

Legal Journal

The Pike County Legal Journal contains decisions of the Pike County Court, legal notices, advertisements and other matters of legal interest.

VOL. VII • MILFORD PA • MARCH 27, 2015 • NO. 13

© COPYRIGHT BRUCE FRANK

Press Releases: PCBA CONGRATULATES CDD AWARDS WINNERS AND PHOTOS FROM THE EVENT

COMPLETION OF JUDICIAL CLERKSHIP FOR JUDICIAL LAW CLERK JAMES J. GILBERT

INFORMATION DETAILING PENNSYLVANIA JUDICIARY'S 2015-16 BUDGET REQUEST AVAILABLE ON COURTS' WEBSITE

COURT OF COMMON PLEAS 60TH JUDICIAL DISTRICT: Joseph F. Kameen, *President Judge*; Gregory H. Chelak, *Judge*; Harold A. Thomson, Jr., *Senior Judge retired*

PIKE COUNTY LEGAL JOURNAL is published every Friday by the Pike County Bar Association © Copyright 2014 Pike County Legal Journal

POST OFFICE BOX 183 • MILFORD, PA 18337 • 570-296-5102

Editor Elizabeth A. Erickson Kameen

P.O. Box 183, Milford, PA 18337

P: 570-296-5102 F: 570-296-5105

www.pikecountylegaljournal.com info@pikecountylegaljournal.com

Submit advertisements to ads@pikecountylegaljournal.com

President Elizabeth A. Erickson Kameen, Esq.

Vice-President Arthur K. Ridley, Esq.

Treasurer James P. Baron, *Esq*.

Secretary Kelly Anne Gaughan, *Esq.*

Founding CLE Coordinator William G. Rice, Esq. 🗴

IN THIS ISSUE

Upcoming Events	
PCBA Congratulates CDD Awards Winners	
Court Calendar	9
Press Release	
Legal Notices	
Sheriff Sales	2 I
Civil Actions	
Mortgages & Deeds	

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

All legal notices must be submitted in typewritten form and are published exactly as submitted by the advertiser. The Legal Journal assumes no responsibility to edit, make spelling corrections, eliminate errors in grammar or make any changes in context.

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

We reserve the right to reject any advertisements or matters, whether non-legal or otherwise, submitted for publication. Advertisements and Services printed in *The Pike County Legal Journal* are not endorsed by the Pike County Bar Association

*Cover illustration by Bruce Frank, a renowned local artist commissioned by the United States Military Academy at West Point. He has achieved success for his pen and ink illustrations of local and historic structures. See Bruce Frank's ad on page 87 for more details.

Message from the Pike County Bar Association President, Elizabeth A. Erickson Kameen

Today we bid farewell to Judicial Law Clerk James J. Gilbert, who has accepted a position with the Department of Homeland Security - United States Citizenship and Immigration Services, in Lincoln, Nebraska. We wish him continued success and thank him for his dedicated service to the Pike County Bar Association and the Pike County Legal Journal.

PRICING & RATES

Notice Pricing One time Insertions

Incorporation Notices	\$45
Fictitious Name Registration	\$45
Petition for Change of Name	\$45

All other notices will be billed at \$1.90 per line. Minimum insertion fees apply. A fee of \$5 will be added to all legal notices for the Notarized Proof of Publication.

Judge of the Court of Common Pleas

Joseph F. Kameen, *President Judge* Gregory H. Chelak, *Judge* Harold A. Thomson, Jr., *Senior Judge, Retired*

Magisterial District Judges

Alan B. Cooper, Esq. Deborah Fischer Paul Menditto Shannon Muir, Esq. Stephen A. McBride, Esq., Retired Jay Rose, Esg., Senior Judge, Retired Charles F. Lieberman, Esq., Senior Judge, Retired

Sheriff Phil Bueki

District Attorney Raymond Tonkin, *Esq.*

Prothonotary, Clerk of the Court, Clerk of the Orphans' Court Denise Fitzpatrick

Court Administrator Samantha Venditti, Esq.

Subscription Rates Per year

-	
Mailed Copy	\$100
Emailed Copy	\$75
Mailed & Emailed	\$125

PIKE COUNTY OFFICIALS

Chief Public Defender Robert Bernathy, *Esq.* D. Benjamin vanSteenburgh III, *Esq. Retired*

Commissioners

Richard A. Caridi, Chairman Karl A. Wagner, Jr. Matthew M. Osterberg

Treasurer John Gilpin

Recorder of Deeds, Register of Wills Sharon Schroeder

Coroner Kevin Stroyan

Auditors Thomas Foran Ann Seaman Missi Strub

Jury Commissioners Marjorie Wassmer Gertrude Smith

PEMA Roger Maltby

4

UPCOMING PCBA EVENTS / COMMITTEE MEETINGS

Wills for Heroes

Saturday, May 9, 2015 Pike Co. Emergency Training Center, Blooming Grove, PA 9am - 11am Attorney training 11am - 4pm Will preparation

On behalf of the PCBA, farewell but not goodbye to James J. Gilbert, Pike County Judicial Clerk.

Today we bid farewell to Judicial Law Clerk James J. Gilbert, who as accepted a position with the Department of Homeland Security - United States Citizenship and Immigration Services, in Lincoln, Nebraska. James Gilbert hails from Salinas, California, attended Brigham Young University – Hawaii as an undergraduate, and obtained a law degree from the Pennsylvania State University - Dickinson School of Law in Carlisle, Pennsylvania. We wish him continued success and thank him for his dedicated service to the Pike County Bar Association and the Pike County Legal Journal. As Longfellow said "The talent of success is nothing more than doing what you can do well; and doing well whatever you can do."

We wish you great success in your career!

Pictured, left to right: Karl A. Wagner, Jr., Esq., CDD Children's Champion Honoree, CDD Board Vice Pres.; Elizabeth A. Erickson Kameen, Esq., Pike Co. Bar Assoc. President; James P. Baron, Esq., Pike Co. Bar Assoc. Treasurer; Kelly Gaughan, Esq. CDD Master of Ceremonies and Pike Co. Bar Assoc. Secretary; Arthur K. Ridley, Esq., Pike Co. Bar Assoc. Vice President; Saige Fohl, 2015 CDD's Featured Annual Appeal Child.

PIKE COUNTY BAR ASSOCIATION

Congratulates 2015 CDD Children's Champion Honoree, Karl A. Wagner, Jr., Esq. and CDD's Featured Annual Appeal Child, Saige Fohl

Congratulations to **Karl A. Wagner, Jr., Esq.**, this year's Center for Developmental Disabilities of Pike County (CDD) "2015 Children's Champion Award" <u>Honoree and **Saige Fohl**</u>, "2015 CDD Featured Annual Appeal Child."

We commend Pike County Bar Association officer **Kelly Gaughan, Esq.**, Master of Ceremonies with **John Klemeyer, Esq.**, for hosting this CDD event along with each honoree, restaurant, volunteer, attendee and staff member for your contributions to improve the lives of children with learning differences. We are fortunate to have the children of CDD in our lives and the children are fortunate to have caring champions such as you.

Thank you for a memorable and successful evening.

Elizabeth A. Erickson Kameen, Esq. President, Pike County Bar Association

WWW.PIKEBAR.COM

President Vice-President Treasurer Secretary Elizabeth A. Erickson Kameen, Esq. Arthur K. Ridley, Esq. James P. Baron, Esq. Kelly Anne Gaughan, Esq.

-5

CHEF'S DO DINNER 2015 CDD CHILDREN'S CHAMPION HONOREES

Pictured Left to Right back row: Chris Weed, Esq., Thomas Farley, Esq., Ashley G. Zimmerman Esq., John Stieh, Esq., Hon. Gregory Chelak. Middle Row: John Klemeyer, Esq., Co-Master of Ceremonies, Hon. Joseph Kameen, Hon. Michael Weinstein, Steven Guccini, Esq., Hon. Paul Menditto, Hon. Debra Fischer, Mark Moulton, Esq. Front Row: Kelly A. Gaughan, Esq. Co-Master of Ceremonies, Hon. Jay Rose, Karl Wagner, Esq., Mr. Fohl, Mrs. Fohl, Saige Fohl and Elizabeth Erickson Kameen, Esq.

Pictured Left to Right: John Klemeyer, Esq., Karl Wagner, Esq., Andrew Seder, Jill Gamboni, PA State Representative Rosemary Brown, and Kelly A. Gaughan, Esq.

Pictured Left to Right: Anne Gillerlane, Kelly A. Gaughan, Esq. Co-Master of Ceremonies, Elizabeth Erickson Kameen, Esq.

Pictured Left to Right: Stacey Beecher, Esq., Tom Farley, Esq., Hon Gregory Chelak.

Pictured Left to Right: John Klemeyer, Esq., co-host, Kelly A. Gaughan, Esq. Co-Master of Ceremonies, Elizabeth Erickson Kameen, Esq., Arthur K. Ridley, Esq.

Pictured Left to Right: Karl Wagner, Esq. and Denny Wagner.

Pictured Left to Right: Hon. Paul Menditto, Hon. Debra Fischer, Pictured Left to Right: Jane Ridley, Anne Kelly A. Gaughan, Esq. Co-Master of Ceremonies, Mrs. Fohl and Gillerlane and Arthur K. Ridley, Esq. Saige Fohl.

Pictured Left to Right: Kelly Gaughan, Esq. Co-Master of Ceremonies and Miriam Siegel.

COMPLETION OF JUDICIAL CLERKSHIP FOR JUDICIAL LAW CLERK JAMES J. GILBERT

Pictured Left to right: Attorney Kelly Gaughan, Pike Co. Bar Assoc. officer; Hon. Gregory Chelak, Pike Co. Court of Common Pleas Judge; Judicial Law Clerk James J. Gilbert, Esq.; President Judge Joseph F. Kameen, Pike County Court of Common Pleas; Court Administrator Samantha Venditti, Esq.; James Baron, Esq., Pike Co. Bar Association Treasurer and Elizabeth Erickson Kameen, Esq., Pike County Bar Association President.

The Pike County Bar Association (PCBA) officers presented a certificate to Judicial Law Clerk James J. Gilbert March 27, 2015 for completion of his judicial clerkship in the Court of Common Pleas of Pike County. Bar officers and members of the judiciary bid farewell to Attorney Gilbert who originally hails from Salinas, California, attended Brigham Young University-Hawaii as an undergraduate and obtained a law degree from the Pennsylvania State University-Dickinson School of Law in Carlisle, Pennsylvania.

Attorney Gilbert has accepted a position with the Department of Homeland Security-United States Citizenship and Immigration Services in Lincoln, Nebraska. PCBA officers President Elizabeth Erickson Kameen, Attorney Kelly Gaughan, Treasurer James Baron, Court Administrator Attorney Samantha Venditti, along with Court of Common Pleas judges President Judge Joseph Kameen and Judge Gregory Chelak wished him continued success and thanked him for his dedicated service to the court, the bar association and the county.

COURT CALENDAR

The court calendar for next week is below. Changes can occur at any time, for up-to-date information, access the county's court calendar at: https://cjab.pikepa.org/asp/calendar.asp

Monday, March 30, 2015

- 09:00 AM Docket #: 1977-2011 John Martel vs. Amy Martel Custody Trial -Plaintiff Attorney: Marshall Anders, Esq. Defense Attorney: Thomas Mincer, Esq.
- 09:30 AM Docket #: 536-2014 Michael Friscia vs. Susan Friscia Divorce Master Hearing - Pre-Hearing Conference Plaintiff Attorney: A.G. Howell, Esq. Defense Attorney: John Klemeyer, Esq.
- 10:30 AM Docket #: 1277-2009 Gennaro Palma vs. Tracy Kimble Custody Conference & Hearing, if necessary -Plaintiff Attorney: Thomas Farley, Esq. Defense Attorney: Thomas Mincer, Esg.
- 11:30 AM Docket #: 161-2015 Timothy Gatzke vs. Katherine Bomersbach Mediation -Plaintiff Attorney: Thomas Mincer, Esq. Defense Attorney:
- Disonarian PM Docket #: 343-2015
 Yevgeniy Mikaylov vs.
 Victoria Mattasov-Mikhaylov Mediation -Plaintiff Attorney: Defense Attorney:
- 01:30 PM Docket #: 152-2014 Ryan Dumas vs. Amy Dumas Custody Conference & Hearing, if necessary -Plaintiff Attorney: Matthew Galasso, Esq. Defense Attorney: Thomas Farley, Esq.
- TUESDAY, MARCH 31, 2015
- 09:00 AM Docket #: 165-2009 Robert Delgado vs. Vivianna I. Martinez Custody - Review Plaintiff Attorney: Eric L. Hamill, Esq. Defense Attorney: Kelly Gaughan, Esq.
- 09:30 AM Docket #: 652-2013 Heather Sustack vs.

Joseph Sustack, Jr.

Custody Conference & Hearing, if necessary -Plaintiff Attorney: Nicholas Masington, III, Esq. Defense Attorney: Jan Lokuta, Esq.

- 01:30 PM Docket #: 949-2013 Janna-Beth Willaum vs. Richard Pomales, Sr Custody Conference & Hearing, if necessary -Plaintiff Attorney: Defense Attorney:
- 01:30 PM Docket #: 613-2014 Commonwealth of PA vs. Steven M. Jones Omnibus Pre-Trial Hearing -Plaintiff Attorney: Distirct Attorney Defense Attorney: Marshall Anders, Esq.

