wymbs, Renee M
 03-0-062100-L3203-S14
 Conashaugh Lks-\$1,313.84

701-Zapata, Daniel
 03-0-067941-L351 Unit 2
 Lk. Adventure-\$1,540.85

GREENE TOWNSHIP

703-Allegretta, Nicholas & Peter
 & Squatrito, Enza
 04-0-013476-24.47 Ac
 PA Rt. 507-\$11,989.06

704-Artistic View
 04-0-014320-L 146B
 Lk. Wallenpaupack
 Ests.-\$1,258.56

705-Artistic View, Inc.
 04-0-014909-L135A
 Lk.Wallenpaupack
 Ests.-\$1,258.56

706-Artistic View, Inc
 04-0-015313-L145B
 Lk.Wallenpaupack
 Ests.\$1,258.56

707-Artistic View, Inc
 04-0-016138-L32B
 Lk.Wallenpaupack
 Ests.-\$1,260.31

708-Barwis, Edward M
04-0-014924-L52B
Lk.Wallenpaupack
Ests.-\$791.64

709-Baumann, Mark D
04-0-014630-Lot Hse
Rinehimer Dev.-\$2,376.43

710-Baumann, Mark D
04-0-015230-Pt of Lot 5
Rinehimer Dev-\$985.97

711-Beehler, Christopher A &
Dolly F
04-0-071493-Lts 17
&17A-Trlr- Garage
Sand Springs Acres-\$3,730.42

712-Briggs, Russell J
04-0-016250-Lts 60 & 62- Hse
Robert Wilson-\$2,228.23

713-Brucato, Joseph C & Mary
L.
04-0-015239-Lot 234B
Lk.Wallenpaupack
Ests.-\$1,025.39

716-Candler, Gerald A
04-0-013290-L275B
Lk.Wallenpaupack
Ests.-\$734.67

717-Candler, Gerald A
04-0-013291-L274B
Lk.Wallenpaupack
Ests.-\$734.67

719-Carrion, Milton J & Donna
L
04-0-103920-L600 Sec. C-Trlr
The Escape-\$2,232.41

721-Clark, Frank
04-0-013550-L118B
Lk. Wallenpaupack
Ests.-\$791.64

722-Clark, Frank
04-0-015521-L154B

Lk.Wallenpaupack Ests-\$791.64
723-Cordaro, Salvatore
04-0-015748-L 2301 Sec.
A-S.P.D.
Sugar Hill-\$407.12

726-DeBeauchamp, William
04-0-102007-L708 Sec. C
The Escape-\$1,764.86

727-Degina, Olive L.
04-0-102309-L433 Sec. C Trlr
The Escape-\$2,787.66

728-Dietrich, Debra Ann
04-0-103251-L1801 Sec. C
Sky View Lk-\$1,460.74

729-Digioia, Vincent & Ann E
04-0-101719-L106 Sec. A
Mobile Home
The Escape-\$2,454.67

730-Dixon, Lyle Arnold &
Frances Glenda
04-0-013610-0.11 Ac
Als Acres-\$1,825.21

731-Dobrzycki, Waldemar
04-0-016263-Lot Arc Blk A S1
Shed Hse.
Tranquility Falls-\$3,531.53

732-Doering, Raymond E
04-0-112872-Trlr on Lot 39
Rustic Acres-\$1,580.92

733-Doering, Raymond T & K.
Allen
04-0-112873-Trlr on Lot 40
Rustic Acres-\$1,925.23

734-Donohue, Robert
04-0-060565-L2601 Sec. C
SkyView Lk.-\$2,015.13

735-Dunn, William K. & Rose
C
04-0-015619-Lot 143
Lk.Wallenpaupack Ests-\$386.04

736-Dunn, William K & Rose C
04-0-016269-L13 Blk B S7
Tranquility Falls-\$391.96

737-Elwell, George R &
Dorothy & Leber, George &
Joan N. & Burns, Kelly
04-0-013699-Lts 115 &116 Blk
1 Trlr w/Add
Robert Wilson-\$2,304.45

738-Evans, Bernadette Est.
04-0-108749-Lot 11 Foundation
Charles Freeburger-\$1,201.37

739-Evans, Christine
04-0-107660-L820 Sec. B
Sky View Lk.-\$1,992.98

740-Evergreene Homes
04-0-014364-L 11R Blk G S5
Tranquility Falls-\$923.73

741-Faggio, Alfred & Anna C
04-0-013739-L24 Sec. E
Lk. in the Clouds-\$1,882.06

742-Fedele, Vicki & Roy, Sherri
04-0-013425-Lot Hse OB
Promised Land-\$6,021.89

743-Fedele, Vicki & Roy, Sherri
04-0-105168-Parcel II
Promised Land-\$497.26

744-Filloon,Eileen
04-0-100530-L495 Sec. C Trlr
The Escape-\$3,697.38

745-Fiore, Curtis W & Barbara
J
04-0-013797-L35 Sec. E
Panther Lk.-\$2,073.13

746-Fitzgerald, Francis Michael
04-0-013814-39.80 Ac Hse
Garage Barn 5OB
Mountain View Rd.-\$10,920.31

747-Fitzgerald, Frances Michael
04-0-110153-Parc IB
MountainView Rd-\$1,757.04

748-Gallagher, Hubert
04-0-060535-Trlr on Lot 5
Rustic Acres-\$504.71

749-Gayevsky, Roman &
Gayevskaya, Maria
04-0-100807-L698 Sec. C
The Escape-\$941.85

750-Gravel,Stephen A.
04-0-014678-1.30Ac-Hse
Garage
PA Route 447-\$6,157.43

751-Green,Leonard W. & Linda
A
04-0-014839-Lts 1&2-Tavern
Rhoades Dev.-\$5,238.23

752-Green, Leonard W & Linda
A
04-0-014841-L150
Edgar Wilson-\$582.81

753-Griffin,James
04-0-014023-L12 Blk B-S6
Tranquility Falls-\$720.12

754-Henryk, Carol Ann
04-0-015404-Lts 151 &
152-2Hses
Edgar Wilson-\$9,299.92

756-Horstman, Richard F.
04-0-060482-L29 Sec. E
Lk. In the Clouds-\$1,231.93

757-Jackson, Joseph Jr & Donna
04-0-071787-L49B
Lk.Wallenpaupack
Ests-\$1,550.00

758-Janssen, Michael
04-0-014845-L406 Sec. B
The Escape-\$1,052.33

759-Jennings, Richard D & John
F
04-0-015301-L 229B
Lk.Wallenpaupack
Ests-\$1,684.14

760-John's Italian
Restaurant, Inc.
04-0-013732-1.85 Ac (Rt 507
Comm) Restaurant
PA Rt 507-\$36,344.26

761-Kellogg, Michael E
04-0-106455-L21 Trlr
Sand Springs Acres-\$3,138.55

762-King, Charles & Lousie T
04-0-014502-Lot 21
Lk.Wallenapupack Ests-\$731.41

763-Komenko, Jonathon
04-0-012860-L86 S.P.D.
Lk.Wallenpaupack
Ests.-\$347.90

764-Komenko, Jonathan
04-0-014940-L87 Hse
Lk.Wallenpaupack
Ests.-\$7,728.29

765-Komenko, Justin E
04-0-014562-1.10 Ac-Hse
Pine Grove Rd-\$7,182.49

766-Kraft, Philip P. Jr & Doreen
A
04-0-069474-L747 Sec. C- Hse
Shed
Sky View Lk-\$1,921.97

767-Kurdes, Edward
04-0-069509-L3005 Sec. C
Sky View Lk-\$938.07

768-Kurdes, Edward
04-0-106171-L1324 Sec. B
SkyView Lk-\$1,907.61

769-Kuznetsov, Alexander &
Sakomskaya, Elena
04-0-104062-L526 Sec. C
The Escape-\$2,406.94

770-Land Liquidator 1 LLC
04-0-016350-L138 Sec. A
Lk.Wallenpaupack
Ests.-\$1,258.56

771-Lee, Nancy J.
04-0-014701-1.75Ac-Hse
2Sheds
PA Rt 507-\$4,282.62

772-Leitgeb, Joseph E
04-0-014868-0.285ac
PA RT 390-\$853.02

774-Lovett, Patricia
04-0-064810-L201 Sec. B
Sky View Lk.-\$853.02

775-Low, Caroline
04-0-014756-L3 Blk A S6
Tranquility Falls-\$1,732.85

776-Low, Caroline
04-0-014757-L2 Blk A S6
Tranquility Falls-\$1,732.85

777-Magrone, Benneditto A. Jr.
04-0-013008-L133
Lk.Wallenpaupack
Ests.-\$791.64

778-Mamolou, Charles A & Ann
04-0-107378-L1008 Sec. B
Sky View Lake-\$1,477.57

779-Manuele, Antoinette
04-0-014834-L136
Lk.Wallenpaupack Ests.\$720.12

780-Marro, Roland H.
04-0-110779-L 3W Hse
PA Rt 390-\$8,825.65

781-Marro, Roland H.
04-0-112149-L141
Rocky Acres-\$1,317.05

782-Martens, Frank A & Irene
& Coleman, Eugene & Ann
04-0-014864-L96 S1
Panther Lk.-\$1,019.84

783-Mason, Derek R & Ethel E
04-0-012910-L123 L125-Hse
OB
Edgar Wilson-\$4,559.50

784-McGowan, Thomas & Jennifer
04-0-015366-L10 Blk B S5
Tranquility Falls-\$806.66

785-Mendoza Industries,LLC
04-0-013523-L98B
Lk.Wallenpaupack
Ests.-\$1,258.56

788 Migliore, Jean P
04-0-064451-L12 Hse
Game Ridge-\$6,454.10

789-Morris,Kisha L
04-0-015922-L12 Blk C S6
Tranquility Falls-\$380.67

790-Morton, Kila
04-0-014068-L5 Blk D S7
Tranquility Falls-\$765.96

791-Morton, Kila
04-0-015309-L13 Blk C S7
Tranquility Falls-\$682.03

792-Morton, Kila
04-0-108789-Lts 211 & 212
The Escape-\$669.13

793-Neff, Jennifer & Kathryn
04-0-015923-L11 Blk E S5
Tranquility Falls-\$731.41

794-Ortiz, Rafael & Yazmin
04-0-016132-L121
Lk.Wallenpaupack Ests-\$802.93

795-Ortiz, Rafael & Yazmin
04-0-016257-L119
Lk.Wallenpaupack
Ests.-\$802.93

796-Ourco,Inc
04-0-107104-L2806 Sec.D
Sky View Lk.-\$1,992.98

797-Perrera, Martin
04-0-014534-L114 Trlr
Robert Wilson-\$1,164.66

798-Pfaff, John C & Carolyn C

04-0-016192-2 Lots Hse
Als Acres-\$3,095.40

799-Pfaff, Mary J & Mark J
04-0-015789-L 94
Lk.Wallenpaupack
Ests.-\$1,683.44

800-Raniere Realty Co
04-0-013300-L35 Sec. A Hse
Lk.in the Clouds-\$12,680.77

801-Reavis, Willa Marie
04-0-064471-L5 Blk C S6
Tranquility Falls-\$1,732.85

802-Richards, Ronald
04-0-107613-Trlr on Lot 46
Rustic Acres-\$822.85

803-Richman, Gerald & Selma
04-0-015458-L2 Sec. D
Lk. In the Clouds-\$1,243.22

804-Robinson, James W & Mary Lou
04-0-013279-L72
Lk.Wallenpaupack
Ests.-\$677.69

805-Scheirer, Douglas E & Virginia
04-0-103807-L418A Sec. C
Trlr Shed
The Escape-\$2,821.97

806-Seris, Peter P & Florence
04-0-015716-L153
Lk.Wallenpaupack
Ests.-\$1,275.39

807-Seris, Peter P & Florence M
04-0-015715-L152
Lk.Wallenpaupack
Ests.-\$1,275.39

808-Seyfried, Gene G & Marietta E
04-0-015983-Lts 16F & 17F
Trlr Shed
Robert Wilson-\$1,560.18

809-Shepps, William & Hazel
04-0-104232-L383 Sec. C Hse
The Escape-\$1,738.71

811-Shurman, Samuel Jr &
Mast, William Russell
04-0-108086-Lts 630& 631 Sec.
C
The Escape-\$409.90

812-Silver Birch Water Assoc.
04-0-015767-Well Lot Well
House
Rinehimer Dev-\$475.06

814-Spruce Cabin Partners
04-0-015048-L34
Lk.in the Clouds-\$1,865.23

815-Spruce Cabin Partners
04-0-015556-L7 Sec. B
Lk.in the Clouds-\$1,865.23

816-Stanchak, Lynn
04-0-069458-L9 Hse Garage
Cold Hill-\$8,989.21

817-Sтивен J.Inc
04-0-014553-Parcels A & B
Hse Ice Cream Stand
Ledgedale Rd-\$12,195.44

818-Suraci, Frank
04-0-013795-L55B
Lk.Wallenpaupack
Ests.-\$720.12

819- Suraci, Frank
04-0-015056-L84
Lk.Wallenpaupack
Ests.-\$720.12

820-Suraci, Frank
04-0-016191-L163B
Lk.Wallenpaupack
Ests.-\$720.12

821-Suraci, Frank
04-0-016392-L167
Lk.Wallenpaupack
Ests.-\$720.12

822-Surman, Samuel Jr
04-0-014860-L512 Sec. C
The Escape-\$1,158.58

823-Surman, Samuel Jr
04-0-016276-L513 Sec. C Trlr
The Escape-\$1,728.02

824-Vandermark, Sandra E
04-0-016129-2.46 Ac-Hse
Garage, Barn OB Trlr
PA Rt. 447-\$5,137.72

825-Viera, Leon
04-0-014751-L65B
Lk.Wallenpaupack
Ests.-\$1,258.56

826-Viohl, Harold & Suzanne
04-0-016011-Lts 117 &119
Trlr Porch 2 Sheds
Rinehimer Dev.\$2,537.71

828-Wasser, Michael C
04-0-061529-Lts 5 & 6
Game Ridge-\$3,033.80

829-White, Richard J Estate
04-0-069818-L1005 Sec. B
Sky View Lk.-\$938.36

830-Wooton, Capt Dorothy
Wilson ADM CTA
04-0-071317-Pt of Lts 7 &56
Robert Wilson-\$908.96

831-Yakerson, Jack William &
Laura M & Long, Harry M &
Amy
04-0-102606-L672 Sec. C
The Escape-\$1,192.45

832-Yarmosh, Edward & Steve
& Barwick, Tina
04-0-064454-L7 S2
Panther Lk.-\$1,107.72

833-Yarmosh, Edward & Steve
& Barwick, Tina
04-0-064455-L6 S2
Panther Lk-\$1,107.72

834-Yarmosh, Edward & Steve
& Barwick, Tina
04-0-102776-L5 S 2
Panther Lk.-\$1,107.72

835-Yarmosh, John & Edward
& Linda
04-0-016291-L13 S2
Panther Lk.-\$1,107.72

LACKAWAXEN TOWNSHIP

836-Albany, Shirley Smith &
Wright Ophnie
05-0-022294-L82 Blk 4 S1
Woodledge-\$2,256.89

837-Alkhoe, Majideh
05-0-025321-L11 S2
Westcolang Pk. On The
Delware-\$931.76

838-Allsis Group, LLC
05-0-070842-L106 Sec 1
Fawn Lk. Forest-\$883.52

839-Alworth, James P III
05-0-024546-L5 Blk 1 S2
Woodledge-\$4,054.32

840-Amanatides, Apostolos &
Anathoniki
05-0-063446-L44 S8
Fawn Lk. Forest-\$1,988.37

841-Amerex Investment Corp
05-0-025465-L119 S5
Fawn Lk. Forest-\$1,519.35

842-American Central Corp
05-0-024047-L303 S7-S.P. D.
Fawn Lk. Forest-\$628.38

843-American Developers 1
Corp
05-0-074012-L30 S4
Fawn Lk. Forest-\$2,070.90

844-Appleyard, Harold &
Carolyn Ann

05-0-021793-L12 Blk 7 S1
Woodledge-\$2,019.23

845-Appleyard, Harold &
Carolyn Ann
05-0-021794-L125 S10
Fawn Lk Forest-\$894.81

846-Ashlee Homes, LLC
05-0-025490-L7 Blk 5 S1
Woodledge-\$4,308.38

847-Austin, Guy R.
05-0-066364-L116 S8
Fawn Lk. Forest-\$1,966.22

848-B & K Masthope LLC
05-0-021704-L249 S3
Masthope Rapids-\$2,630.31

849-Babjak, William & Othelia
05-0-061794-L211 S7
Fawn Lk Forest-\$1,988.37

850-Balaguta, Aleksey
05-0-063452-L50 S9
Fawn Lk Forest-\$2,070.90

851-Ballesteros, Robert &
Vanderveervonk, Thomas
05-0-103537-L882 S14
FW at Masthope-\$1,309.78

852-Ballesteros, Robert A.
05-0-074932-L230 S4
FW at Masthope-\$1,298.49

853-Banks, Theodore R. Jr. &
Gloria M.
05-0-074156-L124 S3
FW at Masthope-\$6,951.75

854-Barbato, Richard
05-0-023314-L80 S9
Fawn Lk Forest-\$1,519.35

855-Bateman, Charles Jr. &
Theresa & Halicks, Robert J. &
Mary A.
05-0-021903-L310 S7
Fawn Lk Forest-\$1,571.59

856-Bates, Dawn & Dave
05-0-024429-Acreage 9.11
Parcel B1-Hse Garage Spring
Hse
T R 433 Howard Williams
Rd-\$11,108.64

857-Bellamy, Manuel & Neva
R.
05-0-063426-L148 S3
Fawn Lk Forest-\$994.03

858-Bello, Ann Hart
05-0-074062-L83 S9
Fawn Lk Forest-\$982.74

860-Binsky, Avrohom
05-0-023035-L11 Blk 5 S1
Woodledge-\$4,308.38

861-Bisnar, Rita
05-0-100260-L377 S6
FW at Masthope-\$1,953.14

862-Blehl, Steven
05-0-067215-L256 S8
Fawn Lk Forest-\$2,070.90

863-Blitzer, Kathleen-Guardian
for Blitzer, Meghan
05-0-109675-L1 Blk 4 S E
Huggy Bear-\$1,067.13

864-Bolton, Todd M. & Karen
L.
05-0-023208-4.98 AC Hse
PA Rte 590-\$8,906.87

865-Bosa, Julio C. & Maria M.
05-0-022191-L 726 S10
Masthope Rapids-\$1,309.78

866-Boswell, George E. &
Eleanor G.
05-0-066357-L 201 S8
Fawn Lk. Forest-\$1,988.37

867-Botchman, Allan R.
05-0-025479-1.31 AC Hse Shed
L R 51017 Welcome Lake
Rd.-\$9,327.36

868-Bracco, Margaret A. &
Caramanica, Virginia P.
05-0-063479-L770R S10
Masthope Rapids-\$1,520.77

872-Brennan, John
05-0-106857-L5
Laurel Ridge-\$1,544.81

873-Brinsley, Adam
05-0-023824-L4 Blk 9 S1
Woodledge-\$2,007.94

875-Capital Investments
International
05-0-026223-L240 S3
Fawn Lk Forest-\$1,966.22

876-Capital Investments
International
05-0-061493-L184 S8
Fawn Lk Forest-\$1,966.22

877-Caradonna, Giuseppe &
Sandra
05-0-023456-L23 Blk 1 S1
Fawn Lk Forest-\$994.03

878-Carradero, Betty
05-0-024346-L426 S8 Hse
Masthope Rapids-\$6,034.27

879-Caveretta, Gasper
05-0-022314-L47 S7
Fawn Lk Forest-\$1,340.91

880-Cleary, Charyn Koppelson
05-0-022385-5.53AC
L R 51015 (Rowland
Rd.)-\$1,563.69

881-Cohen, Samuel E. &
Patricia F.
05-0-022444-0.36AC
Village of Lackawaxen-
\$1,168.78

883-Cooney, Richard
05-0-112570-1/52 Int Unit 456
Wk 06
FW at Masthope-\$764.66

884-Cooper-Bey, Isaac & Marie M.