WEDNESDAY, APRIL 1, 2015

- 09:00 AM Docket #: 5-2015 JV In Re: EAW Adjudication -Plaintiff Attorney: District Attorney Defense Attorney:
- 09:00 AM Docket #: 11-2015 JV In Re: DLH Adjudication -Plaintiff Attorney: District Attorney Defense Attorney:
 09:00 AM Docket #: 10-2015 JV

In Re: CAD Adjudication -Plaintiff Attorney: District Attorney Defense Attorney:

 09:00 AM Docket #: JV 35-2014 In Re: BES Adjudication -Plaintiff Attorney: District Attorney Defense Attorney: Bob Bernathy, Esg.
 09:00 AM Docket #: 75-2014 JV In Re: AJS

Adjudication -Plaintiff Attorney: District Attorney Defense Attorney:

• 09:30 AM Docket #: 885-2007

9

Orel Longobardi vs. Christine Grimaldi Review Hearing -Plaintiff Attorney: Kelly Gaughan, Esq. Defense Attorney: Vern Lazaroff, Esq. 01:30 PM Docket #: 11-2015 Commonwealth of PA vs. Joshua Digirolamo ARD -Plaintiff Attorney: District Attorney Defense Attorney: Brett J. Riegel, Esq. 01:30 PM Docket #: 678, 680, 681-2014 Commonwealth of PA vs. Lauren Retallick Plea -Plaintiff Attorney: District Attorney Defense Attorney: Jason Ohliger, Esq. 01:30 PM Docket #: 553-2014 Commonwealth of PA vs. Kate Ventre Plea - & Sentence Plaintiff Attorney: District Attorney Defense Attorney: Lindsey Collins, Esq. 01:30 PM Docket #: 2591-2010 Renae Conklin vs. Daniel Conklin Custody Conference & Hearing, if necessary -Plaintiff Attorney: Kelly Gaughan, Esq. Defense Attorney: Ronald Bugaj, Esq. 01:30 PM Docket #: 92-2015 Commonwealth of PA vs. Louis Sorino Arraignment & ARD -Plaintiff Attorney: District Attorney Defense Attorney: 01:30 PM Docket #: 88-2015 Commonwealth of PA vs. Craig Mall Arraignment & ARD -Plaintiff Attorney: District Attorney Defense Attorney: 01:30 PM Docket #: 86-2015, 678, 680, 681-2014 Commonwealth of PA vs. Lauren Retallick CAPS -Plaintiff Attorney: District Attorney Defense Attorney: 01:30 PM Docket #: 10 & 89-2015 Commonwealth of PA vs. Kenneth Lewin CAPS -

Plaintiff Attorney: District Attorney Defense Attorney:

- 01:30 PM Docket #: 109-2015 Commonwealth of PA vs. Tyler Dodd CAPS -Plaintiff Attorney: District Attorney District Attorney
- Defense Attorney:
 01:30 PM Docket #: 105-2015 Commonwealth of PA vs. Christine Sylak CAPS -Plaintiff Attorney: District Attorney Defense Attorney:
- 01:30 PM Docket #: 102-2015 Commonwealth of PA vs. Krystal Mirro CAPS -Plaintiff Attorney: District Attorney Defense Attorney:
- 01:30 PM Docket #: 355-2014 Commonwealth of PA vs. Colin Burns Plea - & Sentence Plaintiff Attorney: District Attorney Defense Attorney: Jair Novajosky, Esq.
- 01:30 PM Docket #: 52-2015 Commonwealth of PA vs. Kate Ventre CAPS -Plaintiff Attorney: District Attorney Defense Attorney:
- O1:30 PM Docket #: 62-2015 Commonwealth of PA vs. Justin Macias CAPS -Plaintiff Attorney: District Attorney Defense Attorney:
- 01:30 PM Docket #: 54-2015 Commonwealth of PA vs. Adam Farr CAPS -Plaintiff Attorney: District Attorney Defense Attorney:
- 01:30 PM Docket #: 50-2015 Commonwealth of PA vs. Timothy Van Wingerden Arraignment & ARD -Plaintiff Attorney: District Attorney Defense Attorney:
 01:30 PM Docket #: 70-2015
 - 01:30 PM Docket #: 70-2015 Commonwealth of PA vs.

Adam Corbin Arraignment & ARD -Plaintiff Attorney: District Attorney Defense Attorney:

- 01:30 PM Docket #: 68-2015 Commonwealth of PA vs. Olga Zernhelt Arraignment & ARD -Plaintiff Attorney: District Attorney Defense Attorney:
- 01:30 PM Docket #: 71-2015 Commonwealth of PA vs. Louis Rios Arraignment & ARD -Plaintiff Attorney: District Attorney Defense Attorney:

THURSDAY, APRIL 2, 2015

- 09:00 AM Docket #: 251-2014 Commonwealth of PA vs. Brian Gunther Sentencing -Plaintiff Attorney: District Attorney Defense Attorney: Lindsey Collins, Esq.
- 09:00 AM Docket #: 273-2013 Commonwealth of PA vs. Mohamed Muzarul Sentencing -Plaintiff Attorney: District Attorney Defense Attorney: Thomas P. Sundmaker, Esq.
- 09:00 AM Docket #: 93-2014 Commonwealth of PA vs. Jake Lazier Sentencing -Plaintiff Attorney: District Attorney
- Defense Attorney: Robert Reno, Esq.
 09:00 AM Docket #: 713-2014 Commonwealth of PA vs. George Catsicas

Sentencing -Plaintiff Attorney: District Attorney Defense Attorney: Michael Weinstein, Esq.

- 09:00 AM Docket #: 47-2014 Commonwealth of PA vs. Tammie Hiller Sentencing -Plaintiff Attorney: District Attorney Defense Attorney: Daniel Milhern, Esq.
 09:00 AM Docket #: 463-2014 Commonwealth of PA vs.
- **Commonwealth of PA vs. Thomas OHara** Sentencing -

Plaintiff Attorney: District Attorney Defense Attorney: Lindsey Collins, Esq.

- 09:00 AM Docket #: 698-2014
 Commonwealth of PA vs.
 Kathleen Johnston
 Sentencing Plaintiff Attorney: District Attorney
 Defense Attorney: Jason Ohliger, Esq.
 09:00 AM Docket #: 542-2012
- 09:00 AM Docket #: 543-2013 Commonwealth of PA vs. Chelcie Re Darder Sentencing -Plaintiff Attorney: District Attorney Defense Attorney: Steven Guccini, Esq.
- 09:00 AM Docket #: 194-2014 Commonwealth of PA vs. Graham MacDonald Sentencing -Plaintiff Attorney: District Attorney
 - Defense Attorney: James Scanlon, Esq. 09:00 AM Docket #: 15-2015 Commonwealth of PA vs.

Ricky Sease

Sentencing - *Plaintiff Attorney: District Attorney Defense Attorney: Amanda Chesar, Esq.* 09:00 AM Docket #: 74 224 300-2014

- Commonwealth of PA vs. Brian J. McKnight Sentencing -Plaintiff Attorney: District Attorney
- Defense Attorney: Steven Guccini, Esq. 09:00 AM Docket #: 518-2013 Commonwealth of PA vs. Jason Kolody Sentencing -Plaintiff Attorney: District Attorney Defense Attorney: Bob Bernathy, Esq.
- Defense Attorney. Bob Bernathy, Esq.
 09:00 AM Docket #: 170-2014 Commonwealth of PA vs. Jermaine Bush Sentencing -
 - Plaintiff Attorney: District Attorney Defense Attorney: Amanda Chesar, Esq.
 - 09:00 AM Docket #: 87-2014 Commonwealth of PA vs. Michael Podell Bench Warrant Return -

Plaintiff Attorney: District Attorney Defense Attorney:

10:00 AM Docket #: 56, 58-2015
 Commonwealth of PA vs.

	0 011	
	Gary Sylak	
	Arraignment & Plea -	
	Plaintiff Attorney: District Attorney	
	Defense Attorney: Lindsey Collins, Esq.	
•	10:00 AM Docket #: 502-2014	•
	Commonwealth of PA vs.	
	Kathy Hockenjos	
	Plea -	
	Plaintiff Attorney: District Attorney	
	Defense Attorney: Thomas Earl Mincer, Esq.	
•	10:00 AM Docket #: 576-2014	
•		•
	Commonwealth of PA vs.	
	Thomas Nipitella	
	Plea -	
	Plaintiff Attorney: District Attorney	
	Defense Attorney: Salvatore Vito, Ésq.	
•	10:00 AM Docket #: 94-2015	٠
	Commonwealth of PA vs.	
	Marcus Johansson	
	Arraignment & Plea -	
	Plaintiff Attorney: District Attorney	
	Defense Attorney: Lindsey Collins, Esq.	
•	10:00 AM Docket #: 509-2014	•
	Commonwealth of PA vs.	
	Eric Michael Rogerson	
	Hearing - Motion for	
	Reconsideration of Sentence	
	Plaintiff Attorney: District Attorney	
	Defense Attorney: Thomas P. Sundmaker, Esq.	٠
•	10:00 AM Docket #: 264-2014	
	Commonwealth of PA vs.	
	Paul Burke	
	Hearing - Defendants Supplemental	
	Post Sentence Motion	
		-
	Plaintiff Attorney: District Attorney	•
	Defense Attorney: Jeffrey G. Velander, Esq.	
•	10:00 AM Docket #: 264-2014	
	Commonwealth of PA vs.	
	Paul Burke	
	Hearing - Defendants Post Sentence	
	Motion	•
	Plaintiff Attorney: District Attorney	
	Defense Attomany Leffran C. Valandan For	
_	Defense Attorney: Jeffrey G. Velander, Esq.	
•	10:00 AM Docket #: 226-2014	
	Commonwealth of PA vs.	
	Tyler Morgan	
	Harring Motion to Desenside	
	Hearing - Motion to Reconsider	
	Sentence	
	Plaintiff Attorney: District Attorney	
	Defense Attorney: Ashley Zimmerman, Esq.	
•	10:00 AM Docket #: 598-2014	
-		
	Commonwealth of PA vs.	

Jacqueline Wells

Plea - or State Intent Plaintiff Attorney: District Attorney Defense Attorney: Mark Moulton, Esq.

- 10:00 AM Docket #: 83-2015 Commonwealth of PA vs. Marcus Morales Arraignment & Plea -Plaintiff Attorney: District Attorney Defense Attorney: Michael Weinstein, Esq.
- 10:00 AM Docket #: 399-2012 Commonwealth of PA vs. Kevin Bradley Contempt Hearing -*Plaintiff Attorney:* District Attorney Defense Attorney:
- 10:00 AM Docket #: 326-2014 Commonwealth of PA vs. Javoir Rollins Plea -

Plaintiff Attorney: District Attorney Defense Attorney: Michael Weinstein, Esq.

- 10:00 AM Docket #: MD 14-2015 Commonwealth of PA vs. Peter Joseph Orlando Expungement Hearing -Plaintiff Attorney: District Attorney Defense Attorney:
- 10:00 AM Docket #: 209-2014 Commonwealth of PA vs. David Cielinski
 - Plea -Plaintiff Attorney: District Attorney Defense Attorney: Thomas Earl Mincer, Esq. 10:00 AM Docket #: 161-2014
- Commonwealth of PA vs. John MacManus Plea -Plaintiff Attorney: District Attorney

Defense Attorney: Thomas Earl Mincer, Esq. 10:00 AM Docket #: 368 & 436-2010

- Commonwealth of PA vs. Bonnie Peine Contempt Hearing -Plaintiff Attorney: District Attorney Defense Attorney:
- 10:00 AM Docket #: 440,513,& 528-2010 Commonwealth of PA vs. Roseann Tortorella Contempt Hearing -*Plaintiff Attorney: District Attorney* Defense Attorney:

10:00 AM Docket #: 249, 250, 251-2009, 530-2010 Commonwealth of PA vs. Timmy Presto Contempt Hearing -Plaintiff Attorney: District Attorney Defense Attorney: 10:00 AM Docket #: 344-2014 Commonwealth of PA vs. Christopher Varney Plea -Plaintiff Attorney: District Attorney Defense Attorney: 10:00 AM Docket #: 23-2014 SA Commonwealth of PA vs. Anthony J. Bachetti Contempt Hearing -Plaintiff Attorney: District Attorney Defense Attorney: 10:00 AM Docket #: 507-2013 Commonwealth of PA vs. **Charity Cooper** Contempt Hearing -Plaintiff Attorney: District Attorney Defense Attorney: Jason Ohliger, Esq. 01:00 PM Docket #: 45-2015 Commonwealth of PA vs. Mark Conklin Arraignment -Plaintiff Attorney: District Attorney Defense Attorney: 01:00 PM Docket #: 223-2014 Commonwealth of PA vs. Jesse Rodgers Parole Hearing -Plaintiff Attorney: District Attorney Defense Attorney: Bob Bernathy, Esq. 01:00 PM Docket #: 65-2015 Commonwealth of PA vs. Sholom Grush Arraignment -Plaintiff Attorney: District Attorney Defense Attorney: 01:00 PM Docket #: 69-2015 Commonwealth of PA vs. Shaya Isaacson Arraignment -Plaintiff Attorney: District Attorney Defense Attorney: 01:00 PM Docket #: 48-2015 Commonwealth of PA vs. **Rachel Straway**

Arraignment -Plaintiff Attorney: District Attorney Defense Attorney:

- 01:00 PM Docket #: 61-2015 Commonwealth of PA vs. Tyler Benson Arraignment -Plaintiff Attorney: District Attorney Defense Attorney:
- 01:00 PM Docket #: 87-2015 Commonwealth of PA vs. Michael Decker Arraignment -Plaintiff Attorney: District Attorney Defense Attorney:
 01:00 PM Docket #: 82-2015
- 01:00 PM Docket #: 82-2015 Commonwealth of PA vs. Joshua Wharton Arraignment -Plaintiff Attorney: District Attorney Defense Attorney:
- 01:00 PM Docket #: 84-2015 Commonwealth of PA vs. Tyler Tooley Arraignment -Plaintiff Attorney: District Attorney Defense Attorney:
- 01:00 PM Docket #: 80-2015 Commonwealth of PA vs. Natalie Brown Arraignment -Plaintiff Attorney: District Attorney
 - Defense Attorney: 01:00 PM Docket #: 75-2015 Commonwealth of PA vs. Raymond Guernon Arraignment -

Plaintiff Attorney: District Attorney Defense Attorney:

- 01:00 PM Docket #: 74-2015 Commonwealth of PA vs. Jin Lee Arraignment -Plaintiff Attorney: District Attorney Defense Attorney:
 01:00 PM Docket #: 98-2015
- Commonwealth of PA vs. Mark Williams Arraignment -Plaintiff Attorney: District Attorney Defense Attorney:
- 01:00 PM Docket #: 100-2015
 Commonwealth of PA vs.

Howard Felder Arraignment -Plaintiff Attorney: District Attorney Defense Attorney: 01:00 PM Docket #: 85 & 91-2015 Commonwealth of PA vs. Matthew Trentacosta Arraignment -Plaintiff Attorney: District Attorney Defense Attorney: 01:30 PM Docket #: 340-2014 Commonwealth of PA vs. Antonio Figueroa-Guzman Parole Hearing -Plaintiff Attorney: District Attorney Defense Attorney: Amanda Chesar, Esq. 01:30 PM Docket #: 462-2014 Commonwealth of PA vs. **James Catanzaro** Violation of Parole -Plaintiff Attorney: District Attorney Defense Attorney: Brendan R. Ellis, Esq. 01:30 PM Docket #: 20-2014 Commonwealth of PA vs. Elizabeth Seaman Violation of Parole -Plaintiff Attorney: District Attorney Defense Attorney: 01:30 PM Docket #: 415-2013 Commonwealth of PA vs. Tammie Baker Violation of Probation -Plaintiff Attorney: District Attorney Defense Attorney: 01:30 PM Docket #: 533-2014 Commonwealth of PA vs. Katrina Muller Violation of Probation -Plaintiff Attorney: District Attorney Defense Attorney: 01:30 PM Docket #: 385-2014 Commonwealth of PA vs. Ashley Torres Violation of Parole - & Violation of Probation Plaintiff Attorney: District Attorney Defense Attorney: 01:30 PM Docket #: 215-2014 Commonwealth of PA vs. Ericka Gigi Violation of Parole -

Plaintiff Attorney: District Attorney

Defense Attorney:

- 01:30 PM Docket #: 599, 540-2013 Commonwealth of PA vs. Ashley Lynn McDonnell Violation of Parole -Plaintiff Attorney: District Attorney Defense Attorney:
- 01:30 PM Docket #: 350, 556-2014 Commonwealth of PA vs. Megan Comfort Violation of Probation -Plaintiff Attorney: District Attorney Defense Attorney:
- 01:30 PM Docket #: 5, 274, 325-2012 Commonwealth of PA vs. Brian Duffy Violation of Parole -Plaintiff Attorney: District Attorney
- Defense Attorney: • 01:30 PM Docket #: 515-2013 Commonwealth of PA vs. Alissa McDermott Violation of Parole -Plaintiff Attorney: District Attorney Defense Attorney:
- O1:30 PM Docket #: 494-2013 Commonwealth of PA vs. Thomas Foy Parole Hearing - Plaintiff Attorney: District Attorney Defense Attorney: Michael Weinstein, Esq.
- O1:30 PM Docket #: 478-2014
 Commonwealth of PA vs.
 Christine Friedhoff
 Parole Hearing Plaintiff Attorney: District Attorney
 Defense Attorney: Amanda Chesar, Esq.
- 01:30 PM Docket #: 605-2014 Commonwealth of PA vs. Vincenzio Pascavage Parole Hearing - Plaintiff Attorney: District Attorney Defense Attorney: Jason Obliger, Esg.
- 01:30 PM Docket #: 559, 69-2012 Commonwealth of PA vs. Taylor Talmadge Parole Hearing -Plaintiff Attorney: District Attorney Defense Attorney: Amanda Chesar, Esq.
 01:30 PM Docket #: 72-2010 Commonwealth of PA vs.

Kathyrn Bailey

Violation of Parole -*Plaintiff Attorney: District Attorney Defense Attorney:*

 01:30 PM Docket #: 420-2012 Commonwealth of PA vs. Stephen Michael Gannon Violation of Probation -Plaintiff Attorney: District Attorney Defense Attorney:

PRICES

 01:30 PM Docket #: 79-2014 Commonwealth of PA vs. Athena Raetta Rose Violation of Parole -Plaintiff Attorney: District Attorney Defense Attorney:

FRIDAY, APRIL 3, 2015

• No Évents Listed

PRESS RELEASE

INFORMATION DETAILING PENNSYLVANIA JUDICIARY'S 2015-16 BUDGET REQUEST AVAILABLE ON COURTS' WEBSITE

HARRISBURG — Information highlighting the Pennsylvania judiciary's 2015-16 budget request presented today to both the House and Senate Appropriations committees is featured on the Unified Judicial System's website at www.pacourts.us.

This year's budget handout highlights 10 facts to know about the judiciary's budget.

In addition to the budget handout, other information available on the website includes:

- The judiciary's budget request, which details the funds needed to operate the courts
- The prepared remarks of Supreme Court Justices J. Michael Eakin and Max Baer, who appeared before each committee to discuss the judiciary's budget request, recent savings, successes and upcoming initiatives

The budget page is also featured in the graphic rotator at the top of the homepage.

in an 8"x10" frame. Hang a group of them together in your office or study for under \$100 – priced during these hard times at below wholesale to Pike County residents. Collect all of the scenes of local historical subjects or local picturesque landscapes!

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 Caroline D. Scharff, deceased of Lackawaxen Township, Pike County, Pennsylvania. Letters Testamentary on the above estate having been granted to Christopher Scharff, Executor, 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, Anthony J. Magnotta, Esquire, 1307 Purdytown Turnpike, Suite A, Lakeville, PA 18438 03/13/15 • 03/20/15 • 03/27/15

EXECUTOR'S NOTICE

Estate of Gertrude M. Recino, Deceased, late of Delaware Township, Pike County, Pennsylvania.

Letters of Testamentary on the above Estate have been granted to the undersigned. All persons indebted to the said Estate are requested to make payment, and those having claims should present the same without delay to: Anthony E. Recino, Executor, of 122 Laurel Drive, Dingmans Ferry, Pa 18328, or to the Attorneys for the Estate, Levy, Stieh & Gaughan, P.C., P.O. Box D, Milford, PA 18337.

By: John T. Stieh, Esquire Attorney for Executor 03/13/15 • 03/20/15 • **03/27/15**

ESTATE NOTICE

Estate of Mary Frances Donohue, late of Dingmans Ferry, Pike County, Pennsylvania.

Letters Testamentary on the above estate having been granted to Michael Donohue, 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, Milford, PA 18337. 03/13/15 • 03/20/15 • 03/27/15

ESTATE NOTICE

Estate of Donna M. Luck, late of Dingmans Township, Pike County, Pennsylvania.

Letters Testamentary on the above estate having been granted to Edward Earl, Jr., all persons indebted to the said estate are

16

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, Milford, PA 18337. 03/20/15 • 03/27/15 • 04/03/15

ESTATE NOTICE IN RE: ESTATE OF RAYMOND J. ROSLEWICZ OLSOMMER, Deceased, late of Greene Township, Pike County, Pennsylvania, who died September 4, 2014. Letters Testamentary having been granted in said Estate, all persons indebted thereto shall make payment and all creditors shall present their claims without delay to Walker & Walker, P.C., Michael D. Walker, Esquire, Attorney for the Estate, P.O. Box 747, Hamlin, Pennsylvania 18427. 03/20/15 • 03/27/15 • 04/03/15

EXECUTOR'S NOTICE

ESTATE OF WILMA BEAM, a/k/a, WILMA L. BEAM, a/k/a, WILMA A. BEAM, late of Greene Township, Pike County, Pennsylvania. Any person or persons having claim against or indebted to the estate present same to Bernette Ann Rue, 155 Creamery Road, Greentown, PA 18426. Sally N. Rutherford, Esq., 921 Court St., Honesdale, PA 18431, Attorney for the Estate. 03/20/15 • 03/27/15 • 04/03/15

EXECUTOR'S NOTICE

ESTATE OF Pauline Hiris, late of Lackawaxen 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 the same, without delay to

Richard W. Hiris Cynthia A. Hiris 1130 Towpath Road Hawley, PA 18428 Co-Executors **03/27/15 •** 04/03/15 • 04/10/15

LETTERS TESTAMENTARY

Estate of Eleanore Olah, Deceased, late of 147 Cottonwood Court, Milford, PA 18337.

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

Joseph J. Olah P.O. Box 412

New Hampton, NY 10958 or to his attorney, Douglas J. Jacobs, Esq., 515 Broad Street, Milford, PA 18337. **03/27/15 •** 04/03/15 • 04/10/15

FICTITIOUS NAME

Notice is hereby given that an application for registration of a Fictitious Name was filed in the Commonwealth of Pennsylvania for DB Telecom

Consulting, located at 117 Lakewood Drive, Milford, PA 18337. The name and address of the individual interested in the business is Donna Burlazzi, 117 Lakewood Drive, Milford, PA 18337. This was filed in accordance with 54 Pa.C.S.311.

FICTITIOUS NAME NOTICE

A Fictitious Name Registration was filled with the Department of State of the Commonwealth of Pennsylvania under the Fictitious Names Act for "Woodloch Springs Reserve Funds" with its principal place of business at 731 Welcome Lake Road Hawley, PA 18428. The name and address of the entity interested in the business is Woodloch Pines, Inc., 731 Welcome Lake Road, Hawley, PA 18428.

CIVIL ACTION LAW COURT OF COMMON PLEAS PIKE COUNTY Number 1194-2014 OneWest Bank N.A.

v.

Unknown Surviving Heirs of Charles Enderby, Deceased Mortgagor and Real Owner and Loretta E. Finnegan a.k.a. Loretta E. Dunn a.k.a. Loretta Finnegan, Known Surviving Heir of Charles Enderby, Deceased Mortgagor and Real Owner NOTICE OF SHERIFF'S SALE OF REAL PROPERTY TO: Unknown Surviving Heirs of Charles Enderby, Deceased Mortgagor and Real Owner

Your house (real estate) at 466 Falcon Crest, Greentown, Pennsylvania 18426 is scheduled to be sold at Sheriff's Sale on July 22, 2015 at 11:00 a.m. in the Pike County Administration Building, 506 Broad Street, Milford, Pennsylvania to enforce the court judgment of \$168,553.98 obtained by OneWest Bank N.A. against you.

NOTICE OF OWNER'S RIGHTS YOU MAY BE ABLE TO PREVENT THIS SHERIFF'S SALE

To prevent this Sheriff's Sale you must take immediate action: 1. The sale will be canceled if you pay to OneWest Bank N.A. the back payments, late charges, costs, and reasonable attorney's fees due. To find out how much you must pay, you may call McCabe, Weisberg and Conway, P.C., Esquire at (215) 790-1010. 2. You may be able to stop the sale by filing a petition asking the Court to strike or open the judgment, if the judgment was improperly entered. You may also ask the Court to postpone the sale for good cause. 3. You may also be able to stop

the sale through other legal proceedings.

You may need an attorney to assert your rights. The sooner you contact one, the more chance you will have of stopping the sale. (See the following notice on how to obtain an attorney.)

YOU MAY STILL BE ABLE TO SAVE YOUR

PROPERTY AND YOU HAVE OTHER RIGHTS EVEN IF THE SHERIFF'S SALE DOES TAKE PLACE

1. If the Sheriff's Sale is not stopped, your property will be sold to the highest bidder. You may find out the price bid by calling McCabe, Weisberg and Conway, P.C., Esquire at (215) 790-1010.

 You may be able to petition the Court to set aside the sale if the bid price was grossly inadequate compared to the value of your property.
 The sale will go through only if the buyer pays the Sheriff the full amount due on the sale. To find out if this has happened, you may call McCabe, Weisberg and Conway, P.C. at (215) 790-1010.

4. If the amount due from the buyer is not paid to the Sheriff, you will remain the owner of the property as if the sale never happened.

5. You have a right to remain in the property until the full amount due is paid to the Sheriff and the Sheriff gives a deed to the buyer. At that time, the buyer may bring legal proceedings to evict you. 6. You may be entitled to a share of the money which was paid for your real estate. A schedule of distribution of the money bid for your real estate will be filed by the Sheriff within thirty (30) days of the sale. This schedule will state who will be receiving that money. The money will be paid out in accordance with

this schedule unless exceptions (reasons why the proposed schedule of distribution is wrong) are filed with the Sheriff within ten (10) days after the posting of the schedule of distribution.

7. You may also have other rights and defenses, or ways of getting your real estate back, if you act immediately after the sale. YOU SHOULD TAKE THIS PAPER TO YOUR LAWYER AT ONCE. IF YOU DO NOT HAVE A LAWYER, GO TO OR TELEPHONE THE OFFICE SET FORTH **BELOW. THIS OFFICE** CAN PROVIDE YOU WITH **INFORMATION ABOUT** HIRING A LAWYER. **IF YOU CANNOT AFFORD TO HIRE A LAWYER, THIS OFFICE MAY BE ABLE** TO PROVIDE YOU WITH **INFORMATION ABOUT** AGENCIES THAT MAY OFFER LEGAL SERVICES TO ELIGIBLE PERSONS AT A REDUCED FEE OR NO FEE.

LAWYER REFERRAL SERVICE ASSOCIATION DE LICENCIDADOS Commissioners Office Pike County Administration Building 506 Broad Street Milford, Pennsylvania 18337 (570) 296-7613

McCABE, WEISBERG & CONWAY, P.C. Attorneys for Plaintiff 123 S. Broad St., Ste. 1400,

٠

Phila., PA 19109, 215-790-1010

In The Court of Common Pleas Pike County Civil Action – Law No. 2013-489 Notice of Action in Mortgage Foreclosure Nationstar Mortgage LLC, Plaintiff vs. The Unknown Heirs of Frances Wunder, Deceased, Joan Calascibetta, Wunder, Solely in Her Capacity as Heir of Frances Wunder, Deceased, Ronald Wunder, Solely in His Capacity as Heir of Frances Wunder, Deceased & Bruce Wunder, Solely in His Capacity as Heir of Frances Wunder, Deceased, Mortgagor and Real Owner, Defendants

To: The Unknown Heirs of Frances Wunder, Deceased, Mortgagor And Real Owner, Defendant(s), whose last known address is 1698 Pine Ridge a/k/a Lot 1 Pocono Boulevard, Pine Ridge, Bushkill, PA 18324. This firm is a debt collector and we are attempting to collect a debt owed to our client. Any information obtained from you will be used for the purpose of collecting the debt. You are hereby notified that Plaintiff, Nationstar Mortgage LLC, has filed a Mortgage Foreclosure Complaint endorsed with a notice to defend against you in the Court of Common Pleas of Pike County, Pennsylvania, docketed to No. 2013-489 wherein Plaintiff seeks to foreclose on the mortgage secured on your property located, 1698 Pine Ridge a/k/a Lot 1

Pocono Boulevard, Pine Ridge, Bushkill, PA 18324 whereupon your property will be sold by the Sheriff of Pike County. Notice: You have been sued in court. If you wish to defend against the claims set forth in the following pages, you must take action within twenty (20) days after the Complaint and notice are served, by entering a written appearance personally or by attorney and filing in writing with the court your defenses or objections to the claims set forth against you. You are warned that if you fail to do so the case may proceed without you and a judgment may be entered against you by the Court without further notice for any money claimed in the Complaint for any other claim or relief requested by the Plaintiff. You may lose money or property or other rights important to you. You should take this paper to your lawyer at once. If you do not have a lawyer or cannot afford one, go to or telephone the office set forth below. This office can provide you with information about hiring a lawyer. If you cannot afford to hire a Lawyer, this office may be able to provide you with information about agencies that may offer legal services to eligible persons at a reduced fee or no fee. Pike County Commissioners Office, 506 Broad St., Milford, PA 18337, 570-296-7613. Michael T. McKeever, Atty. for Plaintiff, KML Law Group, P.C., Ste. 5000, Mellon Independence Center, 701 Market St., Phila.,

20

PA 19106-1532, 215.627.1322.

NOTICE PLEASE TAKE NOTICE

that the Municipal Authority of the Borough of Matamoras shall present to the Secretary of the Commonwealth of Pennsylvania Articles of Amendment as follows:

1. Name and Location of Registered Office of Authority: The Municipal Authority of the Borough of Matamoras, 304 Pennsylvania Avenue, Matamoras, Pennsylvania 18336.