05-0-067497-L155 S8
Fawn Lk Forest-\$1,434.25

885-Corn, Dorothy M.

05-0-023916-L16 S4
Fawn Lk Forest-\$1,519.35

886-Corn, Robert

05-0-066244-L49 S4
Fawn Lk Forest-\$883.52

888-Crain, Kevin D. & Lucinda

05-0-066355-L382 S7
Fawn Lk Forest-\$1,536.18

889-Crossman, George W. III

05-0-061903-L100 S10
Fawn Lk Forest-\$1,519.35

891-Culhane, James M. & Nancy Ann

05-0-062693-L60 S10 S.P.D
Fawn Lk Forest-\$679.53

892-Cyranowicz, Leszek

05-0-105022-L4 S1
Mountain View Ests.-\$1,576.30

893-D & D Investment Solutions LLC

05-0-066413-L 169 S8
Fawn Lk Forest-\$2,070.90

894-Dabal, John A. & Alice

05-0-065292-L149 S4
Fawn Lk Forest-\$1,988.37

895-Dalpus, Ramdial & Angelina

05-0-061988-L187 S8 Hse
Fawn Lk Forest-\$3,557.42

896-Daurio, Augustos & Carmela

05-0-022791-L31 S3
Fawn Lk Forest-\$1,988.37

897-De Gennaro, Sergio

05-0-022243-L58 S3
Fawn Lk Forest-\$1,519.35

898-Degaetano, Edward J.

05-0-066218-L67 S5-
Fawn Lk Forest-\$1,966.22

899-Degennaro, Sergio

05-0-063085-L53 S9
Fawn Lk Forest-\$1,519.35

900-Degennaro, Sergio K.

05-0-070082-L33 S7
Fawn Lk Forest-\$1,519.35

901-Delaney, Cindy

05-0-102562-L16 S1 Hse 2
Sheds
Mountain View Ests.-\$6,834.21

902-Dennis, James T. & Patricia

05-0-026060-L228 S8 Hse Shed
Fawn Lk Forest-\$8,292.38

903-Desane, John & Jennifer

05-0-022451-L27 Blk 9 S1
Woodledge-\$394.23

904-Dinsmore, Donald

05-0-023869-L A-17
Baisdenville Valley (F.
Hiris)-\$602.43

905-Dinsmore, Donald J.

05-0-022697-10.5AC Hse 2 OB
L R 51018 Towpath
Rd-\$5,124.27

907-Duarte, Alfonso & Diana

05-0-060992-L74 S3
Fawn Lk Forest-\$1,433.55

908-Dujinski, Albert C. & Veronica

05-0-022773-L21 S7
Fawn Lk Forest-\$2,093.05

910-E. Builders, Inc.

05-0-026437-L6 S1
Fawn Lk Forest-\$1,416.72

911-E. Builders, Inc.

05-0-026233-L81 S1
Fawn Lk Forest-\$1,966.22

912-E. Builders, Inc
05-0-024816-L69 S5
Fawn Lk Forest-\$1,966.22

913-E. Builders, Inc.
05-0-065322-L110 S5
Fawn Lk Forest-\$1,966.22

914-E. Builders, Inc.
05-0-065055-L182 S7
Fawn Lk Forest-\$1,966.22

915-E. Builders, Inc.
05-0-022045-L275 S7
Fawn Lk Forest-\$1,966.22

916-E. Builders, Inc.
05-0-025854-L196 S8
Fawn Lk Forest-\$1,966.22

917-E. Builders, Inc.
05-0-067028-L197 S8
Fawn Lk Forest-\$1,966.22

918-E. Builders, Inc.
05-0-022030-L11 S10
Fawn Lk Forest-\$1,966.22

919-Eisenberg, Larry, L
05-0-022836-L93 Blk 4 S1
Woodledge-\$4,319.24

920-Engvaldsen, Daniel & De
Gennaro, Sergio
05-0-024808-L113 S6
Fawn Lk Forest-\$1,536.18

921-Faigle, Werner E. &
Rosemary
05-0-067256-L88 S5
Fawn Lk Forest-\$1,536.18

922-Faison, Michael
05-0-025692-L140 S2
Tink Wig-\$5,986.57

923-Finnegan, John F. & Erika
H. Garmatz
05-0-063082-L51 Blk 1 S1
Fawn Lk Forest-\$1,536.18

924-Flavin, John & Maria

05-0-060999-L59 S8
Fawn Lk Forest-\$2,093.05

925-Flores, Luis & Diosdada
05-0-022657-L153 S7
Fawn Lk Forest-\$994.03

926-Floyd, James J. Jr.
05-0-064966-L344 S7
Fawn Lk Forest-\$883.52

927-Foreman, Peter
05-0-023376-L8 S2
Fawn Lk Forest-\$883.52

928-Foreman, Peter
05-0-023377-L9 S2
Fawn Lk Forest-\$883.52

929-Foster, Maureen P.
05-0-023416-L18 Blk 8 S1 Hse
OB
Woodledge-\$13,785.75

931-Francis, Ricardo Paul
05-0-106504-L628 S6
Tink Wig-\$1,615.49

932-Frey, William F. &
Louellen
05-0-023472-L125 S9
Fawn Lk Forest-\$1,433.55

933-Fritchman, Jamie C. &
Tidaback William H. IV &
Carpenter, Carol Sue
05-0-022939-L50 Hse
T R 439-Westcolang
Rd-\$3,222.34

934-Furman, Boris
05-0-103882-L1060 S16
FW at Masthope-\$1,298.49

935-Gange, Richard E. &
McCormack, John D.
05-0-104575-L 3 Foundation
Woodland Est.-\$2,824.46

936-Gasper, Victor & Ellie
05-0-023532-L10 Blk 7 S1
Woodledge-\$4,076.47

937-Gavin, Michael F. & Lucyn
& O'Flaherty, John & Winifred
05-0-062677-L217 S7
Fawn Lk Forest-\$1,569.84

938-Gibbs, Laurence L. &
Diane
05-0-023578-L255 S3
Masthoke Rapids-\$1,309.78

939-Gilgallon, Craig
05-0-025425-L27 S3
Fawn Lk Forest-\$1,519.35

941-Gonzalez, Noel & Arcuri,
Monique
05-0-061492-L86 S3
Fawn Lk Forest-\$994.03

942-Greene, Mitchell &
Klavdiya
05-0-067493-L13 S1
Fawn Lk Forest-\$994.03

943-Grochowski, Paul R. &
Slattery, Nancy A.
05-0-060107-L40 Blk 4 S1
Woodledge-\$360.96

944-Gualberto, Andre Luiz
05-0-024563-L513 S5 Sheet 2
Tink Wig-\$2,334.33

945-Gunnarsson, Karl
05-0-066337-L16 S6
Fawn Lk Forest-\$1,001.38

947-Haas, Michael & Ferrante,
Michele
05-0-023228-1.61AC Hse
Garage
L R 51029 Market
Rd-\$3,743.37

948-Hall, Marjorie
05-0-070404-L150 S3 Hse Shed
FWat Masthoke-\$5,078.11

949-Hamelin, Jeffrey S. &
Notturmo, Carolyn E.
05-0-023982-L85R S9

Fawn Lk Forest-\$1,167.82.

950-Henry, Robert W.
05-0-025675-1.2AC Hse
PA Route 434-\$2,337.94

951-Hildebrand, Alexandra &
Christopher
05-0-072982-L521 S5
Tink Wig-\$1,151.95

952-Hill, Frida
05-0-025333-L478 S8
Masthoke Rapids-\$1,298.49

953-Hodge, Charles F. &
Loretta
05-0-103896-L646 S6
Tink Wig-\$1,151.95

954-Hoefert, Edward F. &
Barbara
05-0-023881-L26 Blk 2 S1
Fawn Lk Forest-\$1,998.12

955-Holbert, Robert L. Jr
05-0-023211-L17, 18&19
(combined) Hse Garage
Fred Kuhn Dev-\$6,845.91

956-Holcomb, Rufus & Annette
05-0-063466-L114 S9
Fawn Lk Forest-\$894.81

957-Innella, David & Louise M.
05-0-023038-L137 S9
Fawn Lk Forest-\$894.81

958-Ippolito, Joseph
05-0-025804-L123 S8
Fawn Lk Forest-\$982.74

960-Jacobs, Walter H. & Zofia
05-0-023138-L320 S7
Fawn Lk Forest-\$2,093.05

961-Jamiolkowski, Ryszard &
Jamiolkowski, Grazyna
05-0-103653-L1042 S16
FW at Masthoke-\$1,309.78

962-Jannotti, Frederick C.

05-0-063081-L128 S7
Fawn Lk Forest-\$1,416.72

963-Janowicz, Witold
05-0-023190-L205 S7
Fawn Lk Forest-\$1,968.67

964-Jarmak, Peter & Lisa
05-0-112893-L245 S7
Fawn Lk Forest-\$994.03

966-Kassap, Grant & Diana &
Jonathan
05-0-024634-L89 S8
Fawn Lk Forest-\$1,005.32

967-Kelly, James T.
05-0-023187-1.025AC
T R 452-\$1,238.50

968-Khmelnitsky, Boris &
Yelena
05-0-103400-L1176 S16
FW at Masthope-\$1,309.78

969-Kirk, Christina M & Robert
S.
05-0-023414-L67 Blk 4 S1
Woodledge-\$4,330.53

970-Koppos, William L. &
Audrey
05-0-061977-L101 S2
Fawn Lk Forest-\$1,536.18

971-Krogh, Kenneth E.
05-0-023313-2 Lots
\$2,630.31

972-Kurtas, Donna Jean
05-0-067220-2.33AC Hse
Kuhn Rd-T R 440-\$3,360.15

973-Laboy, Victor & Carmen
05-0-024208-L695 S8
Masthope Rapids-\$2,652.46

974-Lala, Ali & Naxhie
05-0-023531-L18 S4
Fawn Lk Forest-\$994.03

975-Lange, Lawrence & Donna

05-0-075166-3.49AC (PCL 2)
PA Route 590-\$1,598.57

976-Larocca, Joseph & Kathleen
05-0-022428-L101 Blk 4 S1
Woodledge-\$3,272.58

977-Leak, Fetson & Joyce Y.
05-0-066330-L101 S3
Fawn Lk Forest-\$899.10

978-Lenoir, George F. &
Margaret M.
05-0-066299-L79 S5
Fawn Lk Forest-\$1,536.18

979-Leone, Ascanio & Carmela
05-0-024636-L119 S3
Fawn Lk Forest-\$2,093.05

982-Lilly, Victor Sean
05-0-025806-L1 Blk 8 S1
Woodledge-\$3,254.35

983-Lipari, John P. & Rochelle
& Lomsky, Steven Greg & Shari
05-0-070076-L630 S8 Hse
FW at Masthope-\$8,619.36

984-Logiudice, Henry & Joy
05-0-062640-L106 S10 Hse
Garage
Fawn Lk Forest-\$6,278.21

985-Longo, Russell & Diane P.
05-0-109811-1/52 Int Unit 457
Wk 26
FW at Masthope-\$456.39

986-Longo, Russell & Dinae P.
05-0-109842-1/52 Int Unit 455
Wk 47
FW at Masthope-\$405.73

987-Lonzetti, Dante
05-0-112154-L14 Hse
Canal Acres-\$13,150.74

988-Lucy, F. Allen & Esther R.
05-0-024182-L228 S7
Fawn Lk Forest-\$1,990.42

990-Lupo, Ralph W. Denise J.
05-0-067017-L138 S7 Hse
Fawn Lk Forest-\$6,260.30

991-M & B Akeo Estates, LLC
05-0-105789-L1 S2
Westcolang Park on the
Delaware-\$2,070.90

992-Maher, Robert & Margaret
05-0-021745-L126 S 10
Fawn Lk Forest-\$2,093.05

993-Mainieri, Mary A.
05-0-024628-L158 S7
Fawn Lk Forest-\$1,966.22

994-Mainieri, Mary A.
05-0-070968-L293 S7
Fawn Lk Forest-\$1,966.22

995-Mainieri, Mary A.
05-0-070969-L187 S7 S.P.D.
Fawn Lk Forest-\$1,008.18

996-Mainieri, Mary Ann &
Lombardi, Christina
05-0-024254-L184 S7
Fawn Lk Forest-\$1,988.37

997-Mainieri, Mary Ann &
Lombardi, Christina
05-0-074038-L290 S7
Fawn Lk Forest-\$1,988.37

998-Martin, George E. &
Theresa A.
05-0-024049-L398 S4
Tink Wig-\$1,151.95

999-Martin, Sylvan R.-
05-0-025862-L11 Blk 1 S1
Fawn Lk Forest-\$982.74

1000-Masthope Mt. Est. LLC
05-0-023797-L189 S3
Masthope Rapids-\$2,630.31

1001-Masthope Mt. Est. LLC
05-0-026049-L199 S3
Masthope Rapids-\$2,630.31

1002-Masthope Mt. Est. LLC
05-0-070190-L742 S9
Masthope Rapids-\$2,630.31

1003-Masthope Mt. Est. LLC
05-0-022190-L719 S10
Masthope Rapids-\$2,630.31

1004-Masthope Mt. Est. LLC
05-0-104287-L112 S2
FW at Masthope-\$2,630.31

1005-Masthope Mt. Est. LLC-
05-0-067455-L833 S11
Masthope Rapids-\$2,630.31

1007-McDonald, Katya
05-0-023000-L427 S8
Masthope Rapids-\$8,130.05

1008-McGough, Roger A. Sr.
& Myra
05-0-062679-L87 S10
Fawn Lk Forest-\$1,433.55

1010-McMackin, Barry
05-0-025288-L535 S 6 Hse
Shed & Enlarge Deck
Masthope Rapids-\$4,641.00

1011-McRae-Stark, Delois
05-0-025874-L292 S7
Fawn Lk Forest-\$883.52

1012-Mendoza Industries LLC
05-0-064971-L182 S3
Fawn Lk Forest-\$1,519.35

1013-Mendoza Industries LLC
05-0-064973-L185 S3
Fawn Lk Forest-\$1,519.35

1014-Mendoza Industries LLC
05-0-021776-L56 Blk 4 S1
Woodledge-\$3,254.35

1015-Michaud, John & Carol
05-0-063449-L81 S9
Fawn Lk Forest-\$1,433.55

1016-Millennium Express Inc.
05-0-104488-L790 S7

Tink Wig-\$2,350.68
 1017-Millennium Express LLC
 05-0-066348-L102 S7
 Fawn Lk Forest-\$2,070.90
 1018-Millennium Express LLC
 05-0-026183-L4 Blk 7 S1
 Woodledge-\$4,308.38
 1019-Millennium Express LLC
 05-0-025398-L37 Blk 9 S1
 Woodledge-\$4,308.38
 1020-Miller,Bertha & Joseph F
 05-0-024513-Lot BUNG
 T R 487 Buddenhagen
 Rd.-\$2,016.49
 1021-Mims, Kenneth & Angela
 05-0-107343-L9 S2 Hse
 Mountain View Ests.-\$6,854.70
 1022-Molawka, Wioletta
 05-0-066395-L53 Blk 1 S1
 Fawn Lk Forest-\$982.74
 1023-Moore, Honor E.
 05-0-061901-L1 S10
 Fawn Lk Forest-\$1,416.72
 1024-Moradfar, Robert &
 Gilberte B.
 05-0-106099-L619 S6
 Tink Wig-\$1,151.95
 1025-Moran, Jose & Milagros
 Casillas
 05-0-023163-L13 S1
 Tink Wig-\$1,151.95
 1026-Mordenti, Edward
 05-0-023572-L117 Hse
 Friendly Acres-\$3,943.50
 1027-Moyer, Titus G. & Harriet
 05-0-024585-L21-Blk 2 S1
 Fawn Lk Forest-\$894.81
 1028-Murphy, Dallas A.
 05-0-021971-1.047AC Hse
 Outblgd