2. The Articles of Amendment will be filed pursuant to the Act of June 19, 2001, P.L. 287, No. 22, §1.

3. Nature and Character of Proposed Amendment. Extension of the term of existence of the Authority until August 6, 2060

4. Articles of Amendment will be filed with the Secretary of the Commonwealth on March 27, 2015.

David Clark Secretary

SHERIFF SALES

Individual Sheriff Sales can be cancelled for a variety of reasons. The notices enclosed were accurate as of the publish date. Sheriff Sale notices are posted on the public bulletin board of the Sheriff's office in Milford, located at 500 Broad Street.

SHERIFF SALE April 22, 2015 BY VIRTUE OF WRIT OF EXECUTION ISSUED OUT OF THE COURT OF

COMMON PLEAS, PIKE COUNTY, CIVIL DIVISION, TO EXECUTION NO 105-2014r SUR JUDGEMENT NO. 105-2014 AT THE SUIT OF Green Tree Servicing, LLC vs Kathleen J. Boyer, Individually as the Executrix of the Estate of Katherine Lamont, Deceased DEFENDANTS, I WILL EXPOSE TO SALE OF PUBLIC VENDUE OR OUTCRY IN THE PIKE COUNTY ADMINISTRATION BUILDING, 506 BROAD STREET, MILFORD, PA 18337 ON WEDNESDAY April 22, 2015 at 11:00 AM PREVAILING TIME IN THE AFORENOON OF SAID DATE:

All that certain lot, piece or parcel of land situate, lying and being in the Township of Blooming Grove, County of Pike and State of Pennsylvania, more particularly described as follows: Being Lot No. 1 in the subdivision of Sandy Hill Court, as shown on a revised map by John A. Boehm, R. S. dated November 15, 1974 and recorded with the Pike County of recorder of Deeds in Plat Book 12, Page 48. Excepting And Reserving unto Grantors, their successors and assigns all rights to oil, gases, sand, gravel, and other minerals upon or under said land without, however, reserving unto Grantors any rights in the surface of the above described

٠

lot for purpose of exploration or extraction.

Together with the right and privilege to use the private roadways of the subdivision from the public highway known as U. S. Route 6 for the purposes of ingress, and regress to and from the lands herein conveyed in common with, however, the Grantors herein, their heirs and assigns, upon the condition that the Grantees, their heirs and assigns covenants and agree to share with other grantees of the grantors the cost and expense of the maintenance, repair, snow removal and cindering said private roads, the Grantors herein expressly disclaiming and denying any responsibility or obligation for the maintenance, repair, snow removal or cindering of said private roads, to the grantee does not constitute a dedication of such private roads to the public.

Together with unto the Grantees, their heirs and assigns, the right to use the pond as shown on the aforesaid plat, in common with the Grantors, their successors and assigns, for swimming, fishing, skating, or boating, motor powered boats of any type being strictly prohibited, the said rights to be exercised in common with other grantees of land in the subdivision from the Grantor, and provided further that all fishing in said pond shall governed by the laws of the Commonwealth of Pennsylvania and such rules and regulations as may be prescribed by the

Grantors, and provided further that the Grantors reserve the right to drain, dredge, pump or clean said pond from time to time as Grantors may see fit. Under and subject to those certain restrictions and covenants attached hereto and made a part hereof on Schedule "A". BEING KNOWN AS TAX PARCEL NUMBER: 060.00-02-16 BEING KNOWN AS: 1 Deer Run Road, Shohola, PA 18458

THE SALE IS MADE BY VIRTUE OF A WRIT OF EXECUTION ISSUED BY THE PROTHONOTARY OF THE COMMONWEALTH OF PENNSYLVANIA TO Kathleen J. Boyer, Individually and as the Executrix of the Estate of Katherine Lamont, Deceased DEFENDANTS, OWNER, OR REPUTED OWNERS OF THE AFORESAID REAL PROPERTY FOR EXECUTION UPON A JUDGMENT ON THE AMOUNT OF \$77,941.44, PLUS COSTS & INTEREST. THE SALE MADE SUBJECT TO ALL PAST DUE AND CURRENT REAL ESTATE TAXES UNLESS OTHERWISE ANNOUNCED AT SALE.

NOTICE TO ALL PARTIES AND CLAIMANTS IS HEREBY GIVEN THAT A SCHEDULE OF DISTRIBUTION WILL BE FILED BY THE SHERIFF

٠

ON A DATE SPECIFIED BY THE SHERIFF NOT LATER THAN THIRTY (30) DAYS AFTER THE SALE AND THAT DISTRIBUTION WILL BE MADE IN ACCORDANCE WITH THAT SCHEDULE, SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF Kathleen J. Boyer, Individually and as the Executrix of the Estate of Katherine Lamont, Deceased DEFENDANTS, OWNERS REPUTED OWNERS TO COLLECT \$77,941.41 PLUS COSTS AND INTEREST AS AFORESAID.

PHILIP BUEKI, SHERIFF PIKE COUNTY, PENNSYLVANIA KML Law Group 701 Market Street Philadelphia, P A 19106-1532 03/27/15 · 04/03/15 · 04/10/15

SHERIFF SALE April 22, 2015 BY VIRTUE OF WRIT OF EXECUTION ISSUED OUT OF THE COURT OF COMMON PLEAS, PIKE COUNTY, CIVIL DIVISION, TO EXECUTION NO 223-2014r SUR JUDGEMENT NO. 223-2014 AT THE SUIT OF Nationstar Mortgage LLC vs Christine Kastet aka Christine R. Kastet and Deric Kastet DEFENDANTS, I WILL EXPOSE TO SALE OF PUBLIC VENDUE OR OUTCRY IN THE PIKE COUNTY

ADMINISTRATION BUILDING, 506 BROAD STREET, MILFORD, PA 18337 ON WEDNESDAY April 22, 2015 at 11:00 AM PREVAILING TIME IN THE AFORENOON OF SAID DATE:

SHORT DESCRIPTION By virtue of a Writ of Execution No. 223-2014-CIVIL Nationstar Mortgage LLC v. Christine Kastet a/k/a Christine R. Kastet Deric Kastet owner(s) of property situate in SHOHOLÂ TÔŴNSHIP, PIKE County, Pennsylvania, being 120 Oak Drive, Shohola, PA 18458-4115 Parcel No. 049.02-06-81, 049.02-06-60, 049.04-02-17, 049.02-06-82, 049.02-06-83, AND 049.02-06-84 (Acreage or street address) Improvements thereon: **RESIDENTIAL DWELLING** Judgment Amount: \$138,826.44 Attorneys for Plaintiff Phelan Hallinan, LP

THE SALE IS MADE BY VIRTUE OF A WRIT OF EXECUTION ISSUED BY THE PROTHONOTARY OF THE COMMONWEALTH OF PENNSYLVANIA TO Christine Kastet aka Christine R. Kastet and Deric Kastet DEFENDANTS, OWNER, OR REPUTED OWNERS OF THE AFORESAID REAL PROPERTY FOR

EXECUTION UPON A JUDGMENT ON THE AMOUNT OF \$138,826.44, PLUS COSTS & INTEREST. THE SALE MADE SUBJECT TO ALL PAST DUE AND CURRENT REAL ESTATE TAXES UNLESS OTHERWISE ANNOUNCED AT SALE.

NOTICE TO ALL PARTIES AND CLAIMANTS IS HEREBY GIVEN THAT A SCHEDULE OF DISTRIBUTION WILL BE FILED BY THE SHERIFF ON A DATE SPECIFIED BY THE SHERIFF NOT LATER THAN THIRTY (30) DAYS AFTER THE SALE AND THAT DISTRIBUTION WILL BE MADE IN ACCORDANCE WITH THAT SCHEDULE, SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF Christine Kastet aka Christine R. Kastet and Deric Kastet DEFENDANTS, OWNERS REPUTED OWNERS TO COLLECT \$138,826.44PLUS COSTS AND INTEREST AS AFORESAID.

PHILIP BUEKI, SHERIFF PIKE COUNTY, PENNSYLVANIA Phelan & Hallinan 1617 JFK Blvd., Ste. 1400 1 Penn Ctr Plaza Philadelphia, PA 19103 03/27/15 · 04/03/15 · 04/10/15

SHERIFF SALE April 22, 2015

BY VIRTUE OF WRIT OF EXECUTION ISSUED OUT OF THE COURT OF COMMON PLEAS. PIKE COUNTY, CIVIL DIVISION, TO EXECUTION NO 275-2014r SUR IUDGEMENT NO. 275-2014 AT THE SUIT OF Bank of America, NA vs Thomas J. Gehrig DEFENDANTS, I WILL EXPOSE TO SALE OF PUBLIC VENDUE OR OUTCRY IN THE PIKE COUNTY ADMINISTRATION **BUILDING, 506 BROAD** STREET, MILFORD, PA 18337 ON WEDNESDAY April 22, 2015 at 11:00 AM PREVAILING TIME IN THE AFORENOON OF SAID DATE:

SHORT DESCRIPTION

All that certain piece or parcel or Tract of land situate Lehman, Pike County, Pennsylvania, and being known as 2110 Yorkshire Court, a/k/a 153 Yorkshire Court, Bushkill, Pennsylvania 18324.

Control Number: 06-0-041604 Map Number: 192.03-04-23 THE IMPROVEMENTS THEREON ARE: Residential Dwelling

REAL DEBT: \$105,077.99 SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF: Thomas J.

Gehrig

٠

McCabe, Weisberg and Conway, P.C.

123 South Broad Street, Suite 1400 Philadelphia, PA 19109

THE SALE IS MADE BY VIRTUE OF A WRIT OF EXECUTION ISSUED BY THE PROTHONOTARY OF THE COMMONWEALTH OF PENNSYLVANIA TO Thomas J. Gehrig DEFENDANTS, OWNER, OR REPUTED OWNERS OF THE AFORESAID REAL PROPERTY FOR EXECUTION UPON A JUDGMENT ON THE AMOUNT OF \$105,077.99, PLUS COSTS & INTEREST. THE SALE MADE SUBIECT TO ALL PAST DUE AND CURRENT REAL ESTATE TAXES UNLESS OTHERWISE ANNOUNCED AT SALE.

NOTICE TO ALL PARTIES AND CLAIMANTS IS HEREBY GIVEN THAT A SCHEDULE OF DISTRIBUTION WILL BE FILED BY THE SHERIFF ON A DATE SPECIFIED BY THE SHERIFF NOT LATER THAN THIRTY (30) DAYS AFTER THE SALE AND THAT DISTRIBUTION WILL BE MADE IN ACCORDANCE WITH THAT SCHEDULE, SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF Thomas J. Gehrig DEFENDANTS, **OWNERS REPUTED** OWNERS TO COLLECT

\$105,077.99 PLUS COSTS AND INTEREST AS AFORESAID.

PHILIP BUEKI, SHERIFF PIKE COUNTY, PENNSYLVANIA McCabe, Weisberg & Conway 123 South Broad Street, te. 1400 Philadelphia, PA 19109 03/27/15 · 04/03/15 · 04/10/15

SHERIFF SALE April 22, 2015 BY VIRTUE OF WRIT OF EXECUTION ISSUED OUT OF THE COURT OF COMMON PLEAS, PIKE COUNTY, CIVIL DIVISION, TO EXECUTION NO 290-2012r SUR JUDGEMENT NO.290-2012 AT THE SUIT OF Nationstar Mortgage, LLC vs Peter Santini aka Peter D. Santini DEFENDANTS, I WILL EXPOSE TO SALE OF PUBLIC VENDUE OR OUTCRY IN THE PIKE COUNTY ADMINISTRATION **BUILDING**, 506 BROAD STREET, MILFORD, PA 18337 ON WEDNESDAY April 22, 2015 at 11:00 AM PREVAILING TIME IN THE AFORENOON OF SAID DATE:

LEGAL DESCRIPTION All that certain Lot/lots, parcel or piece of ground situate in the Township of Dingman, County of Pike, and State of Pennsylvania, being Lot/Lots No., 25, Block No. 2, section No. 5, as shown on map untitled

Pennsylvania, Inc. or Sunrise Lake" on file in the Recorder's Office at Milford, Pennsylvania in Plat Book No. 7, Page 224. Together with the right at the Grantor to use the private roadways as shown on said recorded map, together with such other rights of way over other lands of Sunnylands, Inc. at the said preceding corporate Grantor may designate from time to time, for purposes of Ingress, agrees, and egress in common with the preceding corporate Grantor, its successor and assigns and other person to and from public highway, excepting and reserving however, to the said preceding corporate Grantor, an easement for the said preceding corporate Grantor to easement, repair, replace, operate and maintain, gas sewer, and other utility lines. The said preceding corporate Grantor does not hereby dedicate said private roads to public use and does hereby reserve the right for itself, its successors and assigns, to chance the location of said rights of way over lands of the said preceding corporate Grantor, its successors and assigns at any time, and from time to time, to much other location or Locations as the said preceding corporate Grantor, or its successors or assigns my determine in the said discretion, provided same does not deprive Grantees of road frontage and of ingress and egress to and from said Lot to a public road of highway. Under and subject to Stipulation

of Restrictive Covenants recorded in Pike County Clerks Office on November 23, 1973, in Deed Volume 405, page 152, and those beginning in Deed Book 511, page 324. BEING PARCEL NUMBER: 122.01.06-43/020546. Title to said premises vested in Peter Santini aka Peter D. Santini by deed from Thomas M. Leiper by his Agent Janice Leiper and Janice Leiper dated July 30, 2004 and recorded August 27, 2004 in Deed Book 2066, Page 0299. Being known as: 107 KNOB HILL COURT, MILFORD, PENNSYLVANIA 18337. Map Number: 122.01-06-43 Control Number: 03-0-020546

THE SALE IS MADE BY VIRTUE OF A WRIT OF EXECUTION ISSUED BY THE PROTHONOTARY OF THE COMMONWEALTH OF PENNSYLVANIA TO Peter Santini aka Peter D. Santini DEFENDANTS, OWNER, OR REPUTED **OWNERS OF THE** AFORESAID REAL PROPERTY FOR EXECUTION UPON A JUDGMENT ON THE AMOUNT OF \$117,966.49, PLUS COSTS & INTEREST. THE SALE MADE SUBJECT TO ALL PAST DUE AND CURRENT REAL ESTATE TAXES UNLESS OTHERWISE ANNOUNCED AT SALE.

NOTICE TO ALL PARTIES

•

AND CLAIMANTS IS HEREBY GIVEN THAT A SCHEDULE OF DISTRIBUTION WILL BE FILED BY THE SHERIFF ON A DATE SPECIFIED BY THE SHERIFF NOT LATER THAN THIRTY (30) DAYS AFTER THE SALE AND THAT DISTRIBUTION WILL BE MADE IN ACCORDANCE WITH THAT SCHEDULE, SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF Peter Santini aka Peter D. Santini DEFENDANTS. OWNERS REPUTED OWNERS TO COLLECT \$117,966.49 PLUS COSTS AND INTEREST AS AFORESAID.

PHILIP BUEKI, SHERIFF PIKE COUNTY, PENNSYLVANIA McCabe, Weisberg & Conway 123 South Broad Street, te. 1400 Philadelphia, PA 19109 03/27/15 · 04/03/15 · 04/10/15

SHERIFF SALE April 22, 2015 BY VIRTUE OF WRIT OF EXECUTION ISSUED OUT OF THE COURT OF COMMON PLEAS, PIKE COUNTY, CIVIL DIVISION, TO EXECUTION NO 360-2013r SUR JUDGEMENT NO. 360-2013 AT THE SUIT OF Wells Fargo Bank, NA vs Richard Quigley DEFENDANTS, I WILL EXPOSE TO SALE OF PUBLIC VENDUE OR OUTCRY IN THE PIKE COUNTY ADMINISTRATION BUILDING, 506 BROAD STREET, MILFORD, PA 18337 ON WEDNESDAY April 22, 2015 at 11:00 AM PREVAILING TIME IN THE AFORENOON OF SAID DATE:

SHORT DESCRIPTION By virtue of a Writ of Execution No. 360-2013-CV Wells Fargo Bank, NA v.

Richard Quigley owner(s) of property situate in PALMYRA TOWNSHIP, PIKE County, Pennsylvania, being Parcel No. 056.02-01-29-(Acreage or street address) Improvements thereon: RESIDENTIAL DWELLING Judgment Amount: \$112,021.07 Attorneys for Plaintiff Phelan Hallinan, LLP

THE SALE IS MADE BY VIRTUE OF A WRIT OF **EXECUTION ISSUED BY** THE PROTHONOTARY OF THE COMMONWEALTH OF PENNSYLVANIA TO Richard Quigley DEFENDANTŠ, ÓWNER, OR REPUTED OWNERS OF THE AFORESAID REAL PROPERTY FOR EXECUTION UPON A JUDGMENT ON THE AMOUNT OF \$112,021.07, PLUS COSTS & INTEREST. THE SALE MADE SUBJECT TO ALL PAST

DUE AND CURRENT REAL ESTATE TAXES UNLESS OTHERWISE ANNOUNCED AT SALE.

NOTICE TO ALL PARTIES AND CLAIMANTS IS HEREBY GIVEN THAT A SCHEDULE OF DISTRIBUTION WILL BE FILED BY THE SHERIFF ON A DATE SPECIFIED BY THE SHERIFF NOT LATER THAN THIRTY (30) DAYS AFTER THE SALE AND THAT DISTRIBUTION WILL BE MADE IN ACCORDANCE WITH THAT SCHEDULE. SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF Richard **Ouiglev DEFENDANTS. OWNERS REPUTED OWNERS TO COLLECT** \$112,021.07 PLUS COSTS AND INTEREST AS AFORESAID.

PHILIP BUEKI, SHERIFF PIKE COUNTY, PENNSYLVANIA Phelan & Hallinan 1617 JFK Blvd., Ste. 1400 1 Penn Center Plaza Philadelphia, PA 19103 03/27/14 · 04/03/15 · 04/10/15

SHERIFF SALE April 22, 2015 BY VIRTUE OF WRIT OF EXECUTION ISSUED OUT OF THE COURT OF COMMON PLEAS, PIKE COUNTY, CIVIL DIVISION, TO EXECUTION NO 409-2012r SUR JUDGEMENT NO. 409-2012 AT THE SUIT OF Bank of America, NA successor by merger to BAC Home Loans Servicing, LP fka Countrywide Home Loans Servicing, LP vs Deborah L. Reynolds and Eric L. Penson DEFENDANTS, I WILL EXPOSE TO SALE OF PUBLIC VENDUE OR OUTCRY IN THE PIKE COUNTY ADMINISTRATION **BUILDING, 506 BROAD** STREET, MILFORD, PA **18337 ON WEDNESDAY** April 22, 2015 at 11:00 AM PREVAILING TIME IN THE AFORENOON OF SAID DATE:

LEGAL DESCRIPTION ALL THAT CERTAIN LOT OR PARCEL OF LAND SITUATE IN THE TOWNSHIP OF LEHMAN, COUNTY OF PIKE AND COMMONWEALTH OF PENNSYLVANIA, BEING LOT 499 SECTION 3E, AS SHOWN ON PLAN OF POCONO MOUNTAIN LAKE ESTATES, ON FILE IN THE RECORDER OF DEEDS OFFICE AT MILFORD, PIKE COUNTY, PENNSYLVANIA, IN PLAT BOOK VOLUME 9, PAGE 123.

Title to premises vested unto Eric L. Penson by Deed from Deborah Reynolds dated October 25, 2010 and recorded on December 30, 2010 in Deed Book 2354, Page 191.

IF THE mineral estate has been severed from the above-described real property, THIS DOCUMENT MAÝ NOT SELL, CONVEY, TRANSFER, INCLUDE OR INSURE THE TITLE TO THE COAL AND RIGHTS OF SUPPORT UNDERNEATH THE LAND DESCRIBED OR **REFERRED HEREIN**, AND THE OWNER OR **OWNERS OF SUCH** COAL MAY HAVE THE COMPLETE LEGAL RIGHT TO REMOVE ALL SUCH COAL AND, IN THAT CONNECTION, DAMAGE MAY RESULT TO THE SURFACE OF THE LAND AND ANY HOUSE, BUILDING OR OTHER STRUCTURE ON OR IN SUCH LAND. THE INCLUSION OF THIS NOTICE DOES NOT ENLARGE, RESTRICT OR MODIFY ANY LEGAL RIGHTS OR ESTATES OTHERWISE CREATED, TRANSFERRED, EXCEPTED OR RESERVED BY THIS INSTRUMENT. SUBJECT TO any Restrictions, Conditions, Covenants, Rights, Rights of Way, and Easements now of record; Together with all and singular the tenements, hereditaments and appurtenances, thereunto belonging, or in anywise appertaining, and the reversions and remainders, rents, issues, and profits thereof; and all the estate, right, title, interest, property,

claim and demand whatsoever of the said Grantor, as well at law as in equity, of, in, and to the same. Being known as: 499 Sparrow Road, Bushkill, Pennsylvania 18324 Map Number: 182.04-01-16 Control Number: 06-0-043579

THE SALE IS MADE BY VIRTUE OF A WRIT OF **EXECUTION ISSUED BY** THE PROTHONOTARY OF THE COMMONWEALTH OF PENNSYLVANIA TO Deborah L. Reynolds and Eric L. Penson DEFENDANTS, OWNER, OR REPUTED OWNERS OF THE AFORESAID REAL PROPERTY FOR EXECUTION UPON A JUDGMENT ON THE AMOUNT OF \$278,716.21, PLUS COSTS & INTEREST. THE SALE MADE SUBJECT TO ALL PAST DUE AND CURRENT REAL ESTATE TAXES UNLESS OTHERWISE ANNOUNCED AT SALE.

NOTICE TO ALL PARTIES AND CLAIMANTS IS HEREBY GIVEN THAT A SCHEDULE OF DISTRIBUTION WILL BE FILED BY THE SHERIFF ON A DATE SPECIFIED BY THE SHERIFF NOT LATER THAN THIRTY (30) DAYS AFTER THE SALE AND THAT DISTRIBUTION WILL BE MADE IN ACCORDANCE

٠

WITH THAT SCHEDULE, SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF Deborah L. Reynolds and Eric L. Penson DEFENDANTS, OWNERS REPUTED OWNERS TO COLLECT \$278,716.21 PLUS COSTS AND INTEREST AS AFORESAID.

PHILIP BUEKI, SHERIFF PIKE COUNTY, PENNSYLVANIA McCabe, Weisberg & Conway 123 South Broad Street, te. 1400 Philadelphia, PA **03/27/15** · 04/03/15 · 04/10/15

SHERIFF SALE April 22, 2015

BY VIRTUE OF WRIT OF EXECUTION ISSUED OUT OF THE COURT OF COMMON PLEAS, PIKE COUNTY, CIVIL DIVISION, TO EXECUTION NO 435-2014r SUR IUDGEMENT NO. 435-2014 AT THE SUIT OF Bank of America, NA vs Nicole D. Wampler and Jason P. Wampler DEFENDANTS, I WILL EXPOSE TO SALE OF PUBLIC VENDUE OR OUTCRY IN THE PIKE COUNTY ADMINISTRATION **BUILDING**, 506 BROAD STREET, MILFORD, PA 18337 ON WEDNESDAY April 22, 2015 at 11:00 AM PREVAILING TIME IN THE AFORENOON OF SAID DATE:

ALL THAT CERTAIN piece, parcel and tract of land situate, lying and being in the Township of Delaware, County of Pike and Commonwealth of Pennsylvania, more particularly described as follows to wit:

BEING Lot 44, Section 6, as shown on a map or plan of Pocono Mountain Lake Estates. on file in the Recorder of Deeds Office at Milford, Pike County, Pennsylvania in Plat Book Volume 10, Page 87. PARCEL No. 032137 Tax ID 03-0-02060 BEING known and numbered as 106 Hillside Court, Dingmans Ferry, PA 18328. BEING the same premises which Gibraltar Development Corp. Inc., by Deed dated March 31, 2008 and recorded April 1, 2008 in and for Pike County, Pennsylvania, in Deed Book Volume 2271, Page 1678, granted and conveyed unto Jason P. Wampler and Nicole D. Wampler, husband and wife Exhibit "Á".

THE SALE IS MADE BY VIRTUE OF A WRIT OF EXECUTION ISSUED BY THE PROTHONOTARY OF THE COMMONWEALTH OF PENNSYLVANIA TO Nicole D. Wampler and Jason P. Wampler DEFENDANTS, OWNER, OR REPUTED OWNERS OF THE AFORESAID REAL PROPERTY FOR EXECUTION UPON A JUDGMENT ON THE

LEGAL DESCRIPTION

AMOUNT OF \$304,105.95 PLUS COSTS & INTEREST. THE SALE MADE SUBJECT TO ALL PAST DUE AND CURRENT REAL ESTATE TAXES UNLESS OTHERWISE ANNOUNCED AT SALE.

NOTICE TO ALL PARTIES AND CLAIMANTS IS HEREBY GIVEN THAT A SCHEDULE OF DISTRIBUTION WILL BE FILED BY THE SHERIFF ON A DATE SPECIFIED BY THE SHERIFF NOT LATER THAN THIRTY (30) DAYS AFTER THE SALE AND THAT DISTRIBUTION WILL BE MADE IN ACCORDANCE WITH THAT SCHEDULE, SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF Nicole D. Wampler and Jason P. Wampler DEFENDANTS. OWNERS REPUTED OWNERS TO COLLECT \$304,105.95 PLUS COSTS AND INTEREST AS AFORESAID.

PHILIP BUEKI, SHERIFF PIKE COUNTY, PENNSYLVANIA Zucker Goldberg & Ackerman 200 Sheffield Street, Ste. 201 Mountainside, Nj 07092 03/27/15 · 04/03/15 · 04/10/15

SHERIFF SALE April 22, 2015 BY VIRTUE OF WRIT OF EXECUTION ISSUED OUT OF THE COURT OF

COMMON PLEAS, PIKE COUNTY, CIVIL DIVISION, TO EXECUTION NO 450-2013 SUR JUDGEMENT NO. 450-2013 AT THE SUIT OF Bank of America, NA vs Francisco Perez aka Francisco A. Perez & Yima Perez DEFENDANTS, I WILL EXPOSE TO SALE OF PUBLIC VENDUE OR OUTCRY IN THE PIKE COUNTY ADMINISTRATION **BUILDING, 506 BROAD** STREET, MILFORD, PA 18337 ON WEDNESDAY April 22, 2015 at 11:00 AM PREVAILING TIME IN THE AFORENOON OF SAID DATE:

ALL THAT CERTAIN lot or lots, parcel or piece of ground situate in Lehman Township, Pike County, Pennsylvania, being Lot or Lots No. 3558, Section No. 37 as is more particularly set forth on the Plot Map of Lehman-Pike Development Corporation, Saw Creek Estates, as same is duly recorded in the Office for the Recording of Deeds, Milford, Pike County, Pennsylvania in Plot Book Volyme 34, Page 112-117. BEING Parcel 197.01-03-24. BEING THE SAME PREMISES which Roger D. Ellsworth, Jr. And Kelly L. Ellsworth, husband and wife, by Deed dated October 10, 2002 and recorded June 10, 2003 in the Office for the Recording of Deeds in and for the County of

٠

Pike in Record Book 1986, Page 2289, granted and conveyed unto Edward O. Sandoval and Susan Sandoval, husband and wife, the Grantors herein, in fee. **BEING KNOWN AS: 3558** Dorset Drive, Bushkill, PA 18324 PROPERTY ID NO .: 197.01-03-24 TITLE TO SAID PREMISES IS VESTED IN FRANCISCO PEREZ AND YIMA PEREZ, HIS WIFE BY DEED FROM EDWARD O. SANDOVAL AND SUSAN SANDOVAL, HIS WIFE DATED 11/03/2005 RECORDED 11/16/2005 IN DEED BOOK 2144 PAGE 1903.

THE SALE IS MADE BY VIRTUE OF A WRIT OF EXECUTION ISSUED BY THE PROTHONOTARY OF THE COMMONWEALTH OF PENNSYLVANIA vs Francisco Perez aka Francisco A. Perez & Yima Perez DEFENDANTS, OWNER, OR REPUTED OWNERS OF THE AFORESAID REAL PROPERTY FOR EXECUTION UPON A JUDGMENT ON THE AMOUNT OF \$246,621.90, PLUS COSTS & INTEREST. THE SALE MADE SUBJECT TO ALL PAST DUE AND CURRENT REAL ESTATE TAXES UNLESS OTHERWISE ANNOUNCED AT SALE.

NOTICE TO ALL PARTIES AND CLAIMANTS IS

HEREBY GIVEN THAT A SCHEDULE OF DISTRIBUTION WILL BE FILED BY THE SHERIFF ON A DATE SPECIFIED BY THE SHERIFF NOT LATER THAN THIRTY (30) DAYS AFTER THE SALE AND THAT DISTRIBUTION WILL BE MADE IN ACCORDANCE WITH THAT SCHEDULE, SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF vs Francisco Perez aka Francisco A. Perez & Yima Perez DEFENDANTS, OWNERS REPUTED **OWNERS TO COLLECT** \$246.621.90 PLUS COSTS AND INTEREST AS AFORESAID.