L R 51037-Greeley Lake
 Rd.-\$4,250.54
 1029-Murray, Margaret
 05-0-024619-L22 Blk 2 S1
 Woodledge-\$4,309.08
 1030-Narayan, Pratap C. &
 Gomatie S.
 05-0-026486-L511 S7
 Masthope Rapids-\$1,175.94
 1031-Nawrocki, Franciszek &
 Samborowski, Stanistawa
 05-0-064982-L200 S8 S.P.D.
 Fawn Lk Forest-\$712.12
 1032-Ndlovu, Mzikayise
 05-0-021974-L276 S7
 Fawn Lk Forest-\$982.74
 1033-Northern Pike Prop. LLC
 05-0-074015-L111 S5
 Fawn Lk Forest-\$1,519.35
 1034-Northern Pike Prop. LLC
 05-0-066292-L98 S7
 Fawn Lk Forest-\$1,519.35
 1035-Northern Pike Prop. LLC
 05-0-072052-L98 S8
 Fawn Lk Forest-\$1,519.35
 1036-Northern Pike Prop. LLC
 05-0-066203-L118 S6
 Fawn Lk Forest-\$1,519.35
 1037-Nunez, Antonette C. &
 Anjanette C.
 05-0-026138-L109 Blk 4 S1
 Woodledge-\$394.23
 1038-Nunez, Antonette C. &
 Pedro A.
 05-0-022922-L108 Blk 4 S1
 Woodledge-\$394.23
 1039-Nunez, Ma. Antonette C.
 & Pedro A. Jr.
 05-0-025132-L26 Blk 2 S1
 Woodledge-\$394.23

1040-Ostrovsky, Olga
05-0-024991-L8 Blk 8 S1
Woodledge-\$2,245.60

1041-OURCO, INC
05-0-024301-L155 S2
Tink Wig-\$2,350.68

1042-OURCO, INC
05-0-072988-L676 S6
Tink Wig-\$2,350.68

1043-OURCO, INC
05-0-026129-L98 Blk 4 S1
Woodledge-\$4,308.38

1044-OURCO, INC
05-0-060132-L11 Blk 1 S2
Woodledge-\$1,953.14

1045-OURCO, INC
05-0-024470-L482 S5 Sheet 1
Tink Wig-\$2,350.68

1046-Ozga, Jerzy & Teresa
05-0-070970-L282 S7
Fawn Lk. Forest-\$994.03

1047-Partridge, Robert A.
05-0-105610-L797 S7
Tink Wig-\$1,736.30

1048-Peski, Teresa
05-0-065076-L317 S7
Fawn Lk Forest-\$1,013.76

1049-Phillips, David &
Schoonover, Cecilia
05-0-103428-Lot 32-Trlr. W/
Add.
Laurel Woods Mobile Home
Park-\$1,930.70

1050-Pinkston, Harrison B. &
Bergits
05-0-025206-11.98AC Hse
T R 492 Church Rd-\$4,995.09

1051-Pirro, Leonard A. &
Giovanna
05-0-025211-L314 S3
Tink Wig-\$1,633.72

1052-Plasterer, Kevin & Heidi
05-0-022061-L289 S7
Fawn Lk Forest-\$2,093.05

1053-Polidori, Joyce N/K/A
Moran, Joyce
05-0-064990-L124 S8
Fawn Lk Forest-\$1,967.67

1055-R.J.K. Investments Ltd.
05-0-025546-L6 S9
Fawn Lk Forest-\$1,416.72

1056-Raiguel, David Carey &
Emily
05-0-067304-L118 S5
Fawn Lk Forest-\$1,433.55

1057-Rallis, Stamatia &
Stamatios
05-0-025108-L262 S7
Fawn Lk Forest-\$2,093.05

1058-Ramjit, Harriram & Indira
05-0-023050-L27 S4
Fawn Lk Forest-\$894.81

1059-Ravert, John A.
05-0-066202-L3 S10
Fawn Lake Forest-\$2,070.90

1060-Reandelar, Florenda I.
05-0-024378-L134 S2
Tink Wig-\$2,158.50

1061-Regent Kaye Investments
05-0-023789-L42 S1
Tink Wig-\$2,350.68

1062-Regent Kaye Investments
05-0-022835-L87 S1
Tink Wig-\$2,350.68

1063-Regent Kaye Investments
05-0-022546-L89 S1
Tink Wig-\$2,350.68

1064-Regent Kaye Investments
05-0-023603-L221 S2
Tink Wig-\$2,350.68

1065-Regent Kaye Investments

05-0-023114-L447 S5

Tink Wig-\$2,350.68

1066-Rimgail-Bloschak, Andrew
Eric & Bloschak, Stephanie K.

05-0-074210-L938 S9

Masthope Rapids-\$1,182.37

1067-Rogers, Douglas &
Elizabeth & Ratto, Augusto
& Mary L. & Ratto, Valerie &
Anthony

05-0-026092-L720 S10 Hse

Masthope Rapids-\$4,571.89

1068-Romano, Anthony G. &
Diane

05-0-072255-L174 S9

Fawn Lk Forest-\$3,706.03

1069-Rosencrance, Diane

05-0-022000-L3 Hse

PA Route 590-\$3,474.78

1070-Rothe, Michael A.

05-0-024062-L34 Blk 4 S1

Woodledge-\$382.94

1071-Russo, Thomas J. & Jeanne

05-0-025551-L117 S4

Masthope Rapids-\$1,831.00

1072-Safe Harbor Properties
LTD.

05-0-023085-L4 S7

Fawn Lk Forest-\$1001.38

1074-Salomischi, Georgeta
Elena & Sitas, Valentin

05-0-072361-L 311 S5

FW at Masthope-\$1,309.78

1075-Scott, Lewis & Esther

05-0-072032-L85 S6

Fawn Lk Forest-\$2,093.75

1076-Selhorst, Debbie

05-0-103437-Trlr on Lot 27

Laurel Woods Mobile Home
Park-\$507.54

1077-Sellin, Judith

05-0-025989-L592 S6

Tink Wig-\$1,024.12

1078-Serrano, Steven & Mayra
I.

05-0-021831-L769 S10

Masthope Rapids-\$1,690.73

1079-Settles, Helen S.

05-0-025895-L925 S10

Masthope Rapids-\$1,037.24

1080-Shariff, Jaweed & Adiba

05-0-023811-L37 S1

Fawn Lk Forest-\$2,093.05

1081-Sidelnikov, Leonid

05-0-061966-L 246 S7

Fawn Lk Forest-\$1,416.72

1082-Simonson, Forest

05-0-025001-Trlr on Grace

Simonson Est.OB

\$778.66

1083-Simonson, Grace Est.

05-0-025002-1.05AC

L R 51018 Towpath Rd-\$977.55

1084-Sinclair, Wanda

05-0-066266-L189 S7

Fawn Lk Forest-\$1,519.35

1085-Sisti, Geraldine & James
R.

05-0-024328-L142 S5 Hse 2

Sheds

Masthope Rapids-\$4,141.79

1086-Smith, H. Stanley

05-025036-L399 S4

TinkWig-\$3,855.88

1087-Smith H. Stanley

05-025037-L544 S5

Masthope Rapids-\$1,298.49

1088-Smith, Mark A. & Barbara
A.

05-0-061986-L123 S10 Hse

Fawn Lk Forest-\$7,113.56

1090-Soriano, Anthony & Ron
05-0-061902-L12 S7
Fawn Lk Forest-\$1,536.18

1091-Sorton, Michael E.
05-0-062659-L269 S7
Fawn Lk Forest-\$2,070.90

1092-Sorton, Michael E.
05-0-067244-L141 S8
Fawn Lk Forest-\$2,070.90

1093-Spallone Laura
05-0-102556-L31 Blk 1 S1
Fawn Lk Forest-\$1,340.91

1094-Speeding Cow, LLC
05-0-022963-L409 S4
Tink Wig-\$1,024.12

1095-Stefanowski, Dariusz
05-0-024024-L29 S3 Hse
Fawn Lk Forest-\$8,156.85

1096-Stepanek, William Charles
05-0-026193-L199 S2 Sheet2
Tink Wig-\$1,024.12

1097-Stern, Israel
05-0-023331-L740 S7
Tink Wig-\$1,140.66

1098-Sutton, Brian & Irene
05-0-109563-Trlr
PA Route 590-\$4,314.16

1099-Szarawarski, John
05-0-022489-L509 S5
Tink Wig-\$1,140.66

1100-Tacoronte, Irving &
Christine
05-0-066345-L403 S7
Fawn Lk Forest-\$899.10

1101-Talmadge, James F. Sr. &
Althea P.
05-0-075315-L378 S6 Hse
FW at Masthope-\$6,910.72

1104-Thompson, James E. Jr. &
Amanda J.

05-0-022202-1.48AC Mod Hse
Gar
L R 51015 Rowland
Rd.-\$5,155.55

1105-Tidaback, William H. IV
& Stephanie L.
05-0-022940-0.21AC Hse
Outbldg
T R 439 Westcolang
Rd.-\$4,094.46

1106-TLC Meadows LLC
05-0-064989-L114 S8
Fawn Lk Forest-\$1,417.42

1107-Todd Michael Builder,
LLC
05-0-023213-L97
Friendly Acres-\$1,456.40

1108-Todd Michael Builder,
LLC
05-0-024941-L62 S4
Fawn Lk Forest-\$982.74

1109-Todd Michael Builder,
LLC
05-0-022132-L63 S4
Fawn Lk Forest-\$982.74

1110-Toro, Harry & Maria
05-0-104837-L52 S4
Fawn Lk Forest-\$1,536.18

1111-Torres, Diomedes &
Margarita
05-0-026031-L537 S5 Hse
Masthope Rapids-\$7,201.18

1112-Turowski,Deborah A
05-0-061439-L788 S9-Hse
Masthope Rapids-\$6,953.09

1113-Unistructure Inc.
05-0-026126-0.05AC
Lackawaxen River-\$737.10

1115-Valentino, Frank &
Filomena
05-0-061639-L83 S3

Fawn Lk Forest-\$894.81

1116-Vanderveervonk, Thomas
& Ballesteros, Robert
05-0-070856-L482 S8
FW at Masthope-\$1,309.78

1117-Vercoles Realty, Inc
05-0-063065-L2 S2
Fawn Lk Forest-\$883.52

1118-Victoria's Management
Group
05-0-022822-L34 Blk 9 S1 Hse
Unf.
Woodledge-\$7,799.10

1119-Victorious Ventures Realty
Corp.
05-0-072666-L7 Blk 1 S1
Fawn Lk Forest-\$2,070.90

1120-Viscito, Anthony & Nancy
M.
05-0-025111-L224 S7
Fawn Lk Forest-\$1,433.55

1121-Vocht, Steve H. & Linda
R.
05-0-022033-2.600AC Tavern
& Restaurant Shed
L R 51015 Rowland
Rd.-\$21,452.85

1122-Von Hassel, Georgeanna
& Walter
05-0-022332-L227 S3
Fawn Lk Forest-\$1,988.37

1123-Walsh, Stephen
05-0-025875-L52 S1
Fawn Lk Forest-\$1,519.70

1124-Wentland, Laveta Diane
05-0-062692-L150 S4
Fawn Lk Forest-\$2,070.90

1125-Whispering Oaks POA
05-0-111989-3.86AC Roads
Whispering Oaks-\$562.88

1126-Wilson, Andre

05-0-120401-1/52 Int Unit 456
Wk 32
FW at Masthope-\$394.44

1127-Winter, Marc & Ada
05-0-075236-L15 Blk 2 S2
Woodledge-\$394.23

1128-Wissig, Arthur W. & Sally
A.
05-0-061644-L16 S7
Fawn Lk Forest-\$2,094.10

1129-Wood, Elizabeth A.
05-0-024569-L43 Blk 4 S1
Woodledge-\$4,308.38

1130-Wood Elizabeth A.
05-0-025289-L213 S2
Tink Wig-\$2,350.68

1131-Wood, Elizabeth A.
05-0-025759-L78 S10
Fawn Lk Forest-\$2,070.90

1132-Wood Elizabeth A
05-0-074029-L61 S7
Fawn Lk Forest-\$2,071.60

1133-Wufka, Evelyn C. & Talea
E.
05-0-023606-1AC Hse Gar.
Outbldg
Village of Lackawaxen-
\$7,379.38

1134-Wufka, Evelyn C. & Talea
E.
05-0-023607-0.2AC
Village of Lackawaxen-\$848.86

1135-Wufka, Evelyn C. & Talea
E.
05-0-023608-0.213AC Hse
Village of Lackawaxen-
\$1,843.35

1136-Yahm, Kenneth & Linda
05-0-070348-L60 S4 Hse
Garage
Fawn Lk Forest-\$11,627.58

1137-Young, Scott & Loretta
05-0-061411-L114 S1
Fawn Lk Forest-\$1,988.37

1138-Zerrudo, Lourdesita D.
05-0-065013-L46
Maplewood Est-\$673.08

1139-Zielinski, George S. &
Mary
05-0-066715-L322 S7 S.P.D.
Fawn Lk Forest-\$1,030.33

1140-Zizza, Antonino &
Marino, Guisepppe
05-0-026463-L110 S6
Fawn Lk Forest-\$1,433.55

1141-Zullo, Debi
05-0-061927-L79 S7
Fawn Lake Forest-\$883.52

LEHMAN TOWNSHIP

1142-Aassen, Frank
06-0-040027-L134 S2
Poc. Ranchlands-\$2,384.71

1143-Acdsta, Lisa J.
06-0-039401-L120 S1
Poc. Ranchlands-\$2,729.16

1144-Ahmed, Altaf & Najma
06-0-037582-L293 S2
Poc. Ranchlands-\$1,626.93

1145-Aing, Christina Mey
06-0-041862-L52 S5A S.P.D.
PMLE, Sec 5A-\$721.90

1147-Amur, NCM, LLC
06-0-107139-L3262
S34-Townhse Unit
Saw Creek Ests.
Townhses-\$7,935.47

1148-Anako, Steven P &
Tatiana A.
06-0-039405-L449 S2
Poc.Ranchlands-\$2,783.70

1149-Andrews, Lashon M.
06-0-105286-L6 Phase 2S1
Hse
The Glen at
Tamiment-\$14,242.59

1150-Angaroni, John H &
Lillian A
06-0-037669- L 439 S 2B
PMLE-\$2,249.33

1151-Angerville, Edzer &
Finette
06-0-109303-L3433 S36
Saw Creek Ests.-\$5,027.11

1152-Anglero, James & Aurora
& Yvette
06-0-100213-L1672 S7 Hse
Pool
Saw Creek Ests.-\$14,847.91

1153-Abona, Rodney J.
06-0-100924-L1895 S4
Saw Creek Ests-\$5,396.34

1154-Arbona, Rodney J.
06-0-106825-L1993 S3
Saw Creek Ests-\$9,840.42

1155-Arbona, Rodney J.
06-0-109338-L3404 S36
Saw Creek Ests-\$9,841.12

1156-Arbona, Rodney J.
06-0-066503-L971 S14
Saw Creek Ests-\$5,396.34

1157-Arbona, Rodney John
06-0-066896-L771 S13
Saw Creek Ests-\$7,173.96

1158-Argen Genevieve J.& John
T. Est.
06-0-037709-L301 S1B
PMLE-\$3,527.15

1159-Armagan, Levon & Sevan
06-0-070903-L318 Phase 1 S2
Townhouse Unit
The Falls at Saw

Creek-\$6,861.09

1160-Arroyo, Andrea F.
06-0-043133-L189 S1B
PMLE-\$1,868.50

1161-Arroyo, Andrea F. & Luis A.
06-0-039385-L229 & 228 S4
Poc Ranchlands-\$2,891.27

1162-Assured Properties, LLC
06-0-040596-L57 Stg 6
Pine Ridge-\$2,558.02

1163-Assured Properties, LLC
06-0-040831-L59 S7
Pine Ridge-\$2,558.02

1164-Assured Properties, LLC
06-0-043652-L138 S7
Pine Ridge-\$2,558.02

1165-Avila, Juan
06-0-039358-L34 S4
Poc Ranchlands-\$2,384.71

1166-AXXA, INC
06-0-106587-L1992 S3
Saw Creek Ests-\$5,408.59

1167-Aziz, Atif & Refat
06-0-043731-L72 S5A
PMLE., Sec 5A-\$3,527.15

1168-Azzalina, Gene
06-0-040853-L38 S2E
PMLE-\$2,118.50

1169-Bailey-Weaver, Bessie M.
06-0-038808-L92 S2
Poc Ranchlands-\$1,615.64

1170-Bailey-Weaver, Bessie M.
06-0-042212-L45 S4A
PMLE-\$1,868.50

1171-Baird, Elaine
06-0-038183-L880 S1
Poc Ranchlands-\$1,615.64

1173-Balletto, John P.
06-0-037792-L55 S5A

PMLE,Sec 5A-\$1,765.77

1174-Banton, Julio
06-0-043485-L188 S4
Poc Ranchlands-\$1,439.19

1175-Bargain Properties, Inc
06-0-040925-L300 S1B
PMLE-\$2,708.96

1176-Bargain Properties, Inc.
06-0-042034-L663 S1
Poc Ranchlands-\$2,384.71

1177-Barletta, Guido & Trudy
06-0-037826-L403 S2D
PMLE-\$1,777.06

1178-Beard, Rocco A.
06-0-063562-L663 S10 Hse
Saw Creek Ests-\$20,409.90

1179-Beauchesne, Brian &
Dawn Marie
06-0-041761-L172 S2
Poc Ranchlands-\$1,626.93