PHILIP BUEKI, SHERIFF PIKE COUNTY, PENNSYLVANIA Udren Law Offices, PC 111 Woodcrest Rd, Ste 200 Cherry Hill, NJ 08003-3620 **03/27/15** · 04/03/15 · 04/10/15

SHERIFF SALE April 22, 2015 BY VIRTUE OF WRIT OF EXECUTION ISSUED OUT OF THE COURT OF COMMON PLEAS, PIKE COUNTY, CIVIL DIVISION, TO EXECUTION NO 479-2013r SUR JUDGEMENT NO. 479-2013 AT THE SUIT OF Green Tree Servicing, LLC vs Christopher R. Hensel and Teri L. Hensel DEFENDANTS, I WILL EXPOSE TO

SALE OF PUBLIC VENDUE OR OUTCRY IN THE PIKE COUNTY ADMINISTRATION BUILDING, 506 BROAD STREET, MILFORD, PA 18337 ON WEDNESDAY April 22, 2015 at 11:00 AM PREVAILING TIME IN THE AFORENOON OF SAID DATE:

SHORT DESCRIPTION By virtue of a Writ of Execution No. 479-2013 Green Tree Servicing LLC v. Christopher R. Hensel Teri L. Hensel owner(s) of property situate in **GREENE TOWNSHIP, PIKE** County, Pennsylvania, being 104 Trout Terrace. Newfoundland, PA 18445-2129 Parcel No. 153.00-03-65, and 153.00-03-64 (Acreage or street address) Improvement thereon: **RESIDENTIAL DWELLING** Judgment Amount \$339,156.92 Attorneys for Plaintiff Phelan Hallinan, LLP

THE SALE IS MADE BY VIRTUE OF A WRIT OF EXECUTION ISSUED BY THE PROTHONOTARY OF THE COMMONWEALTH OF PENNSYLVANIA TO Christopher R. Hensel and Teri L. Hensel DEFENDANTS, OWNER, OR REPUTED OWNERS OF THE AFORESAID REAL PROPERTY FOR EXECUTION UPON A JUDGMENT ON THE AMOUNT OF \$339,156.92, PLUS COSTS & INTEREST. THE SALE MADE SUBJECT TO ALL PAST DUE AND CURRENT REAL ESTATE TAXES UNLESS OTHERWISE ANNOUNCED AT SALE.

NOTICE TO ALL PARTIES AND CLAIMANTS IS HEREBY GIVEN THAT A SCHEDULE OF DISTRIBUTION WILL BE FILED BY THE SHERIFF ON A DATE SPECIFIED BY THE SHERIFF NOT LATER THAN THIRTY (30) DAYS AFTER THE SALE AND THAT DISTRIBUTION WILL BE MADE IN ACCORDANCE WITH THAT SCHEDULE, SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF Christopher R. Hensel and Teri L. Hensel DEFENDANTS, OWNERS **REPUTED OWNERS TO** COLLECT \$339,156.92 PLUS COSTS AND INTEREST AS AFORESAID.

PHILIP BUEKI, SHERIFF PIKE COUNTY, PENNSYLVANIA Phelan & Hallinan 1617 JFK Blvd., ste. 1400 1 Penn Center Plaza Philadelphia, PA 19103 03/27/15 · 04/03/15 · 04/10/15

SHERIFF SALE April 22, 2015 BY VIRTUE OF WRIT

OF EXECUTION ISSUED OUT OF THE COURT OF COMMON PLEAS, PIKE COUNTY, CIVIL DIVISION, TO EXECUTION NO 535-2014r SUR IUDGEMENT NO. 535-2014 AT THE SUIT OF JPMorgan Chase Bank, NA vs Omaira Č. Cole aka Amaira C. Cole DEFENDANTS. I WILL EXPOSE TO SALE OF PUBLIC VENDUE OR OUTCRY IN THE PIKE COUNTY ADMINISTRATION BUILDING, 506 BROAD STREET, MILFORD, PA 18337 ON WEDNESDAY April 22, 2015 at 11:00 AM PREVAILING TIME IN THE AFORENOON OF SAID DATE:

SHORT DESCRIPTION By virtue of a Writ of Execution No. 535-2014 JPMorgan Chase Bank, N.A. v. Omaira C. Cole a/k/a Amaira C. Cole owner(s) of property situate in LEHMAN TOWNSHIP, PIKE County, Pennsylvania, being 22 The Glen, Tamiment, PA 18371-9702 Parcel No. 187.02-01-14 (Acreage or street address) Improvements thereon: **RESIDENTIAL DWELLING** Judgment Amount: \$164,507.17 Attorneys for Plaintiff Phelan Hallinan, LLP

THE SALE IS MADE BY VIRTUE OF A WRIT OF

EXECUTION ISSUED BY THE PROTHONOTARY OF THE COMMONWEALTH OF PENNSYLVANIA TO Omaira C. Cole aka Amaira C. Cole DEFENDANTS, OWNER, OR REPUTED **OWNERS OF THE** AFORESAID REAL PROPERTY FOR EXECUTION UPON A JUDGMENT ON THE AMOUNT OF \$164,507.17, PLUS COSTS & INTEREST. THE SALE MADE SUBJECT TO ALL PAST DUE AND CURRENT REAL ESTATE TAXES UNLESS OTHERWISE ANNOUNCED AT SALE.

NOTICE TO ALL PARTIES AND CLAIMANTS IS HEREBY GIVEN THAT A SCHEDULE OF DISTRIBUTION WILL BE FILED BY THE SHERIFF ON A DATE SPECIFIED BY THE SHERIFF NOT LATER THAN THIRTY (30) DAYS AFTER THE SALE AND THAT DISTRIBUTION WILL BE MADE IN ACCORDANCE WITH THAT SCHEDULE, SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF Omaira C. Cole aka Amaira C. Cole DEFENDANTS, OWNERS REPUTED OWNERS TO COLLECT \$164,507.17 PLUS COSTS AND INTEREST AS AFORESAID.

PHILIP BUEKI, SHERIFF

PIKE COUNTY, PENNSYLVANIA Phelan & Hallinan 1617 JFK Blvd., Ste. 1400 1 Penn Ctr Plaza Philadelphia, PA 19103 **03/27/15** · 04/03/15 · 04/10/15

SHERIFF SALE April 22, 2015 BY VIRTUE OF WRIT OF EXECUTION ISSUED OUT OF THE COURT OF COMMON PLEAS, PIKE COUNTY, CIVIL DIVISION, TO EXECUTION NO 602-2014r SUR JUDGEMENT NO. 602-2014 AT THE SUIT OF Green Tree Servicing, LLC vs Margaret M. Himpler DEFENDANTS, I WILL EXPOSE TO SALE OF PUBLIC VENDUE OR OUTCRY IN THE PIKE COUNTY ADMINISTRATION **BUILDING, 506 BROAD** STREET, MILFORD, PA 18337 ON WEDNESDAY April 22, 2015 at 11:00 AM PREVAILING TIME IN THE AFORENOON OF SAID DATE:

ALL THAT CERTAIN piece, parcel or tract of land situate, lying and being in the Township of Porter, County of Pike and Commonwealth of Pennsylvania, being Lot No. 30A, Spruce Run Creek Farm, as recorded in the Office of the Recorder of Deeds in and for Pike County at Milford, Pennsylvania in Plot Book Volume 29, Page 235. TOGETHER WITH all the

improvements now or hereafter erected on the property, and all easements, appurtenances, and fixtures now or hereafter a part of the property. All replacements and additions shall also be covered by this Security Instrument. All of the foregoing in referred to in this Security Instrument as the "Property". Borrower understands and agree that MERS holds only legal title to the interests granted by Borrower in this Security Instrument, but, if necessary to comply with law or custom, MERS (as nominee for Lender and Lender's successors and assigns) has the right; to exercise any or all of those interests, including, but not limited to the right to foreclose and sell the Property; and to take any action required of Lender including, but not limited to, releasing and canceling this Security Instrument. TAX PARCEL #11-0-109153 BEING: Lot 30A Spruce Run Creek, Dingmans Ferry, PA

THE SALE IS MADE BY VIRTUE OF A WRIT OF EXECUTION ISSUED BY THE PROTHONOTARY OF THE COMMONWEALTH OF PENNSYLVANIA TO Margaret M. Himpler DEFENDANTS, OWNER, OR REPUTED OWNERS OF THE AFORESAID REAL PROPERTY FOR EXECUTION UPON A JUDGMENT ON THE AMOUNT OF \$243,599.75,

٠

٠

PLUS COSTS & INTEREST. THE SALE MADE SUBJECT TO ALL PAST DUE AND CURRENT REAL ESTATE TAXES UNLESS OTHERWISE ANNOUNCED AT SALE.

NOTICE TO ALL PARTIES AND CLAIMANTS IS HEREBY GIVEN THAT A SCHEDULE OF DISTRIBUTION WILL BE FILED BY THE SHERIFF ON A DATE SPECIFIED BY THE SHERIFF NOT LATER THAN THIRTY (30) DAYS AFTER THE SALE AND THAT DISTRIBUTION WILL BE MADE IN ACCORDANCE WITH THAT SCHEDULE, SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF Margaret M. Himpler DEFENDANTS, OWNERS REPUTED **OWNERS TO COLLECT** \$243,599.75 PLUS COSTS AND INTEREST AS AFORESAID.

PHILIP BUEKI, SHERIFF PIKE COUNTY, PENNSYLVANIA KML Law Group 701 Market Street Philadelphia, P A 19106-1532 03/27/15 · 04/03/15 · 04/10/15

SHERIFF SALE April 22, 2015 VIRTUE OF WRIT

BY VIRTUE OF WRIT OF EXECUTION ISSUED OUT OF THE COURT OF COMMON PLEAS, PIKE COUNTY, CIVIL DIVISION, TO EXECUTION NO 609-2013r SUR JUDGEMENT NO. 609-2013 ÅT THE SUIT OF The Bank of New York Mellon fka The Bank of New York as Trustee for the Benefit of the Certificate Holders of The CWALT, Inc., Alternative Loan Trust 2004-18CB, Mortgage Pass Through Certificates, Series 2004-18CB vs Marian Finley DEFENDANTS, I WILL EXPOSE TO SALE OF PUBLIC VENDUE OR OUTCRY IN THE PIKE COUNTY ADMINISTRATION **BUILDING, 506 BROAD** STREET, MILFORD, PA 18337 ON WEDNESDAY April 22, 2015 at 11:00 AM PREVAILING TIME IN THE AFORENOON OF SAID DATE:

LEGAL DESCRIPTION ALL THAT CERTAIN lot, piece or parcel of land, situate, lying and being in the Township of Lehman, County of Pike and State of Pennsylvania, more particularly described as follows. LOT NUMBER 49, Stage VI, Pine Ridge as shown on Plat of Pine Ridge, Inc., Stage VI, recorded in the Office of the Recorder of Deeds of Pike County in Plat Book Volume 10, Page 74 on March 28, 1973. PARCEL No. 06-0-043139 BEING known and numbered as Lot 49-6, Pine Ridge, Bushkill, PA, 18324. BEING the same premises which Harmon Homes,

٠

Inc., a corporation existing under the laws of the State of Pennsylvania, by Deed dated December 3, 2002 and recorded December 13, 2002 in and for Pike County, Pennsylvania, in Deed Book Volume 1957, Page 2554, granted and conveyed unto Marian Finley, Married woman.

THE SALE IS MADE BY VIRTUE OF A WRIT OF EXECUTION ISSUED BY THE PROTHONOTARY OF THE COMMONWEALTH OF PENNSYLVANIA TO Marian Finley DEFENDANTS, OWNER, OR REPUTED OWNERS OF THE AFORESAID REAL PROPERTY FOR EXECUTION UPON A JUDGMENT ON THE AMOUNT OF \$182,565.09, PLUS COSTS & INTEREST. THE SALE MADE SUBJECT TO ALL PAST DUE AND CURRENT REAL ESTATE TAXES UNLESS OTHERWISE ANNOUNCED AT SALE.

NOTICE TO ALL PARTIES AND CLAIMANTS IS HEREBY GIVEN THAT A SCHEDULE OF DISTRIBUTION WILL BE FILED BY THE SHERIFF ON A DATE SPECIFIED BY THE SHERIFF NOT LATER THAN THIRTY (30) DAYS AFTER THE SALE AND THAT DISTRIBUTION WILL BE MADE IN ACCORDANCE WITH THAT SCHEDULE, SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF Marian Finley DEFENDANTS, OWNERS REPUTED OWNERS TO COLLECT \$182,565.09 PLUS COSTS AND INTEREST AS AFORESAID.

PHILIP BUEKI, SHERIFF PIKE COUNTY, PENNSYLVANIA Zucker Goldberg & Ackerman 200 Sheffield Street, Ste. 201 Mountainside, Nj 07092 03/27/15 · 04/03/15 · 04/10/15

> SHERIFF SALE April 22, 2015

BY VIRTUE OF WRIT OF EXECUTION ISSUED OUT OF THE COURT OF COMMON PLEAS, PIKE COUNTY, CIVIL DIVISION, TO EXECUTION NO 638-2013r SUR JUDGEMENT NO. 638-2013 AT THE SUIT OF Nationwide Advantage Mortgage Company vs Beth A. Tirella and Richard G. Tirella, Jr. DEFENDANTS, I WILL EXPOSE TO SALE OF PUBLIC VENDUE OR OUTCRY IN THE PIKE COUNTY ADMINISTRATION **BUILDING, 506 BROAD** STREET, MILFORD, PA 18337 ON WEDNESDAY April 22, 2015 at 11:00 AM PREVAILING TIME IN THE AFORENOON OF SAID DATE:

SHORT PROPERTY DESCRIPTION

BY VIRTUE OF A WRIT OF EXECUTION TO CASE NO. 2013-00638 **ISSUED TO PLAINTIFF:** NATIONWIDE ADVANTAGE MORTGAGE COMPANY PROPERTY BEING KNOWN AS: ALL THAT CERTAIN piece or parcel of land lying, situate and being in the Township of Lackawaxen, County of Pike and Commonwealth of Pennsylvania PARCEL IDENTIFICATION NO: 016.03-01-12, CONTROL #: 05-0-023315 **BEING KNOWN AS: 1972** Route 590 Hawley, PA 18428 IMPROVEMENTS THEREON CONSIST OF: Residential Dwelling SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF Beth A. Tirella and Richard G. Tirella, Jr. PIN NUMBER, WHICH IS THE ASSESSMENT OR PARCEL NO., MAP, BLOCK AND LOT): 016.03-01-12 ATTORNEY ON WRIT: MARTHA E. VON ROSENSTIEL, P.C.