1180-Beck Thomas J. & Natalie L.
06-0-042636-L120 S3
Poc Ranchlands-\$1,536.32

1181-Bell, Henry, Jr.
06-0-042643-L174 S4 Hse
Poc Ranchlands-\$12,282.90

1182-Bell, Richard & Carol
06-0-041126-L307&308 S2 Hse
on 308
Poc Ranchlands-\$16,322.04

1183-Bennett, Drew & Eunice
06-0-065181-L1232 S17
Saw Creek Ests-\$6,720.90

1184-Bennett, Drew & Eunice
06-0-065236-L1171 S17
Saw Creek Ests-\$6,720.90

1185-Berkheij, Hendrikus
& Antonia Ramira Eulogia
Berkheij-Clyd

06-0-063584-L328 S21
Saw Creek Ests-\$2,385.50

1186-Berlin, Rodney E.
06-0-038567-L262 S5A
PMLE, Sec. 5A-\$1,868.50

1187-BGS Associates, LP
06-0-043630-Lot Store &
Storage Garage
US Route 209-\$45,749.20

1188-BGS Associates, LP
06-0-043631-Lot Hse
US Route 209-\$12,915.82

1189-Blackman, William
06-0-039324-L489 S20
Saw Creek Ests-\$5,503.79

1190-Blaiser Investments LLC
06-0-037576-L462 S2
Poc Ranchlands-\$2,739.75

1191-Blanca Enterprises LLC
06-043156-L197 S5A
PMLE,Sec.5A-\$4,185.30

1192-Blythe, Orville F.
06-0-039203-L249 S3 Hse
Poc Ranchlands-\$18,198.56

1193-Bonk, John
06-0-042207-L398 S3D
PMLE-\$2,731.26

1194-Borsuk, Peter
06-0-066476-L690 S12
Saw Creek Ests-\$3,891.42

1195-Borsuk, Peter
06-0-109091-L3392 S35
Saw Creek Ests-\$7,583.18

1196-Bowden, Joseph A.
06-0-040300-L300 S2
Poc Ranchlands-\$1,525.03

1197-Bracuto, Daniel & Linsley,
Cecelia
06-0-042461-L145 Stg 7
Pine Ridge-\$2,575.55

1198-Braden, Michael T. &
Cheryl Holowka
06-0-042850-L28 S1A
PMLE-\$3,640.81

1199-Brandofino, Carmela &
Ralph F.Est.
06-0-066610-L880 S14
Saw Creek Ests-\$3,703.02

1200-Braz, Daniel
06-0-040707-L548 S2B
PMLE-\$721.15

1201-Braz, Daniel
06-0-043198-L103 S2E
PMLE-\$1,009.26

1202-Bresemann, Sondra L.
06-0-070220-L1350 S11 Hse
Saw Creek Ests-\$13,283.79

1203-Brissett, Lorna M.
06-0-040226-L901 S1
Poc Ranchlands-\$1,227.61

1204-Brite, Joshua
06-0-066463-L819 S13
Saw Creek Ests-\$4,589.81

1205-Brna, John-
06-0-038173-L309 S20
Stony Hollow Village-\$2,731.26

1206-Brookshire, Gus, Jr. &
Lajoyce
06-0-043178-L3-SPD, 4&5 S3
& L245&246 S2 Hse
Poc Ranchlands-\$14,950.69

1207-Brown, Christine &
Sweeney, Sheila & Brown, Kevin
06-0-037844-L51 Stg 7 Hse
Pine Ridge-\$9,881.07

1208-Browne, Lenox D.
06-0-102539-L1884 S4
Saw Creek Ests-\$5,152.79

1209-Burgess, Polene P.
06-0-067151-L911 S14
Saw Creek Ests-\$5,091.04

1210-Burisch, Marie V.& Victor
A.Est.

06-0-038255-L164 Stg7
Pine Ridge-\$2,574.85

1211-Burtis, Joan L. N/K/A
Healy, Joan L

06-0-038271-L443 S3
Poc Ranchlands-\$1,621.18

1212-Burton, Antoine
06-0-042422-L11 Stg5

Pine Ridge-\$2,456.09

1213-Bushkill Emergency
Corps, Inc

06-0-065239-L955 S14
Saw Creek Ests-\$3,691.73

1214-Byrnes, John J. & Kathleen
06-0-042954-L528 S1

Poc Ranchlands-\$1,536.32

1215-Byrnes, John J. & Kathleen
L.

06-0-042136-L440 S1 Hse
Gazebo Garage
Poc Ranchlands-\$11,163.92

1216-Calascione, Albert
06-0-041210-L152 S3C

PMLE-\$2,622.80

1217-Cammarata, Anthony &
Maria R.

06-0-040191-L193 S4 Hse
Poc Ranchlands-\$11,710.15

1218-Campo, Gloria

06-0-066833-L571 S9
Saw Creek Ests-\$6,736.04

1219-Campoverde, Edgar M. &
Nancy E.

06-0-038711-L70 S3
Poc Ranchlands-\$2,401.54

1220-Cancel, George

06-0-042086-L149 S1B
PMLE-\$1,765.77

1222-Carbone, Brenda

06-0-039366-L37 S26

Saw Creek Ests-\$5,503.79

1223-Carbone, Brenda

06-0-061200-L271 S21
Saw Creek Ests-\$5,503.79

1224-Carbone, Frank D.

06-0-038425-L187 S2C
PMLE-\$1,765.77

1226-Carpenter, Charles S.

06-0-066514-L320 S21
Saw Creek Ests-\$4,600.43

1227-Carrara, Peter E. Jr. &
Mary Est.

06-0-038471-L12 Stg 8
Pine Ridge-\$880.70

1228-Caruso, Albert & Anna

06-0-038477-L180 S1
Poc Ranchlands-\$1,536.32

1229-Casale, Carl J. Jr.

06-0-066705-L1270 S18
Saw Creek Ests-\$1,289.99

1230-Castillo, Omar A.

06-0-041418-L385 S2
Poc Ranchlands-\$1,525.03

1231-Castro Faber A. & Frances

06-0-039924-L97 S2
Poc. Ranchlands-\$1,148.29

1232-Chenon, Andre & Dora

06-0-043729-L28
American Leisure
Homes-\$4,696.09

1233-Clayton, Andrew

06-0-037782-L213-S3F
PMLE-\$1,868.50

1234-Clayton, Andrew

06-0-042573-L347 S3D
PMLE-\$1,868.50

1235-Clayton, Andrew

06-0-106995-L33 S5
PMLE-\$1,615.64

1236-Clayton, Marcia
06-0-043601-L99A S2E
PMLE-\$1,868.50

1237-Clayton, Marcia
06-0-044091-L115 S2E
PMLE-\$1,868.50

1238-Cofrancesco, Riccardo &
Adriano
06-0-066521-L814 S13
Saw Creek Ests-\$5,520.62

1239-Collins, Guy J.
06-0-106913-L245 S7
PMLE-\$2,384.71

1240-Comey, Thomas J. &
Carmen J.
06-0-043131-L538 S1
Poc Ranchlands-\$2,306.15

1241-Comodeo, Leonard &
Flora
06-0-038705-L42 S4A
PMLE-\$1,777.06

1242-Cooper, Jamie D. &
Teresa
06-0-038185-L442 S1D
PMLE-\$2,639.63

1243-Corbett, Belinda
06-0-106311-L3109 S33 Hse
Saw Creek Ests-\$10,694.22

1244-Cordaro, Patrick Mr. &
Mrs.
06-0-041557-L503 S1C
PMLE-\$1,777.06

1245-Corradino, Pietro Anthony
06-0-066845-L589 S9
Saw Creek Ests-\$6,735.69

1246-Costic, John J. & Gail
06-0-061047-L78 S6 Hse
Rustic Acres-\$8,458.21

1247-Costic, John J. & Gail
C.H
06-0-076471-L77 S6

(Landlocked)
Rustic Acres-\$1,323.49

1248-Creative Business Planning
Inc.
06-0-105425-L289 S1B
PMLE-\$2,622.80

1249-Crossley, James H.
06-0-042499-L91&92 S3
Poc Ranchlands-\$2,078.88

1250-Crossley, James H.
06-0-043971-L647 S1
Poc Ranchlands-\$1,207.59

1251-Cruz, Efrain
06-0-042013-L258&259 S2-on
042276
Poc. Ranchlands-\$895.85

1252-Cruz, Efrain
06-0-044059-L216 S18
Stony Hollow Village-\$690.03

1253-Cucchiara, Frank &
Genevieve
06-0-038834-L176 S1A S.P.D.
PMLE-\$404.83

1254-Cucuzza, Joseph & Marion
06-0-105356-L48 Phase 2 S1
The Glen at
Tamiment-\$5,088.28

1255-Cullinane, John E. &
Donna Lynn
06-0-038843-L674 S1
Poc Ranchlands-\$1,218.88

1256-Curado, Joseph H. &
Maria E.
06-0-042062-L15 S4
Poc Ranchlands-\$3,096.70

1257-Dabrow, Ira S. & Sandra
L.
06-0-100885-L1879 S4
Saw Creek Ests-\$2,891.27

1258-Dallago, Joseph F. &
Angela M.

06-0-038927-L492 S3A
PMLE-\$1,355.28

1260-Dasilva, Norbinda
06-0-070326-L2342 S31
Saw Creek Ests-\$12,499.72

1261-Davidowski, Thomas &
Paulette
06-0-040321-L166,167&168 S4
Hse
Poc Ranchlands-\$24,306.82

1262-Defour, Nicole
06-0-039420-L45 S26 Hse Unf
Saw Creek Ests-\$15,090.45

1263-Degradis, Marco & Lidia
06-0-043700-L39 Stg2
Pine Ridge-\$3,061.95

1264-Deleon, Victor & Migdalia
M.
06-0-040974-L158 Stg 8
Pine Ridge-\$1,565.29

1265-Dennis, Chris
06-0-043192-L164 S4B
PMLE-\$1,868.50

1267-Despinosse, Eltine
06-0-063164-L1085 S16
Saw Creek Est-\$3,289.77

1268-Destefano, Vincent Jr. &
Esther Mary
06-0-039248-L12 S5 Hse
Rustic Acres-\$9,936.88

1269-Developer Finance Corp
06-0-075485-L946 S1
Poc Ranchlands-\$1,525.03

1270-Dicapone, Nicola J. Est.
06-0-037630-L747 S1
Poc Ranchlands-\$1,525.03

1271-Dixon, Eric A. & Joyce D.
06-0-107543-L477 S1
Poc Ranchlands-\$2,401.54

1272-Do, Tony Bong

06-0-106459-L157 Phase 2 S3
The Glen at
Tamiment-\$2,728.76

1273-Dougherty, Yun Son
06-0-066690-L673 S12
Saw Creek Ests-\$5,504.49

1274-Dove Horizon Inc.
06-0-063505-L143 S10
Pine Ridge-\$3,396.51

1275-Drakos, Nickolas
06-0-063547-L847 S14 Hse
Saw Creek Ests-\$14,495.09

1276-Duggan, John E. &
Cecelia
06-0-039279-L313 S1
Poc Ranchlands-\$2,306.15

1277-Dunn, William & Rose
06-0-038529-L218 S4B
PMLE-\$403.05

1278-Dunn, William & Rose
06-0-041083-L219 S4B
PMLE-\$403.05

1279-Dunn, William K. & Rose
C.
06-0-039185-L165 S2E
PMLE-\$403.05

1280-Dunn, William K & Rose
C.
06-0-042489-L480 S3A
PMLE-\$403.05

1281-Durant, Eric V. & Joyce
06-0-062213-L473 S21 Hse
Saw Creek Ests-\$4,882.89

1282-El-Bannan, Kaream
06-0-063099-L1198 S17
Saw Creek Ests-\$6,948.75

1283-Elbially, Kotb M.
06-0-100887-L1908 S4
Saw Creek Ests-\$3,438.09

1284-Ellenberger, Tiffany Ann

06-0-106287-L153 S3C
PMLE-\$1,303.11

1285-Environmental Resources
Inc
06-0-065259-L661 S10
Saw Creek Ests-\$5,396.34

1286-Everett, M.D.
06-0-040727-L176 S3C
PMLE-\$3,619.36

1287-Ey, Michael R.
06-0-041995-L74 S3
Poc Ranchlands-\$3,801.33

1288-Ezekian, Josephine L.
06-0-039417-L31 Stg9
Pine Ridge-\$1,645.43

1289-Falling Creek Investments,
LLC
06-0-112793-L18 Hse
Falling Creek Ests-\$8,992.34

1290-Falling Creek Investments,
LLC
06-0-112901-L6 Hse
Falling Creek Ests-\$6,523.08

1291-Felmly, Raymond M. &
Nancy L.
06-0-107811-L3261 S34
Townhouse Unit
Saw Creek Ests Townhouses-
\$11,508.76

1292-Ferdinand, Richard A. Jr.
& Wilson, Angela D.
06-0-067225-L38 S1 Hse
Pine Ridge-\$8,799.87

1294-Ferrara, Joseph P.
06-0-039663-L433 S21
Saw Creek Ests-\$5,170.49

1295-Ferraro, Mario Jr.
06-0-039494-L501 S2A
PMLE-\$3,489.41

1296-Ferry, Eugene F. & Selah,
George W.

06-0-041207-L50 S2E
PMLE-\$1,777.06

1298-Francois, Marie A &
Wag-Mar
06-0-043611-L200 S4
Poc Ranchlands-\$1,626.93

1299-Francois, Wag-Mar
06-0-043286-L77 Stg 7 Hse &
Garage
Pine Ridge-\$16,715.67

1300-Francois, Wag-Mar &
Marie Anne
06-0-042723-L67 Stg5 Hse
Pine Ridge-\$11,503.86

1301-Friedel, Brien & Elizabeth
06-0-103534-L24 Phase 1
The Glen at
Tamiment-\$13,653.72

1302-Frisch Import-Export
LLC
06-0-065216-L321 S21
Saw Creek Ests-\$2,247.24

1303-Furlow, Lawrence &
Aleathea
06-0-040132-L509 S3
Poc Ranchlands-\$1,536.32

1305-Gainer, Donald P. Sr.
06-0-041124-L4-American
Leisure Homes
\$3,006.41

1306-Galetta, William
06-0-042200-L550 S2B
PMLE-\$1,765.77

1307-Galetta, Anthony C. &
Adrienne
06-0-039409-23.36AC Hse
T R 300-\$24,525.09

1309-Garris, Roger
06-0-039739-3.13AC-L R
51002
\$6,227.89

1310-Gervois, Jean Francois
06-0-067096-L894 S14
Saw Creek Ests-\$3,891.42

1311-Ghassan, Frantz & Fields,
Dorothy V.
06-0-040778-L352 S3D
PMLE-\$1,879.79

1313-Godoy, Miguel & Hilda
06-0-105516-L1370 S2
Saw Creek Ests-\$9,191.02

1314-Goldberg, Robin
06-0-067147-L574 S9
Saw Creek Ests-\$4,117.55

1315-Gomes, Andre & Diana
06-0-106279-L54 S3 Hse
Poc. Ranchlands-\$13,744.24

1316-Gomez, Aleisy & Dolores
06-0-043459-L505 S1
Poc Ranchlands-\$1,650.63

1317-Gonzalez, Catia
06-0-042822-L360 S1D
PMLE-\$401.87

1318-Gonzalez, Catia
06-0-042451-L584 S1E
PMLE-\$401.87

1319-Gonzalez, Jose R.
06-0-037785-L428 S2D
PMLE-\$2,731.26

1320-Gonzalez, Jose R.
06-0-037939-L308 S2D
PMLE-\$2,731.26

1321-Gopnzalez, Jose R.
06-0-043160-L16 S2D S.P.D.
PMLE-\$755.84

1322-Goodrich, Sandi
06-0-039719-L567 S1E
PMLE-\$3,618.66

1323-Gorski, Stanislaw
06-0-042519-L157 S18
Stony Hollow Village-\$2,456.09

1324-Goumas, Joseph P.
06-0-039897-L215 S3
Poc Ranchlands-\$2,384.71

1325-Grant, Evaristo
06-0-043788-L493 S1
Poc Ranchlands-\$1,525.03

1326-Grant, Russell & Judith
Jazwinski
06-0-038840-L754 S1
Poc Ranchlands-\$2,401.54

1327-Grave, Edwin & Evelyn
06-0-040099-L123 Stg4 Hse
Pine Ridge-\$15,359.50

1328-Grayson, Roberta A. &
Jeffrey M.
06-0-065206-L836 S14 Hse
Saw Creek Ests-\$14,629.26

1329-Green, Richard & Phyllis
06-0-043458-L71 S4
Poc Ranchlands-\$1,625.18

1330-Grill, William J.
06-0-043907-L207 S2 S.P.D.
PMLE-\$393.54

1331-Guerrero, Belquis
06-0-038656-L195 Stg6
Pine Ridge-\$1,742.10

1332-Gurley, Mark A.
06-0-043015-L10 S4B
PMLE-\$3,505.00

1333-Gurry, William J.
06-0-039001-L430 S1D Hse
PMLE-\$9,610.12

1334-Haag, Daniel
06-0-038205-L21&22 S4
Poc Ranchlands-\$2,879.98

1335-Hagdohl Holdings LLC
06-0-043639-L239 S3F
PMLE-\$3,505.35

1336-Hagdohl Holdings LLC
06-0-038698-L462 S3A

PMLE-\$3,505.00

1337-Hammer, John G. &
Harriet

06-0-040070-L481 S1D

PMLE-\$3,527.15

1338-Hand, Stephanie A.