THE SALE IS MADE BY VIRTUE OF A WRIT OF EXECUTION ISSUED BY THE PROTHONOTARY OF THE COMMONWEALTH OF PENNSYLVANIA TO Beth A. Tirella and Richard G. Tirella, Jr. DEFENDANTS, OWNER, OR REPUTED OWNERS OF THE AFORESAID REAL PROPERTY FOR EXECUTION UPON A JUDGMENT ON THE AMOUNT OF \$132,342.53, PLUS COSTS & INTEREST. THE SALE MADE SUBJECT TO ALL PAST DUE AND CURRENT REAL ESTATE TAXES UNLESS OTHERWISE ANNOUNCED AT SALE.

NOTICE TO ALL PARTIES AND CLAIMANTS IS HEREBY GIVEN THAT A SCHEDULE OF DISTRIBUTION WILL BE FILED BY THE SHERIFF ON A DATE SPECIFIED BY THE SHERIFF NOT LATER THAN THIRTY (30) DAYS AFTER THE SALE AND THAT DISTRIBUTION WILL BE MADE IN ACCORDANCE WITH THAT SCHEDULE, SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF Beth A. Tirella and Richard G. Tirella, Jr. DEFENDANTS, **OWNERS REPUTED OWNERS TO COLLECT** \$132,342.53 PLUS COSTS AND INTEREST AS AFORESAID.

PHILIP BUEKI, SHERIFF PIKE COUNTY, PENNSYLVANIA Martha E. Von Rosenstiel 649 South Avenue, Ste. 7 Secane, PA 19018 **03/27/15** · 04/03/15 · 04/10/15

SHERIFF SALE April 22, 2015 BY VIRTUE OF WRIT OF EXECUTION ISSUED OUT OF THE COURT OF COMMON PLEAS, PIKE COUNTY, CIVIL DIVISION, TO EXECUTION NO 643-2013 SUR JUDGEMENT NO. 643-2013 AT THE SUIT OF Wells Fargo Bank, NA vs Steven R. Saufroy and Robin D. Henry DEFENDANTS, I WILL EXPOSE TO SALE OF PUBLIC VENDUE OR OUTCRY IN THE PIKE COUNTY ADMINISTRATION BUILDING, 506 BROAD STREET, MILFORD, PA 18337 ON WEDNESDAY April 22, 2015 at 11:00 AM PREVAILING TIME IN THE AFORENOON OF SAID DATE: SHORT DESCRIPTION

Wells Fargo Bank, N.A. v. Steven R. Saufroy Robin D. Henry owner(s) of property situate in the SHOHOLA TOWNSHIP, PIKE County, Pennsylvania, being 112 Pine Drive # 1, Shohola, PA 18458-4117 Parcel No. 049.04-02-32 -, 049.04-32.001, 049.04-02-12 (Acreage or street address) Improvements thereon: **RESIDENTIAL DWELLING** Judgment Amount: \$89,619.07 Attorneys for Plaintiff Phelan Hallinan, LLP

THE SALE IS MADE BY VIRTUE OF A WRIT OF EXECUTION ISSUED BY THE PROTHONOTARY OF THE COMMONWEALTH OF PENNSYLVANIA TO Steven R. Saufroy and Robin D. Henry DEFENDANTS, OWNER, OR REPUTED **OWNERS OF THE** AFORESAID REAL PROPERTY FOR EXECUTION UPON A JUDGMENT ON THE AMOUNT OF \$89,619.07, PLUS COSTS & INTEREST. THE SALE MADE SUBJECT TO ALL PAST DUE AND CURRENT REAL ESTATE TAXES UNLESS OTHERWISE ANNOUNCED AT SALE.

NOTICE TO ALL PARTIES AND CLAIMANTS IS HEREBY GIVEN THAT A SCHEDULE OF DISTRIBUTION WILL BE FILED BY THE SHERIFF ON A DATE SPECIFIED BY THE SHERIFF NOT LATER THAN THIRTY (30) DAYS AFTER THE SALE AND THAT DISTRIBUTION WILL BE MADE IN ACCORDANCE WITH THAT SCHEDULE, SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF Steven R. Saufroy and Robin D. Henry DEFENDANTS, OWNERS **REPUTED OWNERS TO** COLLECT \$89,619.07 PLUS COSTS AND INTEREST AS AFORESAID.

٠

PHILIP BUEKI, SHERIFF PIKE COUNTY, PENNSYLVANIA Phelan & Hallinan 1617 JFK Blvd, Ste. 1400 1 Penn Ctr Plaza Philadelphia, PA 19103 **03/27/15** · 04/03/15 · 04/10/15

SHERIFF SALE April 22, 2015

BY VIRTÚE OF WRIT OF EXECUTION ISSUED OUT OF THE COURT OF COMMON PLEAS, PIKE COUNTY, CIVIL DIVISION, TO EXECUTION NO 650-2013 SUR JUDGEMENT NO. 650-2013 AT THE SUIT OF PNC Bank, NA s/b/m/t National City Mortgage A division of National City Bank vs. Christopher Tepedino & Bonnie Ñ. Tepedino DEFENDANTS, I ŴILL EXPOSE TO SALE OF PUBLIC VENDUE OR OUTCRY IN THE PIKE COUNTY ADMINISTRATION BUILDING, 506 BROAD STREET, MILFORD, PA 18337 ON WEDNESDAY April 22, 2015 at 11:00 AM PREVAILING TIME IN THE AFORENOON OF SAID DATE:

ALL THAT CERTAIN lot, piece or parcel of land situate, lying and being in the Township of Dingman, County of Pike, Commonwealth of Pennsylvania, being Tract No. 5506, Section No. XVIII, Conashaugh Lakes, as shown on plat or map recorded in the office of the Recorder of Deeds of Pike County in Plat Book 18 page 141.

TAX PARCEL #121.04-01-84 BEING KNOWN AS: 4350 Conashaugh Lakes, Milford, PA 18337

THE SALE IS MADE BY VIRTUE OF A WRIT OF EXECUTION ISSUED BY THE PROTHONOTARY OF THE COMMONWEALTH OF PENNSYLVANIA TO Christopher Tepedino & Bonnie N. Tepedino DEFENDANTS, OWNER, OR REPUTED OWNERS OF THE AFORESAID REAL PROPERTY FOR EXECUTION UPON A JUDGMENT ON THE AMOUNT OF \$302,532.73, PLUS COSTS & INTEREST. THE SALE MADE SUBJECT TO ALL PAST DUE AND CURRENT REAL ESTATE TAXES UNLESS OTHERWISE ANNOUNCED AT SALE.

NOTICE TO ALL PARTIES AND CLAIMANTS IS HEREBY GIVEN THAT A SCHEDULE OF DISTRIBUTION WILL BE FILED BY THE SHERIFF ON A DATE SPECIFIED BY THE SHERIFF NOT LATER THAN THIRTY (30) DAYS AFTER THE SALE AND THAT DISTRIBUTION WILL BE MADE IN ACCORDANCE WITH THAT SCHEDULE,

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF Christopher Tepedino & Bonnie N. Tepedino DEFENDANTS, OWNERS REPUTED OWNERS TO COLLECT \$302,532.73 PLUS COSTS AND INTEREST AS AFORESAID.

PHILIP BUEKI, SHERIFF PIKE COUNTY, PENNSYLVANIA KML LAW GROUP 701 Market Street, Ste 5000 Philadelphia, PA 19106-1532 **03/27/15** · 04/03/15 · 04/10/15

SHERIFF SALE April 22, 2015 BY VIRTUE OF WRIT OF EXECUTION ISSUED OUT OF THE COURT OF COMMON PLEAS, PIKE COUNTY, CIVIL DIVISION, TO EXECUTION NO 680-2014r SUR JUDGEMENT NO. 680-2014 AT THE SUIT OF Federal National Mortgage Association ("Fannie Mae") A Corporation Organized and Existing Under The Laws of The United States of America vs Glenn G. Johnston and Bernadette Johnston DEFENDANTS, I WILL EXPOSE TO SALE OF PUBLIC VENDUE OR OUTCRY IN THE PIKE COUNTY ADMINISTRATION BUILDING, 506 BROAD STREET, MILFORD, PA 18337 ON WEDNESDAY April 22, 2015 at 11:00 AM

PREVAILING TIME IN THE AFORENOON OF SAID DATE:

SHORT DESCRIPTION By virtue of a Writ of Execution No. 680-2014-CV Federal National Mortgage Association ("Fannie Mae"), A Corporation Organized and Existing Under The Laws of The United States of America v. Glenn G. Johnston Bernadette Johnston owner(s) of property situate in

DINGMAN TOWNSHIP, PIKE County, Pennsylvania, being 186 Dark Swamp Road, Dingmans Ferry, PA 18328 Parcel No. 136.00-01-33 – (Acreage or street address) Improvements thereon: RESIDENTIAL DWELLING Judgment Amount \$155,132.34 Attorneys for Plaintiff Phelan Hallinan, LLP

THE SALE IS MADE BY VIRTUE OF A WRIT OF **EXECUTION ISSUED BY** THE PROTHONOTARY OF THE COMMONWEALTH OF PENNSYLVANIA TO Glenn G. Johnston and Bernadette Johnston DEFENDANTS, OWNER, OR REPUTED OWNERS OF THE AFORESAID REAL PROPERTY FOR EXECUTION UPON A JUDGMENT ON THE AMOUNT OF \$155,132.34, PLUS COSTS & INTEREST. THE SALE MADE

SUBJECT TO ALL PAST DUE AND CURRENT REAL ESTATE TAXES UNLESS OTHERWISE ANNOUNCED AT SALE.

NOTICE TO ALL PARTIES AND CLAIMANTS IS HEREBY GIVEN THAT A SCHEDULE OF DISTRIBUTION WILL BE FILED BY THE SHERIFF ON A DATE SPECIFIED BY THE SHERIFF NOT LATER THAN THIRTY (30) DAYS AFTER THE SALE AND THAT DISTRIBUTION WILL BE MADE IN ACCORDANCE WITH THAT SCHEDULE, SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF Glenn G. Johnston and Bernadette Johnston DEFENDANTS, **OWNERS REPUTED OWNERS TO COLLECT** \$155,132.34 PLUS COSTS AND INTEREST AS AFORESAID.

PHILIP BUEKI, SHERIFF PIKE COUNTY, PENNSYLVANIA Phelan & Hallinan 1617 JFK Blvd., Ste. 1400 1 Penn Ctr Plaza Philadelphia, PA 19103 03/27/15 · 04/03/15 · 04/10/15

SHERIFF SALE April 22, 2015 BY VIRTUE OF WRIT

OF EXECUTION ISSUED OUT OF THE COURT OF COMMON PLEAS,

PIKE COUNTY, CIVIL DIVISION, TO EXECUTION NO 738-2014r SUR JUDGEMENT NO. 738-2014 AT THE SUIT OF Green Tree Servicing, LLC vs Walter E. Vicuna DEFENDANTS, I WILL EXPOSE TO SALE OF PUBLIC VENDUE OR OUTCRY IN THE PIKE COUNTY ADMINISTRATION **BUILDING, 506 BROAD** STREET, MILFORD, PA 18337 ON WEDNESDAY April 22, 2015 at 11:00 AM PREVAILING TIME IN THE AFORENOON OF SAID DATE:

ALL THAT CERTAIN lot or parcel of land situate in the Township of Lehman, County of Pike and Commonwealth of Pennsylvania, being Lot 3, Stage 9, as shown on map of plan of PINE RIDGE on file in the Recorder of Deeds Office at Milford, Pike County, Pennsylvania, in Plat Book Volume 12, Page 12. UNDER AND SUBJECT to all conditions, covenants, and restrictions as of record. TAX PARCEL #188.02-02-47 **BEING KNOWN AS: 93** Pipher Road, Bushkill, PA 18324

THE SALE IS MADE BY VIRTUE OF A WRIT OF EXECUTION ISSUED BY THE PROTHONOTARY OF THE COMMONWEALTH OF PENNSYLVANIA TO Walter E. Vicuna

DEFENDANTS, OWNER, OR REPUTED OWNERS OF THE AFORESAID REAL PROPERTY FOR EXECUTION UPON A JUDGMENT ON THE AMOUNT OF \$222,957.86, PLUS COSTS & INTEREST. THE SALE MADE SUBJECT TO ALL PAST DUE AND CURRENT REAL ESTATE TAXES UNLESS OTHERWISE ANNOUNCED AT SALE.

NOTICE TO ALL PARTIES AND CLAIMANTS IS HEREBY GIVEN THAT A SCHEDULE OF DISTRIBUTION WILL BE FILED BY THE SHERIFF ON A DATE SPECIFIED BY THE SHERIFF NOT LATER THAN THIRTY (30) DAYS AFTER THE SALE AND THAT DISTRIBUTION WILL BE MADE IN ACCORDANCE WITH THAT SCHEDULE, SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF Walter E. Vicuna DEFENDANTS, **OWNERS REPUTED OWNERS TO COLLECT** \$222,957.86 PLUS COSTS AND INTEREST AS AFORESAID.

PHILIP BUEKI, SHERIFF PIKE COUNTY, PENNSYLVANIA KML Law Group 701 Market Street Philadelphia, PA 19106-1532 03/27/15 · 04/03/15 · 04/10/15

SHERIFF SALE April 22, 2015

BY VIRTUE OF WRIT OF EXECUTION ISSUED OUT OF THE COURT OF COMMON PLEAS, PIKE COUNTY, CIVIL DIVISION, TO EXECUTION NO 743-2013r SUR JUDGEMENT NO. 743-2013 AT THE SUIT OF Bank of America, NA successor by Merger to BAC Home Loans Servicing, LP vs Lawrence Fosmire and Melanie Fosmire DEFENDANTS. I WILL EXPOSE TO SALE OF PUBLIC VENDUE OR OUTCRY IN THE PIKE COUNTY ADMINISTRATION **BUILDING**, 506 BROAD STREET, MILFORD, PA 18337 ON WEDNESDAY April 22, 2015 at 11:00 AM PREVAILING TIME IN THE AFORENOON OF SAID DATE:

SHORT DESCRIPTION By virtue of a Writ of Execution No. 743-2013-CV Bank of America, N.A. Successor by Merger to BAC Home Loans Servicing, L.P. v. Lawrence Fosmire Melanie Fosmire owner(s) of property situate in DELAWARE TOWNSHIP, PIKE County, Pennsylvania, being 109 Laverne Drive, Dingmans Ferry, PA 18328-3086 Parcel No. 148.04-01-19 (Acreage or street address) Improvements thereon:

RESIDENTIAL DWELLING Judgment Amount: \$232,020.44 Attorneys for Plaintiff Phelan Hallinan, LLP

THE SALE IS MADE BY VIRTUE OF A WRIT OF EXECUTION ISSUED BY THE PROTHONOTARY OF THE COMMONWEALTH OF PENNSYLVANIA TO Lawrence Fosmire and Melanie Fosmire DEFENDANTS, OWNER, OR REPUTED OWNERS OF THE AFORESAID REAL PROPERTY FOR EXECUTION UPON A **IUDGMENT ON THE** AMOUNT OF \$232,020.44, PLUS COSTS & INTEREST. THE SALE MADE SUBJECT TO ALL PAST DUE AND CURRENT REAL ESTATE TAXES UNLESS OTHERWISE ANNOUNCED AT SALE.