06-0-105381-L3034 S32A Hse

Saw Creek Ests-\$21,335.00

1339-Hanley, Martin

06-0-038742-L21 S2C Hse-

PMLE-\$14,409.59

1340-Hanley, Michael A. &
Janet L.

06-0-106872-L3066 S33

Saw Creek Ests-\$2,385.50

1341-Hanley, Michael A. &
Janet L.

06-0-108681-L3067 S33

Saw Creek Ests-\$2,385.50

1342-Hansen, Randolph T. &
Lore H.

06-0-040082-L81 Stg5

Pine Ridge-\$1,753.39

1343-Harmon Homes, Inc

06-0-037691-L253 S18

Stony Hollow Village-\$2,558.02

1344-Harmon Homes, Inc

06-0-070549-L2367 S31

Saw Creek Ests-\$7,583.18

1345-Harmon Homes, Inc.

06-0-041040-L136 Stg2

Pine Ridge-\$2,558.02

1346-Harper, Stephen

06-0-062027-L78 S25

Saw Creek Ests-\$2,728.76

1347-Harrison, Crystal D. Cook

06-0-061056-L653 S10

Saw Creek Ests-\$3,891.42

1348-Haseth, Ivomor

06-0-101291-L1917 S4

Saw Creek Ests-\$7,583.88

1349-Hauschild, Christina &
Jennifer & Victoria C.

06-0-038747-L570 S2A

PMLE-\$2,764.92

1350-Heffernan, Joseph B.

06-0-066900-L597 S9

Saw Creek Ests-\$859.80

1352-Hoffman, Randy & Randi
Marie

06-0-038191-L392 S2D S.P.D.

PMLE-\$738.73

1353-Holiday, Mary T.

06-0-106982-L141 S5

PMLE-\$3,074.55

1354-Hose, Jacqueline & James
R.

06-0-037577-L621 S1

Poc Ranchlands-\$2,306.15

1355-Hylton, Patroy & Rose

06-0-043296-L54 Stg7 S.P.D.

Pine Ridge-\$765.70

1356-Hylton, Patroy & Rose

06-0-043836-L55 Stg7 S.P.D.

Pine Ridge-\$765.70

1357-Hymanson, Melvin &
Margaret C.

06-0-103483-L1786 S5

Saw Creek Ests-\$4,317.00

1358-Igot, Romeo L. & Luz G.

06-0-044095-L319 S2B

PMLE-\$3,501.59

1359-Ingenuito, Antonio

06-0-043249-L393 S1

Poc Ranchlands-\$1,614.55

1361-Intorre, Angelo &
Dorothea

06-0-041158-L427 S3

PMLE-\$3,527.15

1362-Iorio, Gary S.

06-0-061101-L388 S23A
Saw Creek Ests-\$3,691.73

1363-J & C Real Estate Invest.
LLC
06-0-040287-L60 S24
Saw Creek Ests-\$1,008.57

1364-Jablonski, Donald
06-0-041861-L452 S3A S.P.D.
PMLE-\$755.84

1365-Jablonski, Donald
06-0-044117-L451 S3A
PMLE-\$2,731.26

1366-Jacobs, Donald W. &
Kathryn
06-0-040187-L340 S2B
PMLE-\$1,777.06

1367-Jacobs, Margaret Therese
06-0-040332-L314 S3
Poc Ranchlands-\$1,136.02

1368-Jahn, Christopher
06-0-042442-L259 S5A
PMLE, Sec 5A-\$1,381.84

1369-Jahn, Michael &
Christopher
06-0-039220-L204 S5A
PMLE, Sec 5A-\$1,393.13

1370-James, Sheron A. &
Bowman, Desiree
06-0-043877-L905 S1
Poc Ranchlands-\$1,536.32

1371-Jenkins, Rudolph & Ora F.
06-0-040356-L181 S2
Poc Ranchlands-\$1,626.93

1372-Johnson, Ricci N. & Ada J.
06-0-070276-L206 S4
Poc Ranchlands-\$3,196.42

1373-Johnson, Robert
06-0-066664-L783 S13
Saw Creek Ests-\$5,503.79

1374-Jones, Gary

06-0-104431-L1883 S4
Saw Creek Ests-\$364.62

1375-Kao, Judy F.C.
06-0-044049-L125 Stg 1
Pine Ridge-\$772.23

1376-Kaohelo Enterprise LLC
06-0-038724-L129 S4B
PMLE-\$2,622.80

1377-Kaohelo Enterprise LLC
06-0-061315-L265 S5A
PMLE, Sec 5A-\$2,622.80

1378-Katz, Luba
06-0-037870-L157 S4A
PMLE-\$1,868.50

1379-Katz, Luba
06-0-042546-L156 S4A
PMLE- \$1,868.50

1380-Kempton, Kevin &
Rosemary
06-0-075348-L156 S3
PMLE-\$1,626.93

1381-Kennedy, Robert
06-0-041593-L28 S5A
PMLE, Sec 5A-\$3,505.00

1382-Kenwood, Delroy &
Paulett
06-0-043676-L215A S1B
PMLE-\$2,742.34

1383-Kernick, Thomas
06-0-040485-1ac Trlr 2 OB
Sugar Mtn.Rd.-\$5,213.14

1384-Kerr, Dean Anthony
06-0-037786-L457 S1
Poc Ranchlands-\$1,525.03

1385-Kessler, Steven A & Rizzo,
Judy
06-0-106922-L233 S7
PMLE-\$1,536.32

1386-Kirk, Christina M. &
Robert S.

06-0-039688-L668 S1
Poc Ranchlands-\$3,096.70

1387-Kirkham, Ronald A.
06-0-066656-L701 S12
Saw Creek Ests-\$5,503.79

1388-Kirkland, Vivian L.
06-0-044147-L560 S3E
PMLE-\$3,505.00

1389-Klingler, Rose Ann Angeli
06-0-044053-L809 S1
Poc Ranchlands-\$1,565.37

1390-Kniazev, Tatiana I.
06-0-107017-L164 S5
PMLE-\$1,615.64

1391-Kniazev, Tatiana I.
06-0-038376-L474 S1 Hse 50%
complete
Poc Ranchlands-\$6,931.21

1392-Kohrherr, Thomas &
Barbara Jeanne
06-0-040558-L54 S1A
PMLE-\$1,777.06

1393-Koslov, Michael & Gala
06-0-040583-L729 S1 S.P.D.
Poc Ranchlands-\$392.86

1394-Koutsodimos, Christos
06-0-037667-L200 S1
Poc Ranchlands-\$1,525.03

1395-Kryger, Kathryn
06-0-040622-L110 S3B SPD
PMLE-\$755.84

1396-Kuchinsky, William P. &
Claire
06-0-040023-L272 S2
Poc Ranchlands-\$3,469.88

1397-Labosco, Russell
06-0-041857-L227 S1B
PMLE-\$1,868.50

1398-Labunski, Robert
06-0-039680-L26 S.P.D.

American Leisure
Homes-\$482.82

1399-Lakeshore Properties
06-0-107449-L55 S3
Poc Ranchlands-\$3,174.27

1400-Lancia, Nicholas
06-0-040209-L509 S1C
PMLE-\$2,622.80

1401-Landbank, LLC
06-0-037633-L106 S2E
PMLE-\$2,731.26

1402-Landry, Joseph M.
06-0-040711-L158 S5A
PMLE,Sec 5A-\$2,520.07

1403-Landy, Glen
06-0-038568-L229 S20
Stony Hollow Village-\$3,618.66

1404-Larrow, Paul R.
06-0-039183-L141 S6
Pine Ridge-\$1,742.10

1405-Larsen, Robert & Denise
06-0-040732-L85 S3
Poc. Ranchlands-\$3,096.70

1406-Lassen, Maurice S. &
Williams, Jenny Infanta M.
06-0-038827-L154 S4
Poc Ranchlands-\$3,196.42

1407-Lavelle, Brian A.
06-0-100500-L1680 S7
Saw Creek Ests.-\$7,583.18

1408-Lavigne, Dustin
06-0-039553-L275 S3 Hse
Poc Ranchlands-\$8,583.58

1409-Lavigne, Marcel
06-0-042910-L889 S1
Poc Ranchlands-\$2,384.71

1411-Lefebvre, Paul & Regina
06-0-075065-L1602 S7
Saw Creek Ests-\$5,147.46

1412-Lepe, Alvaro

06-0-040186-L476 S1D
PMLE-\$3,618.66

1413-Lepes, Joseph S. Jr &
Naomi P.
06-0-038066-L269 S3
Poc Ranchlands-\$3,196.42

1414-Lewis, Jordan D.
06-0-101997-L1797 S5 Hse
Saw Creek Ests-\$21,607.18

1415-Lochel, John C. & Jean
06-0-040908-L126 S2E
PMLE-\$3,527.15

1416-Lopez, Robert A. & Diaz,
Jesse L.
06-0-041692-L655 S1E S.P.D.
PMLE-\$438.47

1417-Lowry, Roger C. & April
06-0-076524-L20 S4
Poc Ranchlands-\$4,606.38

1418-Lyles, Sharon B. & Swann,
Kevin
06-0-042865-L426 S3
PMLE-\$3,640.81

1419-M & E Vista Ventures 1
06-0-061822-L615 S10
Saw Creek Ests-\$688.53

1420-M & E Vista Ventures 2
06-0-039311-L33 S25
Saw Creek Ests-\$688.53

1421-M & E Vista Ventures 3
06-0-074962-L682 S12
Saw Creek Ests-\$688.53

1422-M&R Tax Preparation
Services
06-0-039516-L443 S2B
PMLE-\$4,603.41

1424-Maddalena, Edward L. &
Mary Ann
06-0-039573-L32 S15 Hse
Stony Hollow Village-\$8,939.81

1425-Mahony, John G.
06-0-044107-L508 S1
Poc Ranchlands-\$2,289.32

1426-Malmed, Richard D. &
Nancy
06-0-108693-L1706 S6
Saw Creek Ests-\$4,274.11

1427-Malyshev, Dmitry
06-0-044004-L160 S4 S.P.D
Poc Ranchlands-\$741.91

1429-Manley, Joe Louis
06-0-042410-L606 S1
Poc Ranchlands-\$1,626.93

1430-Manning, V. Michael
06-0-038092-L202&203 S4B
(L203 SPD)
PMLE-\$2,836.31

1431-Marki, Robert L, & Debra
L.
06-0-066523-L1102 S16
Saw Creek Ests-\$3,902.71

1432-Martell, Laurie & Steven
P.
06-0-043853-L450 S2A Hse
PMLE-\$7,467.70

1434-Mascarella, Paul P
06-0-041632-L131 S23
Saw Creek Ests-\$3,896.96

1435-Matteo, Michael &
Helena M. & Depinho, Antonio
& Anabela
06-0-108587-L3316 S35
Saw Creek Ests-\$7,633.67

1436-Maynard, Earl
06-0-038316-L389 S23A Hse
Saw Creek Ests-\$12,710.29

1437-McCloskey, Joseph
06-0-040364-L527 S1
Poc Ranchlands-\$3,174.27

1438-McCloskey, Joseph
06-0-040504-L174 S2C

PMLE-\$3,100.24

1439-McCloskey, Joseph
06-0-065194-L303 S3
Poc Ranchlands-\$2,739.75

1440-McCloskey, Joseph
06-0-076519-L207 S1
Poc Ranchlands-\$2,739.75

1441-McCutchan, Robert A.
06-0-103583-L1841 S5 Hse
Saw Creek Ests-\$15,756.19

1442-MCD Property
Investments LLC
06-0-039986-L197 S1B
PMLE-\$1,765.77

1443-MCD Property
Investments LLC
06-0-038475-L65 S2C
PMLE-\$1,765.77

1444-McGrath, Gerard &
Francine
06-0-042621-L109C S2E
PMLE-\$1,879.79

1445-McGrath, Gerard &
Francine
06-0-104913-L109B S2E Hse
PMLE-\$13,101.98

1446-McQueen, Albert
06-0-063553-L1153 S16 Hse
Saw Creek Ests-\$14,078.04

1447-MCSTAN, Inc
06-0-106817-L1428 S2
Saw Creek Ests-\$9,840.42

1448-MCSTAN, Inc.
06-0-105372-L3007 S32A
Saw Creek Ests-\$9,840.42

1449-MCSTAN, Inc.
06-0-107920-L3371 S35
Saw Creek Ests-\$9,840.42

1451-Medina, Jose G.
06-0-038787-L67 S4A

PMLE-\$2,622.80

1452-Meduri, Dominick
06-0-037791-L21 S4B
PMLE-\$1,765.77

1453-Meduri, Dominick
06-0-041507-L19 S4B
PMLE-\$1,765.77

1454-Meinecke, Walter Jr.
06-0-065248-L944 S14
Saw Creek Ests-\$8,980.42

1455-Meneses, Walter
06-0-039958-L73 S1
Poc Ranchlands-\$2,983.94

1456-Merhige, Gary
06-0-066666-L969 S1
Poc Ranchlands-\$1,615.64

1457-Meridian Holdings Corp
06-0-112500-L1
Falling Creek Ests-\$2,731.26

1458-Michelsen, Lynn C.
06-0-038782-L84 Stg 1 Hse
Outldg
Pine Ridge-\$8,582.12

1460-Miguel, Edward J. &
Leonide F.
06-0-106309-L3106 S33
Saw Creek Ests-\$4,894.13

1461-Missaggia, John & Frances
06-0-041462-L4 S1A
PMLE-\$1,879.79

1462-Moakler, John
06-0-041061-L456 S2
Poc Ranchlands-\$1,615.64

1463-Mollo, Richard
06-0-039445-L88 S2
Poc Ranchlands-\$1,615.64

1464-Monahan, Gerald Jerome
& Frances
06-0-110119-L79 Phase 3
The Glen at

Tamiment-\$3,973.61

1466-Morton, Kila
06-0-039049-L176 S5A S.P.D.
PMLE,Sec 5A-\$401.87

1467-Moulton, Edward Curtis
Jr. & Gary Norman
06-0-041336-L366 S3E
PMLE-\$3,640.81

1468-Muehle, Henry
06-0-041546-L22 S5
American Leisure
Homes-\$4,123.53

1469-Murphy, Dawn &
Johannesen, Richard & Kenneth
06-0-103447-L71 S1B Hse
PMLE-\$12,020.92

1471-Myers, Thomas
06-0-076455-L229&230 S1B
PMLE-\$4,418.66

1472-MYOWNCO, Inc.
06-0-038430-L236 S2
Poc Ranchlands-\$3,174.27

1473-MYOWNCO, Inc.
06-0-062008-L484 S20
Saw Creek Ests-\$7,173.96

1474-MYOWNCO Inc.
06-0-063148-L437 S21
Saw Creek Ests-\$5,396.34

1475-N.E.P.A. Cattle Co.
06-0-037838-L474 S2A
PMLE-\$1,041.04

1476-N.E.P.A. Cattle Co.
06-0-039432-L500 S1C
PMLE-\$1,041.04

1477-N.R.L.L. East LLC
06-0-038196-L486 S2
Poc Ranchlands-\$1,165.48

1478-Nadela, Higinio &
Ophelia
06-0-074967-L2418 S31

Saw Creek Ests-\$2,379.96

1479-Neff, Wayne A. & Phyllis
06-0-066742-L761 S13 Hse
Saw Creek Ests-11,879.24

1480-Nierva, Concepcion
06-0-066659-L1174 S17
Saw Creek Ests-\$6,948.75

1481-Noonan, Grace L.&
Timothy J. Est.
06-0-061199-L273 S21
Saw Creek Ests-\$6,771.21

1482-Norton, Wayne
06-0-061248-L3 Hse
Steele Subdivision-\$11,992.97

1483-Notillo, Richard C. &
Crane, Julie L.
06-0-038424-L9 Stg 6
Pine Ridge-\$1,753.39

1484-Notro, Salvatore J. &
Linda Jane
06-0-041736-L84 S4B
PMLE-\$1,879.79

1485-Novotny, Barbara A.
06-0-040696-L353 S2
Poc Ranchlands-\$1,525.03

1486-Novotny, John J. Sr. &
Barbara Ann
06-0-042277-L352 S2 Hse
Poc Ranchlands-\$10,283.72

1487-Nowak, Russell & Tina
06-0-102036-L520 Phase 3 S4
Twnhse Unit
The Falls at Saw
Creek-\$6,157.17

1489-One Stop Realty, Inc
06-0-043494-L36 Stg5
Pine Ridge-\$2,558.02

1490-Ortiz Tulla, Steven &
Dorothy
06-0-043800-L317,318&319 S3
Hse

Poc Ranchlands-\$27,668.15

1491-OURCO, Inc.
06-0-037644-L3-American
Leisure Homes
\$5,618.55

1492-OURCO, Inc
06-0-041763-L2-American
Leisure Homes
\$5,618.55

1493-OURCO, Inc.
06-0-061835-L107&108
Sunset Acres-\$6,285.11

1494-OURCO, Inc
06-0-040693-L741 S1
Poc Ranchlands-\$3,174.27

1495-OURCO, Inc
06-0-041694-L752 S1
Poc Ranchlands-\$3,174.27

1496-OURCO, Inc.
06-0-041880-L849 S1
Poc Ranchlands-\$3,174.27

1497-OURCO, Inc
06-0-037788-L867 S1
Poc Ranchlands-\$3,174.27

1498-OURCO, Inc
06-0-040862-L20 Stg2
Pine Ridge-\$3,384.52

1499-OURCO, Inc
06-0-076502-L105 S2
Poc Ranchlands-\$3,174.27

1500-OURCO, Inc
06-0-041523-L464 S2
Poc Ranchlands-\$3,174.27

1501-OURCO, Inc
06-0-038476-L13 S4
Poc Ranchlands-\$3,174.27

1502-OURCO, Inc
06-0-105913-L208 S4
Poc Ranchlands-\$3,174.27

1503-OURCO, Inc

06-0-038704 & 042657-L220
S4B
PMLE-\$4,257.15

1504-OURCO, Inc
06-0-039932-L101 S5A
PMLE, Sec 5A-\$3,618.66

1505-OURCO, Inc
06-0-039126-L104 S5A
PMLE, Sec 5A-\$3,618.66

1506-OURCO, Inc
06-0-039125-L105 S5A
PMLE, Sec 5A-\$3,618.66

1507-OURCO, Inc
06-0-106944-L208 S7
PMLE-\$3,174.27

1508-OURCO, Inc
06-0-040018-L48 Stg10
Pine Ridge-\$3,396.51

1509-OURCO, Inc
06-0-039860-L33 S15
Stony Hollow Village-\$3,396.51

1510-OURCO, Inc
06-0-040918-L290 S20
Stony Hollow Village-\$3,618.66

1511-OURCO, INC
06-0-065249-L1221 S17
Saw Creek Ests-\$7,173.96

1512-OURCO, Inc
06-0-039454-L67 Stg4
Pine Ridge-\$3,396.51

1513-OURCO, Inc
06-0-041735-L588 S1
Poc Ranchlands-\$3,174.27

1514-OURCO, Inc.
06-0-042408-L129 S3
Poc Ranchlands-\$3,174.27

1515-OURCO, Inc
06-0-043024-L909 S1
Poc Ranchlands-\$3,174.27

1516-Oyefeso, Adedolapo I. &

Adebusola O.
06-0-103141-L1904 S4
Saw Creek Ests-\$5,147.46

1517-Pacilio, Mary & Gary
06-042193-L154 S2E
PMLE-\$1,879.79

1518-Padilla, Nicholas C.
06-0-039633-L183 S3
Poc Ranchlands-\$1,615.64

1519-Padula, Scott E. & Joy M.
06-0-043875-L69 S4A
PMLE-\$4,494.93

1520-Page Plus Management
LLC
06-0-043213-L297 S3
Poc Ranchlands-\$1,525.03

1521-Palimeri, Lisa & Susan
06-0-039753-L175 S5A
PMLE, Sec 5A-\$3,527.15

1522-Palimeri, Lisa & Susan
06-0-061715-L174 S5A
PMLE, Sec 5A-\$3,527.15

1523-Pallay, Michael J. &
Antoinette Dino
06-0-104902-L2715 S19
Saw Creek Ests-\$7,600.01

1524-Pandolfo, Joseph & Irene
06-0-040704-L445 S1D
PMLE-\$3,271.83

1525-Pardo, James S.
06-0-043855-L23 S1A
PMLE-\$1,868.50

1526-Parisse, Neddy Sr.
06-0-038311-L22 S25
Saw Creek Ests-\$5,500.62

1527-Parson, Andre
06-0-043880-L267 Stg6 Hse
Pine Ridge-\$12,144.93

1528-Passamano, Michael &
Helga

06-0-039859-L224 S2
Poc Ranchlands-\$5,927.89

1529-Patel, Chetan & Manisha
06-0-107672-L3049 S33
Saw Creek Ests-\$7,036.07

1530-Patel, Shobhana H. &
Harikrishna B.
06-0-041024-L427 S2D
PMLE-\$2,639.63

1531-Paulius, Marcelin & Elcide
06-0-039876-L257 Stg6 Hse
Pine Ridge-\$8,212.80

1532-Perez, George
06-0-100881-L1889 S4
Saw Creek Ests-\$9,792.25

1533-Perrotto, Anthony J.
06-0-042026-L111 S3B S.P.D.
PMLE-\$1,045.35

1534-Perry, Stan L. & Brenda
L.
06-0-109225-L103 Stg9 Hse
Pine Ridge-\$18,150.28

1535-Peski, Teresa
06-0-041414-L231 S1B
PMLE-\$728.07

1536-Peski, Teresa
06-0-041127-L794 S1
Poc Ranchlands-\$1,227.69

1537-Philadelphia, Loretta
06-0-038922-L139 Stg7
Pine Ridge-\$1,577.54

1538-Phillips Carol
06-0-038936-L701 S1
Poc Ranchlands-\$1,615.64

1539-Phillips, Michael
06-0-040115-L368 S1D
PMLE-\$1,868.50

1540-Pierzga, David A.
06-0-041551-L170 S3
Poc Ranchlands-\$3,074.55

1541-Pike Construction Corp
06-0-040788-1.03AC
Arne & Asta Lee-\$2,507.66

1542-PKM Investments, LLC
06-0-104101-L84 Phase1
The Glen at
Tamiment-\$2,728.76

1543-PKM Investments, LLC
06-0-105296-L114 Phase1
The Glen at
Tamiment-\$2,247.24

1544-PKM Investments, LLC
06-0-110076-L94 Phase3
The Glen at
Tamiment-\$2,728.76

1545-PKM Investments, LLC
06-0-110145-L106 Phase3
The Glen at
Tamiment-\$2,728.76

1546-PKM Investments, LLC
06-0-110377-L79 Phase2 S2
The Glen at
Tamiment-\$2,728.76

1547-PKM Investments, LLC
06-0-110051-L88 Phase2 S2
The Glen at
Tamiment-\$2,728.76

1548-Plass, Glenn & Stephanie
06-0-063537-L1179 S17 Hse
Saw Creek Ests-\$8,504.86

1549-Plass, Glenn J. &
Stephanie H.
06-0-039102-L66 Stg 5 Hse
Pine Ridge-\$7,043.29

1550-Poco-Penn Properties Inc.
06-0-037716-L326 S2
Poc Ranchlands-\$1,849.66

1551-Poco-Penn Properties, Inc
06-0-038342-L432 S2D S.P.D.
PMLE-\$718.17

1552-Poco-Penn Properties, Inc

06-0-039929-L433 S2D
PMLE-\$2,116.37

1553-Poco-Penn Properties, Inc.
06-0-038186-L268 S5A
PMLE, Sec 5A-\$2,116.37

1554-Poco-Penn Properties, Inc.
06-0-038222-L43A S5A
PMLE, Sec 5A-\$2,116.37

1555-Pocono Mountain Lot 316
LLC
06-0-042060-L316 S2B
(Unbuildable)
PMLE-\$427.18

1556-Popa, Anca
06-0-042316-L242 S3
Poc Ranchlands-\$1,615.64

1557-Porter, Dave & Jamal
06-0-041213-L66 S3 Hse
Poc Ranchlands-\$21,385.13

1558-Porter, Elizabeth H. &
Monroe, Carole D.
06-0-063153-L1152 S16 Hse
Saw Creek Ests-\$10,056.72

1559-Premiere Mountain
Properties Inc.,
06-0-061193-L272 S21
Saw Creek Ests-\$5,503.79

1560-Premiere Mountain
Properties Inc.,
06-0-103587-L1686 S7
Saw Creek Ests-\$7,583.18

1561-Premiere Mountain
Properties, Inc.
06-0-109332-L3445 S36
Saw Creek Ests-\$7,583.18

1562-Premiere Mountain
Properties, Inc.
06-0-109401-L3428 S36
Saw Creek Ests-\$7,583.18

1563-Prestige Homesites, Inc.
06-0-107925-L3032 S32A

Saw Creek Ests-\$9,840.42

1564-Prestige Homesites, Inc.
06-0-106556-L3801 S33

Saw Creek Ests-\$7,583.18

1565-Prestige Homesites, Inc
06-0-108682-L3222 S34

Saw Creek Ests-\$7,583.18

1566-Rana, Abaidullah M. &
Zunaira I.

06-0-043012-L531 S2B

PMLE-\$3,315.96

1567-Redlitz, Joseph & Joan

06-0-039861-L605 S1

Poc Ranchlands-\$1,238.90

1568-Reed, Ruby

06-0-040764-L126 S4B

PMLE-\$1,765.77

1569-Reed, Virginia

06-0-038871-L5 S26 Hse

Saw Creek Ests-\$12,134.38

1570-Renaissance Homes, Inc

06-0-040459-L82 S3

Poc Ranchlands-\$2,384.71

1571-Reynolds, Garth Hobart

06-0-043322-L76 S4B

PMLE-\$2,731.26

1572-Richards, Webster

06-0-042924-L101 S3

Poc Ranchlands-\$1,615.64

1573-Rico, Carmen M &

Bundalian, Jim B. & Grace

06-0-065184-L884 S14

Saw Creek Ests.-\$20,660.82

1574-Rivero, Maria I.

06-0-062257-L1239 S18

Saw Creek Ests.-\$7,812.80

1575-Roberts, Noudie F. &

Diane L.

06-0-110086-L3601 S37 Hse

Saw Creek Ests-\$14,607.20

1576-Rochon, Leo

06-0-042567-L83 S5A

PMLE, Sec 5A-\$1,765.77

1577-Rocky Mountain Builders
LLC

06-0-042208-L430 S3F

PMLE-\$3,618.66

1578-Rocky Mountain Builders
LLC

06-0-038468-L295 S5A

PMLE, Sec 5A-\$3,618.66

1579-Rodriguez, Angel &
Leonor

06-0-110529-L3578 S37 Hse

Saw Creek Ests-\$14,385.80

1580-Rodriguez, Robinson Jr.

06-0-104797-L504 S2

Poc Ranchlands-\$2,289.32

1581-Rogawski, Thomas

06-0-040619-L149 S2

Poc Ranchlands-\$1,525.03

1583-Rozzelle, E. Benjamin F.
& Marylene L.

06-0-042667-L195 S5A

PMLE, Sec 5A-\$3,418.69

1584-Ruffo, Thomas A. Jr.

06-0-042679-L117 S2E S.P.D.

PMLE-\$1,085.52

1585-Rutledge, Dean T. &
Tanya

06-0-039200-L95 S2E

PMLE-\$2,748.09

1586-S & S National Investing
LLC

06-0-040031-L59 S24

Saw Creek Ests-\$6,948.75

1587-S & S National Investing
LLC

06-0-040036-L58 S24

Saw Creek Ests.-\$6,948.75

1588-S & S National Investing

LLC
06-0-075409-L232 S22
Saw Creek Ests-\$6,948.75

1589-S & S National Investing
LLC
06-0-101201-L1939 S4
Saw Creek Ests-\$9,531.55

1590-Saccoccio, Ronald P. &
Karen
06-0-043787-L36 Hse
American Leisure
Homes-\$8,124.26

1591-Saintviteux, Nelly
06-0-040829-L242 S1G S.P.D.
PMLE-\$393.54

1592-Salazar, Gustavo
06-0-038212-L102 S1
Poc Ranchlands-\$3,174.27

1593-Salazar, Miguel &
Natividad
06-0-037607-L429 S2
Poc Ranchlands-\$2,215.54

1594-Sanchez, Isaac
06-0-038720-L24 S1
Poc Ranchlands-\$3,074.55

1596-Saw Creek Real Estate,
LLC
06-0-066464-L750 S13
Saw Creek Ests.-\$2,374.21

1597-Saw Creek Real Estate,
LLC
06-0-065245-L1161 S16
Saw Creek Ests-\$3,891.42

1598-Saw Creek Real Estate,
LLC
06-0-074906-L1548 S8
Saw Creek Ests.-\$5,408.59

1599-Schanne, Mary E.
06-0-042892-L159 S5A
PMLE, Sec 5A-\$3,505.00

1600-Schmittner, Frank P.

06-0-042925-L319 S3D
PMLE-\$3,618.66

1601-Sciulli, Enrico & Christine
06-0-061830-L396 S23A
Saw Creek Ests.-\$3,703.02

1602-Serfass, Florine
06-0-061114-L1043 S15 Hse
Saw Creek Ests-\$21,620.47

1603-Sheerin, Charles W.
06-0-043039-L16 S4B
PMLE-\$2,731.26

1604-Shehadeh, Wahbi
06-0-106970-L42 S5
PMLE-\$2,684.92

1605-Shimmery Assets S.A. of
B.V.I.
06-0-108588-L3386 S35 Hse
Saw Creek Ests-\$18,196.99

1607-Simanovsky, Dmitry &
Marciano, Jeff
06-0-039080-L552 S2B
PMLE-\$3,532.35

1608-Singer, Gary
06-0-039601-L146 S2E
PMLE-\$1,765.77

1609-Siregar-Santiago, Dellas
& Santiago, Johnny & Siregar,
Mirzakti
06-0-109210-L3402 S36 Hse
Saw Creek Ests-\$18,554.32

1610-Sites, Richard
06-0-037617-L444 S1D
PMLE-\$3,510.20

1611-Sites, Richard J.
06-0-043103-L263 S2B
PMLE-\$3,510.20

1612-Skurla, Stephen Jr.& Julia
M.
06-0-043112-L108 S5A S.P.D.
PMLE,Sec 5A-\$438.47

1613-Skyline Land Company
 LLC
 06-0-112423-L107 S4
 Poc Ranchlands-\$3,174.62

1614-Smaracko, Steven J.
 06-0-070063-L1235 S17 Hse
 Saw Creek Ests-\$12,109.59

1615-Smith, James Richard
 06-0-038125-L431 S1D
 PMLE-\$3,505.00

1616-Smith, Maureen
 06-0-038055-L353 S2B
 PMLE-\$2,731.26

1617-Smith, Maureen
 06-0-042306-L352 S2B S.P.D.
 PMLE-\$755.84

1618-Smith, Norman & Doris
 A.
 06-0-041652-L63 Stg 10 Hse
 Shed
 Pine Ridge-\$16,228.52

1619-Smith, Robert B. & Rocio
 06-0-110381-L123 Phase 2 S3-
 The Glen at
 Tamiment-\$3,680.71

1620-Soback, Svein &
 Tor-Christian & Lisbeth &
 Reidun Est.& Birit
 06-0-037981-L3 S1
 Poc Ranchlands-\$1,754.00

1621-Sokolovic, Frank &
 Francine
 06-0-042354-L365 S3
 Poc Ranchlands-\$1,536.32

1622-Soto, Jose
 06-0-106841-L1436 S1
 Saw Creek Ests-\$9,531.55

1623-Spedale, Frank
 06-0-043824-L67 S3
 Poc Ranchlands-\$1,525.03

1624-St. Marks United

Methodist Church
 06-0-109798-L1923 S4
 Saw Creek Ests-\$2,247.24

1625-Stanley, Gregg R.
 06-0-038798-L238 S3F
 PMLE-\$1,765.77

1626-Starzee, Eugene
 06-0-106998-L151 S5
 PMLE-\$1,880.51

1628-Stepper, Julia & Marc &
 Roy
 06-0-043266-L397 S3D
 PMLE-\$3,662.96

1629-Stevens, Lionel E. &
 Young,Varonica A.
 06-0-066873-L816 S13
 Saw Creek Ests-\$5,520.62

1630-Steward, Reginald Dean &
 Lorissa Renae
 06-0-106925-L231 S7
 PMLE-\$3,196.42

1631-Stillwell, Ronald &
 Pearlina
 06-0-107009-L27 S5 S.P.D.
 PMLE-\$758.74

1632-Streicher, David A. &
 Sharon K
 06-0-101196-L1916 S4
 Saw Creek Ests-\$9,292.84

1633-Strozeski, Charles
 06-0-061211-L213 S22 Hse
 Saw Creek Ests-\$11,219.36

1634-Stryria Enterprises, LLC
 06-0-037656-L311 S3D
 PMLE-\$3,505.70

1635-Sunnyland Farms, LLC
 06-0-041885-L12 S25
 Saw Creek Ests-\$5,503.79

1636-Sunnyland Farms, LLC
 06-0-044118-L39 S24
 Saw Creek Ests-\$6,948.75

1637-Swider, Leszek
06-0-061136-L39 S25 Hse
Saw Creek Ests-\$16,955.30

1938-Taylor, Dorothy L.
06-0-043321-L751 S1
Poc Ranchlands-\$1,615.64

1639-The Beckford Group LLC
06-0-038785-L78 S5A
PMLE, Sec 5A-\$1,306.69

1640-Thompson, Katherine S.
06-0-038175-L316 S5A
PMLE, Sec 5A-\$1,950.31

1641-Thompson, Katherine S.
06-0-038557-L64 S5A
PMLE, Sec 5A-\$1,950.31

1642-Thompson, Katherine S.
06-0-038741-L63 S5A
PMLE, Sec 5A-\$3,505.00

1643-Tillia, M. Dale & Virginia L.
06-0-043507-L43 S2E S.P.D.
PMLE-\$404.83

1644-Todaro, Anthony
06-0-039024-L843 S1
Poc Ranchlands-\$3,174.27

1646-Todaro, Nicholas & Rose
06-0-040555-L426 S1D
PMLE-\$1,417.16

1647-Toribio, Tony & Rinyer A.
06-0-042381-L348 S20
Saw Creek Estates-\$6946.11

1648-Truman, Paul Jr.
06-0-039222-L80&115 S3
Poc Ranchlands-\$3,811.05

1649-Tulla, Steven & Dorothy
06-0-042174-L218 S1B
PMLE-\$2,748.09

1650-Tumbleweeds, LLC
06-0-038005-L330 S2B

PMLE-\$1,765.77

1651-Tumbleweeds, LLC
06-0-038652-L18 S5A
PMLE, Sec 5A-\$1,765.77

1652-Tyras, Konstantinos
06-0-037951-L420 S2
Poc Ranchlands-\$1,615.64

1653-Uche, Ifeoma A. & Eze D.
06-0-037926-L280 S2B
PMLE-\$1,879.79

1655-Valente, Regina C.
06-0-043090-L461&462 S2A
S.P.D.
PMLE-\$427.18

1656-Varas, Steven
06-0-044146-L473 S1D S.P.D.
PMLE-\$1,052.03

1657-Vazquez, Theresa P.
06-0-108576-L3315 S35
Saw Creek Ests-\$2,055.21

1658-Veerappan, Sathish
06-0-062221-L434 S21
Saw Creek Ests-\$2,718.90

1659-Vianu, Jimmy R. & Miriam
06-0-043774-L228 S4B
PMLE-\$1,777.06

1661-Wagner, Carmela
Veronica
06-0-043854-L366 S1D
PMLE-\$1,765.77

1662-Wallace, Cheryl A.
06-0-041031-L24 Stg7 Hse
Carport
Pine Ridge-\$20,212.13

1664-Walsh, James A. & Margaret C.
06-0-043873-L164 S1A
PMLE-\$1,879.79

1665-Walsh, Kevin

06-0-042988-L208 S1B
PMLE-\$2,731.96

1666-Walter, Franz M. & Mary Anne
06-0-106972-L44 S5(deed recites incorr.Twp)
PMLE-\$1,626.93

1667-Warrington, Samuel & Kathleen
06-0-040810-L107 S23
Saw Creek Ests-\$3,973.61

1668-Wells, Charles H. & Nancy J.
06-0-041644-L340 S20 Hse
Saw Creek Ests-\$18,315.96

1669-Williams, Charlie Jr. & Bertha M.
06-0-043999-L25 S5A
PMLE, Sec 5A-\$1,777.06

1670-Williams, Johnny & Gloria
06-0-041985-L56 S2
Poc Ranchlands-\$1,983.40

1671-Williams, Karen
06-0-041726-L132 S4B
PMLE-\$2,731.26

1672-Wilson, Devera
06-0-039892-L48 S4
Poc Ranchlands-\$1,303.44

1673-Wilson, Michael A.
06-0-041033-L243-S2
Poc Ranchlands-\$3,706.65

1674-Works of Life Ministries Inc.
06-0-042768-L525 S1E
PMLE-\$3,006.24

1675-Works of Life Ministries Inc.
06-0-042766-L556 S1E
PMLE-\$3,006.24

1676-Works of Life Ministries Inc.

06-0-110952-L557 S1E
PMLE-\$3,006.24

1677-Yabut, Jose J. Jr.
06-0-044075-L331 S3
Poc Ranchlands-\$3,074.55

1678-Zablocky, Peter & Janis
06-0-041680-L258 S5A
PMLE,Sec 5A-\$413.16

1679-Zablocky, Peter & Janis
06-042684-L248 S5A
PMLE,Sec.5A-\$1,879.79

1680-Zaffuto, David
06-0-038764-L480 S2A
PMLE-\$1,668.76

1681-Zaffuto, David
06-0-063558-L1067 S16
Saw Creek Ests.-\$3,505.39

1682-Zaiss,Manfred & Maria
06-0-044111-L193 S3C
PMLE-\$3,527.15

1683-Zicaro, Frank & Crystal
06-0-041464-L621 S1E Hse
PMLE-\$17,834.52

1685-Zsondolotz, Inc.
06-0-105086-L2772 S19
Saw Creek Ests-\$5,503.79

1686-Zsondolotz, Inc.
06-0-039506-L293 S20
Stony Hollow Village-\$2,731.26

1687-Zsondolotz, Inc.
06-0-061294-L294
S20(Unbuildable)
Stony Hollow Village-\$427.18

MATAMORAS BOROUGH

1688-Ardler, Diane
07-0-111937-Lts 907 &
909-Hse
Ave.Q-\$13,199.14

1689-Barton, Marlene A & Hunt, Charles J

07-0-007484-Lts 605 &
607-Hse-Garage
Ave L-\$11,910.02

1690-Dilger, William H
07-0-007398-Lts 977 &
979-Hse
Ave. P-\$8,460.73

1691-Dilger, William H &
Barbara
07-0-007397-L237-Hse
Ave.H-\$7,440.47

1692-Hakaj, Joe
07-0-007300-L108 & Pt Lts
107 & 109-Hse
Third St.-\$34,203.07

1693-Height, Steve Sr. D/B/A
Steve Height's Automotive
Repairs
07-0-007963-L532-Store-
Garage
Penna. Ave.-\$18,879.62

1694-Hughson, Stephen M.
07-0-007809-Lot-Hse-Garage
First St.-\$17,279.47

1695-Parker, Gene & Catherine
07-0-007935-L952A-Hse-
Garage
Ave. O-\$12,984.07

1696-Prey, Harry & Russell &
Sarah
07-0-007519-Lts
28&29-Hse-Garage
First St.-\$6,090.76

1697-Toaldo, Lisa
07-0-007879-L28-Hse
Penna.Ave.-\$14,996.82

MILFORD BOROUGH

1699-Bober, Ludwik &
Czywczyński, Bugdan K. Est.
08-0-000517-1.00Ac.-

Apartment Hse-Pole Barn
Harford St.-\$30,569.02

1700-Fisher, John R
08-0-000240-Pt. of L162-Hse
Harford St.-\$18,287.93

1701-Herrick, Joseph G
08-0-000201-1.404 AC
-Hse-Garage
Vandermark Creek-\$11,678.13

1702-McKiernan, Margaret M &
O'Rourke, Thomas F
08-0-101619-Lts
555A-Hse-Garage
West George St.-\$14,403.53

1706-O'Rourke, Thomas F.&
McKiernan, Margaret M
08-0-000505-Lot-Hse-OB
Mill St.-\$13,653.32

1707-Passarge, Anna Marie &
Richard
08-0-000401-Lts 1&2-Hse-Att/
Garage
Front St-\$21,623.92

1708-Peck, Nancy &
Markle, Barbara
08-0-000062-L545-Bungelow
George St.-\$14,639.76

1709-Vannatta, Gregory A. &
McKiernan, Margaret M. &
O'Rourke, Thomas F.
08-0-105808-L213 Hse
Garage
Harford St.-\$40,063.32

MIFORD TOWNSHIP

1710-Fredericks, John
09-0-108838-L3-Hse Barn /
Add Shed Coop Shop
US Rt 6-\$15,797.89

1711-Mitschele, Lyle & Karin
09-0-000863-L18-Hse

Greenwood-\$16,603.04

1712-Ribacka, Madeleine A
09-0-000903-7.70 Ac-Hse-
Barn 2OB
Firetower Rd.-\$22,749.91

1713-Smith, Wallace R. &
Rosamond M
09-0-103738-Lot 6
Asa R. Martin Dev.-\$2,215.01

1714-Trujillo, Darren Joseph &
Jennifer Aimee
09-0-060314-Lts 15 & 16
S2-Hse-Garage
School House Ridge-\$14,788.20

PALMYRA TOWNSHIP

1715-Altmann, John &
Swentzel, Mary L
10-0-008109-0.51 Ac- 3
Cottages
ST.Rt.390-\$5,902.37

1717-Antrim, Henry & J. Joyce
10-0-008151-L642 Map 2
Tanglwood Lks.-\$1,372.69

1718-Barone, Carl & Louis &
Juliano, Sammy & Zachary, Gary
10-0-102486-L114 Hse
The Escape-\$5,342.51

1719-Bigley, James
10-0-008121-Trlr on Lot 48
Buckhead Trlr. Park-\$810.16

1720-Boecher, Arthur
10-0-009741-0.34 Ac- 2
Hses-Carport
St. Rt. 507-\$5,374.29

1722-Bufalino, Roseann &
Belesi, Diane E.
10-0-071603-L291 Map 6N
Tanglwood North-\$890.58

1723-Cain, William E &
Dorothea A

10-0-008560-L792 Map 3
Tanglwood Lks.-\$2,860.92

1724-Carpia, Bartholomew
10-0-105524-L79 Div I
Tafton View-\$421.59

1725-Carpia, Bartholomew &
Beverly
10-0-008593-L88 Div I-Hse
Tafton View-\$3,841.74

1726-Crouthamel, Allen &
Danielle
10-0-008811-Lot A3R-Hse
BF Killiam-\$14,190.73

1727-Depuy, Thomas F.
10-0-009327-L52-Trlr OB
Tauschman-\$886.67

1728-Dotter, Michael A.
10-0-008709-31.22 Ac- Garage
St.Rt. 390-\$5,675.16

1729-Dotter, Michael A
10-0-062914-Parc. B
St. Rt. 507-\$803.27

1730-Faccioli, Albert
10-0-012270-Trlr on Lot 8
Charles Singer-\$837.22

1731-Fischer, Edward &
Patricia C
10-0-009930-L143 Map1
Tanglwood Lks.-\$2,231.84

1732-Greboniski, Michael
10-0-008126-Trlr on Lot 42
Koss Trlr Park-\$774.67

1733-Guccini, Edith
10-0-108488-Lot-Trlr-Garage
St. Rt. 507-\$1,406.08

1734-Gurevich, Alexander
10-0-012256-L586 Map 2N
Tanglwood Lks.-\$1,107.08

1735-Ishman, Roger W.
10-0-011419-L113-Hse Shed

The Escape-\$6,288.94

1736-Jeffries, Keith & Catherine
10-0-009189-0.06 ac.-Hse
Gumbletown Rd.-\$1,567.38

1737-Johnson, Bernadine
10-0-105552-Mobile Hm.
Garage on Lot 1
Grampa's Woods-\$3,152.99

1738-KCR,LTD
10-0-008541-L774 Map
3-S.P.D.
Tanglwood Lks.-\$937.38

1739-Kisch, Donna
10-0-063944-Lot 205
Colony Cove-\$1,231.43

1740-Leading Lantern
Investments, LLC
10-0-008230-L794 Map 3
Tanglwood Lks.-\$386.33

1742-Lorenc, Zbigniew Paul &
Marek& Elizabeth Est.
10-0-010563-L863 Map 4N
Tanglwood North-\$1,123.97

1743-Martin Lennon Water
System,Inc.
0-0-100056-Well Lot
St. Rt. 507-\$347.32

1744-Maula, Anthony P &
Marlene
10-0-101741-Unit G-4
Circle Green Condominiums-
\$15,661.07

1745-Miller, William J
10-0-011509-L3 Blk A- Hse
Preston Flory Dev.-\$1,681.27

1746-Mullen,Frances J & Miller
Stacy L.
10-0-011321-Lot 102 Cottage
R.Perry Dev.-\$1,979.38

1747-Niuman, Thomas E JR
10-0-009975-L 886 Map 5 Hse

Tanglwood Lks.-\$9,824.80

1748-Nozadze, Vaktang
10-0-008499-L647 Map2
Tanglwood Lks.-\$1,487.87

1749-Nozadze, Vaktang&
Tyapchenkova,Ekaterina
10-0-069019-L472 Map 2
Tanglwood Lks.-\$1,499.16

1750-Ondecker, George &
Jeanette
10-0-009251-0.31 AC-Hse OB
R. Tragus Dev.-\$5,525.40

1751-Perez, Marcus J.
10-0-071669-L276 Map 6N
Tanglwood North-\$1,101.39

1752-Rizzo, Anthony
10-0-011410-L677 Map3N
Tanglwood North-\$1,719.42

1753-Rizzo,Anthony
10-0-011518-L790 Map 4N
Tanglwood North-\$1,719.42

1757-Ruffalo, Joseph T &
Louise
10-0-011712-Lot 22
White Beauty View-\$1,143.57

1758-Seeley's Landing,
Inc.-C/O Judy Hoffman
10-0-061346-Cottage on Lot 17
Seeleys Landing-\$1,399.42

1759-Shaughnessy,Kevin
10-0-012288-0.23 AC-Hse OB
Johnny Apples Hemlock
Grove-\$4,122.11

1760-Sitch, Gordon & Evelyn K
10-0-008403-Lts 96-97 Div 2
Hse Shed
Tafton View-\$5,266.15

1761-Sitch, Gordon & Evelyn K
10-0-010062-L 98 Div 2 L99
Div 2
Tafton View-\$1,227.19

1762-Sitch, Gordon M Jr.
10-0-008299-Lts 20,21,36,37
Div 2 Trlr Shed
Tafton View-\$1,935.30

1763-Slomiana, Eleanor M Est.
10-0-012078-L154 Map
1-S.P.D.
Tanglwood Lks-\$408.13

1765-Stauffer, Charles & Mary
Ann
10-0-012222-Camp 19-C-601
OB
Promised Land-\$1,203.64

1766-Strahler, George R &
Janet M
10-0-012227-L29 S6-Hse
Garage
Fairview Lk-\$3,867.91

1768-Sura, Michael W & Linda
A
10-0-010097-Lot 18G-Hse
Shed
Lynndale-\$9,831.63

1769-Tanglewood Lakes Inc
10-0-011262-L323 Map 4
Tanglwood Lks-\$2,974.74

1770-Tanglwood Lakes Inc
10-0-012312-7.00 Acres Green
Area
Tanglwood Lks.-\$2,003.89

1771-Tanglwood Lakes Inc
10-0-069018-5.91Ac
Tanglwood Lks.-\$3,713.03

1772-Tanglwood Lakes Inc
10-0-012374-L139 Map
1-S.P.D.
Tanglwood Lks-\$1,053.26

1773-Tanglwood Lakes Inc
10-0-012615-L568 Map 2
S.P.D.
Tanglwood Lks-\$1,053.26

1774-Tanglwood Lakes Inc
10-0-010028-L768 Map 3
Tanglwood Lks-\$2,974.74

1775-Tanglwood Lakes Inc
10-0-010193-L793-Map 3
Tanglwood Lks-\$2,974.74

1776-Tanglwood Lakes Inc
10-0-012797- L795 Map 3
Tanglwood Lks-\$2,974.74

1777-Tanglwood Lakes Inc
10-0-060101-L325 Map 4
S.P.D.
Tanglwood Lks.-\$1,053.26

1778-Tanglwood Lakes Inc
10-0-008074-L 431 Map 6
Tanglwood Lks-\$1,053.26

1779-Tanglwood Lakes Inc
10-0-011953-L445 Map 6 S.D.
Tanglwood Lks-\$1,053.26

1780-Tanglwood Lakes Inc
10-0-010942-L447 Map 6
S.P.D.
Tanglwood Lks-\$1,053.26

1781-Tanglwood Lakes Inc
10-0-009163-L449 Map 6
Tanglwood Lks-\$2,974.74

1782-Tanglwood Lakes Inc
10-0-068998-Lts 1054 & 1055
Map 7
Tanglwood Lks-\$1,083.65

1783-Tanglwood Lakes Inc
10-0-010845-L349 Map 4 S.D.
Tanglwood Lks.\$1,053.26

1784-Taylor, Frederick J
10-0-012337-L302 Map N
Tanglwood North-\$1,196.26

1787-Voorhees, Phyllis
10-0-111981-Dbblewide Garage
on Lot 103
Grampa's Woods-\$2,061.85

1788-Widmer, Robert L.
10-0-011353-Trlr on Lot 130
Seeleys Landing-\$ 683.68

1789-Wilcox, James K &
Jeannine B
10-0-103838-L 82
The Escape-\$1,644.83

PORTER TOWNSHIP

1790-Anderson, Jon F.
11-0-001044-Camp 19-C-612
Whittaker Place Rd-\$1.472.61

1791-Denton, Daniel S. &
Susan L
11-0-110168-L7-Hse
Spruce Run Creek-\$24,882.36

1792-Deruvo, Michael &
Natalie
11-0-001220-L4 Blk 1 Stg 60
Hse w/ Add. OB
Hemlock Farms-\$14,188.65

1793-Elonis, Timothy
11-0-001257-Trlr
PDFW Saw Creek Rd.-\$851.54

1794-Ferrara, Joseph &
Kathleen
11-0-001141-L13 Blk 12 Stg
60 Hse
Hemlock Farms-\$9,218.81

1795-Gottlieb, Harold J &
Diane V
11-0-001456-L24 Blk 10 Stg 66
Hse Garage
Hemlock Farms-\$12,425.04

1796-Kendall, Jeffrey & Theresa
11-0-002051-L20 Blk 1 Stg 61
Hemlock Farms-\$1,250.25

1797-Kessler, Terrence P.
Trustee
11-0-061844-L12 Blk 3 Stg 61
Hemlock Farms-\$1,837.09

1798-Kessler, Terrence P
Trustee
11-0-060011-L10 Blk 3 Stg 61
Hemlock Farms-\$1,848.38

1799-Rake, W.Adolph
11-0-001773-Lot Lot-Hse
Pecks Pond-\$6,906.33

1801-Sunnyland Farms,LLC
11-0-001096-L18 Blk 19 Stg 63
Hemlock Farms-\$2,691.76

SHOHOLA TOWNSHIP

1803-Alexandre, James E
12-0-003840-Lot 301
Trails End-\$1,488.61

1804-Alexandre, James E
12-0-069563-Lot S-302
Trails End-\$1,487.56

1805-Anthony, Marilyn J.
12-0-004992- Lot-S-2942
Trails End-\$1,572.76

1806-Aponte, Maureen &
Rochford, Jacqueline
12-0-003105-Lot S-3901
Trails End-\$1,023.17

1807-Aviles, Angel Jr
12-0-005613-Lot S-1016
Trails End-\$1,011.88

1808-Babey, Michael P
12-0-004583-0.18Ac-Hse w/Att
Garage
Twin Lks. Rd.-\$4,456.93

1809-Barbosa, Sonia Diaz
12-0-066419-Lot 312
Trails End-\$999.60

1810-Beeman, Wm G.& Marie
12-003254-L3 Blk 6 Unit 1
PA Lakeshores-\$772.81

1811-Berry, Sarah
12-0-003285-Lts 26,27 & 28

Blk 9 Unit 3 Hse OB
PA Lakeshores-\$3,216.15

1814-Brucher, Thomas A Jr &
Kathleen C
12-0-004569-Lot
Richardson Ave-\$745.71

1815-Brucher, Thomas A Jr &
Kathleen C.
12-0-005699-0.55 Ac-Hse
Richardson Ave-\$6,892.72

1816-Busalacchi,Anthony J &
Jenifer S
12-0-004453-Lot S-4023
Trails End-\$818.01

1817-Carnemolla,Anthony &
Gerardin
12-0-006638-Lot 1008
Trails End-\$941.70

1818-Carter, Otis B. & Natalie
12-0-003540-Lot S-5813
Trails End-\$1,504.39

1819-Colgan, Kenneth J. &
Maria
12-0-006256-Lot S-410
Trails End-\$941.70

1820-Connolly, Arthur Jr &
Keri
12-0-005751-Lot S-1220
Trails End-\$1,026.92

1821-Cortez, Fernando
12-0-006795-Lot 1006
Trails End-\$1,011.88

1825-Davies, Gordon & Janet
12-0-003718-Lot S-5414
Trails End-\$1,023.17

1826-Davis, Marilyn R. Deehan
12-0-003872-L5 Blk 3 S 2
Sagamore Ests.-\$681.55

1827-Deegan, Robert S &
Joanne
12-0-006417-Lot S-1959

Trails End-\$1,023.17

1828-Deegan, Robert S &
Joanne M
12-0-006362-Lot S-1958
Trails End-\$1,023.17

1830-Dille, Jeannie F & Walter
Est.
12-0-004233-Lot S-5726
Trails End-\$1,014.07

1831-Dille, Jeannine F & Walter
Est.
12-0-004931-Lot S-5725
Trails End-\$1,023.17

1832-Drabic, Helen B
12-0-100440-Lot 31 Hse
Brandtwood -\$9,532.21

1833-Dreyer, James
12-0-006586-Lot 1104
Trails End-\$1,572.76

1834-Edelman, Violet E
12-0-004101-Lot S-4640
Trails End-\$1,011.88

1835-Edison, Fred & Lois
12-0-063659-Lot 22 Hse Shed
Happy Hollow-\$4,027.90

1836-Eilbacher, Paul
12-0-005164-1.50 Ac-Hse Shed
McKean Valley Rd-\$3,316.69

1837-Ellison, James Jr & Robin
12-0-005350-L9 Blk 12 Unit 4
PA Lakeshores-\$696.42

1838-Ellison, James Jr & Robin
12-0-005358-L27 Blk 1 Unit 5
PA Lakeshores-\$696.42

1839-Ellison, James Jr & Robin
12-0-060366-L18 Blk 16 Unit 4
PA Lakeshores-\$696.42

1840-Ellison, James N Jr D/B/A
Voltron Electrical Services
12-0-004809-Lts 28 & 30 Blk 3

Unit 4
PA Lakeshores-\$964.19

1841-Evancho, Robert
12-0-005432-Lot S-704
Trails End-\$930.41

1842-Fabris, Alfred T & Joan
12-0-004166-Lts 4& 6 Blk 7
Unit 8
PA Lakeshores-\$927.28

1843-Falcone, Terry
12-0-007148-Lot S-653
Trails End-\$1,572.06

1845-Ferguson, Thomas T
12-0-006905-Lot S-3736
Trails End-\$934.46

1846-Florida, Maria
12-0-005131-Lot S-1115
Trails End-\$1,487.56

1847-Fred, Juana Vargas
12-0-007045-Lot 3828
Trails End-\$2,149.63

1848-Frias, William M. &
Christine
12-0-007039-Lot 945
Trails End-\$1,023.17

1849-Ganska, George M
12-0-004829-Lts 8 & 10 Blk 12
Unit 1
PA Lakeshores-\$628.75

1850-Ganska, George M
12-0-004830-Lts 9 & 12 Blk 12
Unit 1
PA Lakeshores-\$765.26

1851-Ganska, George M
12-0-071898-L7 Blk 12 Unit 1
PA Lakeshores-\$461.37

1852-Ganska, George M &
Holly H
12-0-004831-L18 Blk 9 Unit 1
PA Lakeshores-\$472.66

1853-Gibson, Linda
12-0-004315-Lot S-5407
Trails End-\$616.54

1854-Golan, Mordechay
12-0-005720-Lot 2808
Trails End-\$1,572.06

1855-Grandelis, Cesare G &
Evans, Donna & Grandelis,
Barbara Ann
12-0-004513-Lot S-4515
Trails End-\$1,605.72

1856-Griffin, James & Laurice
A & John & Harry & Jerome
12-0-006714-Lot S811
Trails End-\$975.80

1858-Heit, Saul & Antonio M
12-0-004240-Lot 702
Trails End-\$1,588.89

1859-Hernandez, Carlos &
Jessica
12-0-004265-Lot S-5821
Trails End-\$941.70

1861-Hernandez, Michelle &
Roman, Jeanette & Suzette &
Moreno, Eugene
12-0-005524-Lot S-636
Trails End-\$1,625.00

1862-Hiemenz, Richard &
Karen
12-0-006685-L28 Blk 8 Unit 3
PA Lakeshores-\$1,078.15

1863-Higgins, Edward & Mary
M
12-0-102513-Lot 2 Hse
Little Walker Rd.-\$16,691.26

1864-Higgins, Edward & Mary
M
12-0-112734-Lot 1
Little Walker Lk.-\$905.80

1865-Iribarren, Lisa
12-0-005110-Lot 1

Twin Lks. Rd-\$2,702.51

1866-Johnstone, Kevin & Tina
12-0-006101-Lot S-4627
Trails End-\$1,023.17

1867-Kehoe, Marie
12-0-003562-Lot 1909
Trails End-\$1,011.88

1868-Kim, Djin Suk
12-0-004026-L20 Blk 9 Unit 4
PA Lakeshores-\$447.19

1869-Kim, Djin Suk
12-0-004123-Lts 22&24 Blk 9
Unit 4
PA Lakeshores-\$577.13

1870-Leading Lantern Inv,LLC
12-0-004098-Lts 14 &16 Blk 3
Unit 4
PA Lakeshores-\$361.93

1871-Leading Lantern Inv,LLC
12-0-004030-L7 Blk. 9 Unit 4
PA Lakeshores-\$374.04

1872-Leading Lantern Inv. LLC
12-0-004032-L9 Blk. 9 Unit 4
PA Lakeshores-\$374.04

1873-Lenza, Anthony T &
Carmela G
12-0-003874-Lot S-2505
Trails End-\$1,023.17

1874-Loeschorn, Edward D.
& Karen &Slain, Timothy &
Deena
12-0-007052-Lot 2
Twin Lks. Rd.-\$5,859.02

1875-Loos, Linda & Slattery,
Arlene & Malloy, Mary &
Millimore, Ellen
12-0-006575-Lot S-4732
Trails End-\$964.28

1876-Lyons, N. Lou
12-0-004346-Lot S-203
Trails End-\$2,405.64

1877-Madill, Ernest W.
12-0-069642-Lot 6- Hse
Garage
Happy Hollow-\$11,713.81

1878-Maggio, AnnMarie
12-0-100980-Lts 14,16 & 18
Blk. 1 Unit 4
PA Lakeshores-\$1,117.43

1879-Maltese, Lorretta
12-0-004756-2.22 Ac-Hse
Garage
German Hill Rd.-\$7,988.18

1880-Maple Park Dev., Inc.
12-0-104290-3.19 Acres Rds.&
Well Lot (Sec B)
Maple Park-\$597.89

1881-Maple Park Dev., Inc.
12-0-104292-1.29 Ac (Picnic
Area)
Maple Park-\$1,231.94

1882-Mariedecamp, Jennifer &
DeCamp, Scott
12-0-060377-Lot 50 Hse
Happy Hollow-\$4,692.81

1883-Mattera, John J. Jr
12-0-108427-Lot 11
Chestnut Hill-\$2,259.56

1884-McIntyre, Donna
12-0-004116-Lot S-2426
Trails End-\$1,011.88

1885-McCourtney, Robert &
Liora Lauren
12-0-004141-Lot S-901
Trails End-\$1,588.89

1886-McDonald, Kenneth T Jr
& Keith H
12-0-005587-Lot 5 Hse
LittleWalker Rd.-\$17,150.56

1887-McKean, Everett
12-0-005571-9.35 Ac- Coop
Hse

PA Rt 434-\$16,061.41

1889-Menzer, Michael J
12-0-003418-Lts 57 & 58 Blk 3
Unit 5
PA Lakeshores-\$524.36

1890-Menzer, Michael J.
12-0-004971-Lts 17 &19 Blk 3
Unit 5
PA Lakeshores-\$524.36

1891-Mercy Community
Hospital Co
12-0-005423-Lts 6& 8 Blk 7
Unit 3
PA Lakeshores-\$478.54

1892-Miller, Betty Ann
12-0-005623-Lot S-3305
Trails End-\$1,011.88

1893-Miller, Samuel T &
Michele
12-0-005297-Lot S-5916
Trails End-\$744.07

1894-Napolitano, Rita &
Philip& Gamiello, Matthew
12-0-004411-Lot S-421
Trails End-\$875.57

1895-Nieves, Samuel & Maria
12-0-004478-Lot S-650
Trails End-\$1,023.17

1896-O'Connor, Wendy
Cunningham
12-0-006475-Lot Hse
PA Route 434-\$14,581.25

1897-Oddo, Susan
12-0-004834-Lot S-3806
Trails End-\$1,011.88

1898-Olsen Erik A & Ruth
12-0-005934-Lot S-1922
Trails End-\$941.70

1899-Palm, Fred P
12-0-066422-Lot 1103
Trails End-\$2,161.62

1900-Palma, Florence & Frank
12-0-005984-Lot S-4331
Trails End-\$1,023.17

1901-Phillips, Barbara
12-0-006680-L2 Blk 7 S2 Hse
Sagamore Ests.-\$5,537.06

1902-Prey, Harry
12-0-005446-Lot 2905
Trails End-\$2,149.63

1903-Quintanar, Abraham
12-0-004414-Lts 9&11 Blk 14
Unit 4 Hse OB
PA Lakeshores-\$3,807.85

1904-Ramgoolie, Jenny &
Mohammed, Sharon
12-0-005190-Lot S-2706
Trails End-\$1,023.17

1905-Reavis, Dolores
12-0-006584-Lot S-5003
Trails End-\$2,148.77

1907-Romano, Robert &
Delfino, Patricia
12-0-006820-Lot S-1910
Trails End-\$1,139.41

1908-Sanchez, Artie & Artie J.S.
& Crystal D. & Aaliyah S.
12-0-004908-Lot 3754
Trails End-\$1,045.75

1909-Schacht, Mildred T
12-0-006247-Lot S-122
Trails End-\$1,011.88

1910-Schipsch, John & Anne
M.
12-0-006447-Lot S-5204
Trails End-\$864.28

1911-Schron, Carmela
12-0-105421-Lot 75
Happy Hollow-\$2,148.49

1912-Schron, Carmela
12-0-106528-Lot 74
Happy Hollow-\$3,218.78

1915-Sidlov, Maria
12-0-006547-Lts 34 & 36 Blk 4
Unit 4
PA Lakeshores-\$958.65

1946-Spelman and Lenihan
Associates
12-0-112466-Lot 16 Ph 3
Symphony West-\$5,996.73

1947-Stranahan, Frances D
12-0-006686-Lts-14&16 Blk 4
Unit 4
PA Lakeshores-\$535.65

1948-Strayer, Kenneth R. Jr
12-0-004652-L33 Blk 1 Unit 2
PA Lakeshores-\$729.80

1949-Strayer, Kenneth R. Jr
12-0-004717-L35 Blk 1 Unit 2
PA Lakeshores-\$729.80

1950-Swezy, Grace J & Charles
D
12-0-104294-Lots 51 & 52
Maple Park-\$1,793.69

1951-Swords, Owen & Ruth
12-0-006441-Lot S-655
Trails End-\$1,023.17

1953-Thomas, Dierdre
12-0-006366-Lot S-3234
Trails End-\$1,011.88

1954-Trusz, William W. & L.
Plonka
12-0-006856-Lts 15 & 17 Blk 1
Unit 5
PA Lakeshores-\$977.58

1955-Tubbs, Robert P
12-0-004678-Lot 3317
Trails End-\$2,149.63

1956-Upright, Elaine M
12-0-006666-L6 Blk 4 Stg 2
Hse
Sagamore Ests-\$2,867.59

1957-Voltron Electrical

12-0-004645-L24 Blk 12 Unit 4
PA Lakeshores-\$805.17

1958-Voltron Electrical
12-0-005119-L37 Blk 6 Unit 4
PA Lakeshores-\$805.17

1959-Voltron Electrical Service
12-0-003654-Lts 18 & 20 Blk 6
Unit 8
PA Lakeshores-\$958.65

1962-Wilkins, Joseph & Ruth
12-0-003842-Lot S-918
Trails End-\$1,023.17

1963-Wilkins, Joseph & Ruth
12-0-004335-Lot S-917
Trails End-\$1,023.17

1964-Wilkins, Joseph & Ruth
12-0-005336-Lot S-919
Trails End-\$1,023.17

1965-Wilkins, Joseph W. Jr. &
Ruth E.
12-0-003622-Lot S-920
Trails End-\$1,056.80

1967-Woods, Thomas &
Christine
12-0-006144-Lot S-3809
Trails End-\$1,504.39

1968-Zagula, Stanley & Sophia-
12-0-005707-Lot S-3846
Trails End-\$1,588.89

WESTFALL TOWNSHIP

1969-Alessandra, Henry &
Louise
13-0-109087-Lot 53(Wetlands)
Riverdrive Ests.-\$464.84

1970-Alessandra, Henry V &
Louise
13-0-002117-Lot 52-Hse &
Att.Garage Pavillion
Riverdrive Ests.-\$10,516.36

1971-Carey, John
13-0-108669-Lts 81,82,83,& 84
Riverdrive Ests-\$6,277.38

1972-Carney, Peter J Jr
13-0-002782-14.353 Ac
Farmstead-Crawford Hill Sec 3
Cummins Hill Rd-\$10,653.18

1973-Castaldi,Donald &
Veronica
13-0-108913-Lot 10
North Castle Acres-\$2,592.90

1975-Cummins Creek
Contractors,Inc.
13-0-112616-Lts 6,12,13,14 &
18 Sec A
North Castle Acres-\$5,314.97

1976-Findley, Dawn M &
Greening,Scott A
13-0-002285-Lot 74-Hse Shed
Riverdrive Ests.-\$13,917.83

1977-Fischetta, Michael P.Jr. &
Carol
13-0-110579-25.29 Ac
North Castle Acres-\$6,580.32

1978-Gormley, Frank & Towle,
Mary
13-0-106477-Lot 3
Mountain Ave.-\$1,891.47

1978A-Hoehmann, Joseph &
Kelly
13-0-110296-L8-Unblld Lot
Riverdrive Ests-\$499.83

1979-Homer, Charles Estate
13-0-002495-1 Lot
\$1,539.37

1980-Lamac, William A &
Betty
13-0-002524-.236 Ac
Heaters Hill Rd-\$933.86

1981-Lamac, William A &
Betty M

13-0-002598-0.63 Ac-5 Hses
Heaters Hill Rd-\$34,701.76

1982-Lamac, William A &
Betty M
13-0-002741-1.30 Ac- Hse
Garage Coop
Heaters Hill-\$5,204.82

1983-MacDonald, Graham
13-0-002479-2.35 Ac-Hse
LR 51016-\$12,160.73

1984-Neidenberg, Michele
13-0-060592-Lot 2
Laurel Acres-\$1,379.28

1985-Page, Lawrence
13-0-002853-33.77 Ac
Garage-Heaters Hill-\$6,282.65

1986-Palmer, Janis Hoyt
13-0-103153-Lot 95 -Hse Unf.
Garage Shed
Palmers Woods-\$7,183.54

1987-Perretti, Patricia
13-0-002383-Lts 57,59,60,61 &
Rds
Riverdrive Ests-\$1,058.47

1989-Rosado, William J &
Deborah
13-0-100892-Parcels 1 & 2
Cummins Hill Rd-\$761.45

1992-Steele, Malcolm E & Joan
S
13-0-002321-0.79 Ac-Hse
\$5,191.40

1993-Torbus, Andrezej
13-0-102924-Lots 38 & 39
Riverdrive Ests-\$6,277.38

1994-Tortorelli, Michael
13-0-002512-Lts 7,8,&9-Hse
Mill Rift Rd-\$6,217.14