NOTICE TO ALL PARTIES AND CLAIMANTS IS HEREBY GIVEN THAT A SCHEDULE OF DISTRIBUTION WILL BE FILED BY THE SHERIFF ON A DATE SPECIFIED BY THE SHERIFF NOT LATER THAN THIRTY (30) DAYS AFTER THE SALE AND THAT DISTRIBUTION WILL BE MADE IN ACCORDANCE WITH THAT SCHEDULE, SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF Lawrence Fosmire and Melanie Fosmire

DEFENDANTS, OWNERS REPUTED OWNERS TO COLLECT \$232,020.44 PLUS COSTS AND INTEREST AS AFORESAID.

PHILIP BUEKI, SHERIFF PIKE COUNTY, PENNSYLVANIA Phelan & Hallinan 1617 JFK Blvd., ste. 1400 1 Penn Center Plaza Philadelphia, PA 19103 03/27/15 · 04/03/15 · 04/10/15

SHERIFF SALE April 22, 2015 BY VIRTUE OF WRIT OF EXECUTION ISSUED OUT OF THE COURT OF COMMON PLEAS, PIKE COUNTY, CIVIL DIVISION, TO EXECUTION NO 890-2014r SUR JUDGEMENT NO. 890-20 AT THE SUIT OF Deutsche Bank Trust Company Americas, as Trustee for Residential Accredit Loans, Inc. mortgage Asset-Backed Pass-Through Certificates, Series 2007-QS3 vs Joseph Ferrara and Jeanne Ferrara DEFENDANTS, I WILL EXPOSE TO SALE OF PUBLIC VENDUE OR OUTCRY IN THE PIKE COUNTY ADMINISTRATION **BUILDING, 506 BROAD** STREET, MILFORD, PA 18337 ON WEDNESDAY April 22, 2015 at 11:00 AM PREVAILING TIME IN THE AFORENOON OF SAID DATE:

SHORT DESCRIPTION By virtue of a Writ of Execution No. 890-2014 Deutsche Bank Trust Company Americas, as Trustee for Residential Accredit Loans, Inc., Mortgage Asset-Backed Pass-Through Certificates, Series 2007-QS3 v. Joseph Ferrara Jeanne Ferrara owner(s) of property situate in the TOWNSHIP OF

In the TOWNSHIP OF PORTER, PIKE County, Pennsylvania being 108 Jackson Drive, Hawley, PA 18428 Parcel No. 133.01-06-45 (Acreage or street address) Improvements thereon: RESIDENTIAL DWELLING Judgment Amount: \$242,509.29 Attorneys for Plaintiff Phelan Hallinan, LLP

THE SALE IS MADE BY VIRTUE OF A WRIT OF EXECUTION ISSUED BY THE PROTHONOTARY OF THE COMMONWEALTH OF PENNSYLVANIA TO Joseph Ferrara and Jeanne Ferrara DEFENDANTS, OWNER, OR REPUTED **OWNERS OF THE** AFORESAID REAL PROPERTY FOR EXECUTION UPON A JUDGMENT ON THE AMOUNT OF \$242,509.29, PLUS COSTS & INTEREST. THE SALE MADE SUBJECT TO ALL PAST DUE AND CURRENT REAL ESTATE TAXES

UNLESS OTHERWISE ANNOUNCED AT SALE.

NOTICE TO ALL PARTIES AND CLAIMANTS IS HEREBY GIVEN THAT A SCHEDULE OF DISTRIBUTION WILL BE FILED BY THE SHERIFF ON A DATE SPECIFIED BY THE SHERIFF NOT LATER THAN THIRTY (30) DAYS AFTER THE **ŠALE AND THAT** DISTRIBUTION WILL BE MADE IN ACCORDANCE WITH THAT SCHEDULE, SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF Joseph Ferrara and Jeanne Ferrara DEFENDÁNTS, OWNERS **REPUTED OWNERS TO** COLLECT \$242,509.29 PLUS COSTS AND INTEREST AS AFORESAID.

PHILIP BUEKI, SHERIFF PIKE COUNTY, PENNSYLVANIA Phelan & Hallinan 1617 JFK Blvd., ste. 1400 1 Penn Center Plaza Philadelphia, PA 19103 03/27/15 · 04/03/15 · 04/10/15

SHERIFF SALE April 22, 2015 BY VIRTUE OF WRIT OF EXECUTION ISSUED OUT OF THE COURT OF COMMON PLEAS, PIKE COUNTY, CIVIL DIVISION, TO EXECUTION NO 945-2014r SUR JUDGEMENT NO. 945-2014 AT THE SUIT

OF Wells Fargo Bank, NA vs Nancy J. Kimble and Chester Kimble DEFENDANTS, I WILL EXPOSE TO SALE OF PUBLIC VENDUE OR OUTCRY IN THE PIKE COUNTY ADMINISTRATION BUILDING, 506 BROAD STREET, MILFORD, PA 18337 ON WEDNESDAY April 22, 2015 at 11:00 AM PREVAILING TIME IN THE AFORENOON OF SAID DATE:

LEGAL DESCRIPTION ALL THAT CERTAIN piece, parcel and tract of land situate, lying and being in the Township of Milford, County of Pike and Commonwealth of Pennsylvania, more particularly described as follows to wit: PARCEL I:

BEING fifty-five (55) feet IN front and rear and one hundred fifty (150) feet in depth, being five (5) feet off the Northwesterly side of Lot Number one hundred and sixteen (116) and along the line of land of Marshall Myer and Lot Number one hundred fifteen (115) as laid out and shown on Map of property of Nell Q. Wells, dated May 20th, 1932, and about to be placed of record in the Office of the Recorder of Deeds in and for said County of Pike and as further set forth on a Map or plan as surveyed by V. Paul Struthers, R.S., July 25, 1959. PARCEL II: BEING a parcel of land, which is located between Lot No.

115 and (5) feet off of Lot No. 116, being the premises above described and Bennett Avenue, as shown on the above map. Title to said premises vested in Nancy J. Kimble, a/k/a Nancy Kimble and Chester Kimble, a/k/a Chester Kimble, Jr. by deed from Chester Kimble Jr and Nancy Hohnarth n/b/m Nancy Kimble dated August 13, 2003 and recorded August 20, 2003 in Deed Book 2001, Page 1245. TOGETHER with all rights and privileges and **UNDER AND SUBJECT** to the covenants, exceptions, conditions, reservations and restrictions as of record. Being known as: 134 BENNETT AVENUE, MILFORD, PENNSYLVANIA 18337. Map Number: 113.01-03-14 Control Number: 09-0-000568

THE SALE IS MADE BY VIRTUE OF A WRIT OF EXECUTION ISSUED BY THE PROTHONOTARY OF THE COMMONWEALTH OF PENNSYLVANIA TO Nancy J. Kimble and Chester Kimble DEFENDANTS, OWNER, OR REPUTED OWNERS OF THE AFORESAID REAL PROPERTY FOR EXECUTION UPON A JUDGMENT ON THE AMOUNT OF \$52,527.09, PLUS COSTS & INTEREST. THE SALE MADE SUBIECT TO ALL PAST DUE AND CURRENT REAL ESTATE TAXES

UNLESS OTHERWISE ANNOUNCED AT SALE.

NOTICE TO ALL PARTIES AND CLAIMANTS IS HEREBY GIVEN THAT A SCHEDULE OF DISTRIBUTION WILL BE FILED BY THE SHERIFF ON A DATE SPECIFIED BY THE SHERIFF NOT LATER THAN THIRTY (30) DAYS AFTER THE SALE AND THAT DISTRIBUTION WILL BE MADE IN ACCORDANCE WITH THAT SCHEDULE, SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF Nancy J. Kimble and Chester Kimble DEFENDANTS, OWNERS REPUTED OWNERS TO COLLECT \$52,527.09 PLUS COSTS AND INTEREST AS AFORESAID.

PHILIP BUEKI, SHERIFF PIKE COUNTY, PENNSYLVANIA McCabe Weisberg & Conway 123 South Broad Street, Ste. 1400 Philadelphia, PA 19109 03/27/15 · 04/03/15 · 04/10/15

SHERIFF SALE April 22, 2015 BY VIRTUE OF WRIT OF EXECUTION ISSUED OUT OF THE COURT OF COMMON PLEAS, PIKE COUNTY, CIVIL DIVISION, TO EXECUTION NO 989-2014r SUR JUDGEMENT NO. 989-2014 AT THE SUIT OF Wells Fargo Bank, NA vs Gregory A. Žukowski aka Gregory Zukowski DEFENDĂŃTS, I WILL EXPOSE TO SALE OF PUBLIC VENDUE OR OUTCRY IN THE PIKE COUNTY ADMINISTRATION **BUILDING, 506 BROAD** STREET, MILFORD, PA 18337 ON WEDNESDAY April 22, 2015 at 11:00 AM PREVAILING TIME IN THE AFORENOON OF SAID DATE:

SHORT DESCRIPTION By virtue of a Writ of Execution No. 989-2014-CIVIL Wells Fargo Bank, N.A. v.

Gregory A. Zukowski a/k/a Gregory Zukowski owner(s) of property situate in the DELAWARE TOWNSHIP, PIKE County, Pennsylvania, being 709 Lake Forest Drive, a/k/a 226 Lake Forest Drive, Dingmans Ferry, PA 18328-3156 Parcel No. 161.02-01-12 -(Acreage or street address) Improvements thereon: **RÉSIDENTIAL DWELLING** Judgment Amount: \$179,399.24 Attorneys for Plaintiff Phelan Hallinan, LLP

THE SALE IS MADE BY VIRTUE OF A WRIT OF EXECUTION ISSUED BY THE PROTHONOTARY OF THE COMMONWEALTH OF PENNSYLVANIA TO Gregory A. Zukowski

aka Gregory Zukowski DEFENDANTS, OWNER, OR REPUTED OWNERS OF THE AFORESAID REAL PROPERTY FOR EXECUTION UPON A JUDGMENT ON THE AMOUNT OF \$179,399.24, PLUS COSTS & INTEREST. THE SALE MADE SUBJECT TO ALL PAST DUE AND CURRENT REAL ESTATE TAXES UNLESS OTHERWISE ANNOUNCED AT SALE.

NOTICE TO ALL PARTIES AND CLAIMANTS IS HEREBY GIVEN THAT A SCHEDULE OF DISTRIBUTION WILL BE FILED BY THE SHERIFF ON A DATE SPECIFIED BY THE SHERIFF NOT LATER THAN THIRTY (30) DAYS AFTER THE SALE AND THAT DISTRIBUTION WILL BE MADE IN ACCORDANCE WITH THAT SCHEDULE, SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF Gregory A. Zukowski aka Gregory Zukowski DEFENDANTS, **OWNERS REPUTED** OWNERS TO COLLECT \$179,399.24 PLUS COSTS AND INTEREST AS AFORESAID. PHILIP BUEKI, SHERIFF PIKE COUNTY, PENNSYLVANIA Phelan & Hallinan 1617 JFK Blvd., ste. 1400 1 Penn Center Plaza

Philadelphia, PA 19103 03/27/15 · 04/03/15 · 04/10/15

SHERIFF SALE April 22, 2015 BY VIRTUE OF WRIT OF EXECUTION ISSUED OUT OF THE COURT OF COMMON PLEAS, PIKE COUNTY, CIVIL DIVISION, TO EXECUTION NO 1001-2014r SUR JUDGEMENT NO 1001-2014 AT THE SUIT OF Green Tree Servicing, LLC vs Nicolas H. Bakker DEFENDANTS, I WILL EXPOSE TO SALE OF PUBLIC VENDUE OR OUTCRY IN THE PIKE COUNTY ADMINISTRATION **BUILDING, 506 BROAD** STREET, MILFORD, PA 18337 ON WEDNESDAY April 22, 2015 at 11:00 AM PREVAILING TIME IN THE AFORENOON OF SAID DATE:

SHORT DESCRIPTION By virtue of a Writ of Execution No. 1001-2014 Green Tree Servicing LLC v. Nicholas H. Bakker owner(s) of property situate in the GREENE TOWNSHIP, PIKE County, Pennsylvania, being 126 Rocky Road, Greentown, PA 18426-4475 Parcel No. 129.02-02-49 -(Acreage or street address) Improvements thereon: **RESIDENTIAL DWELLING** Judgment Amount: \$55,244.21

Attorneys for Plaintiff Phelan Hallinan, LLP

THE SALE IS MADE BY VIRTUE OF A WRIT OF EXECUTION ISSUED BY THE PROTHONOTARY OF THE COMMONWEALTH OF PENNSYLVANIA TO Nicolas H. Bakker DEFENDANTS, OWNER, OR REPUTED OWNERS OF THE AFORESAID REAL PROPERTY FOR EXECUTION UPON A JUDGMENT ON THE AMOUNT OF \$55,244.21, PLUS COSTS & INTEREST. THE SALE MADE SUBJECT TO ALL PAST DUE AND CURRENT REAL ESTATE TAXES UNLESS OTHERWISE ANNOUNCED AT SALE.

NOTICE TO ALL PARTIES AND CLAIMANTS IS HEREBY GIVEN THAT A SCHEDULE OF DISTRIBUTION WILL BE FILED BY THE SHERIFF ON A DATE SPECIFIED BY THE SHERIFF NOT LATER THAN THIRTY (30) DAYS AFTER THE SALE AND THAT DISTRIBUTION WILL BE MADE IN ACCORDANCE WITH THAT SCHEDULE, SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF Nicolas H. Bakker DEFENDANTS, **OWNERS REPUTED OWNERS TO COLLECT** \$55,244.21 PLUS COSTS

AND INTEREST AS AFORESAID.

PHILIP BUEKI, SHERIFF PIKE COUNTY, PENNSYLVANIA Phelan & Hallinan 1617 JFK Blvd, Ste. 1400 1 Penn Ctr Plaza Philadelphia, PA 19103 **03/27/15** · 04/03/15· 04/10/15

SHERIFF SALE April 22, 2015 BY VIRTUE OF WRIT OF EXECUTION ISSUED OUT OF THE COURT OF COMMON PLEAS, PIKE COUNTY, CIVIL DIVISION, TO EXECUTION NO 1036-2014r SUR **IUDGEMENT NO. 1036-2014** AT THE SUIT OF ARLP Trust by its servicer Ocwen Loan Servicing, LLC vs Jennifer Pacella and Vincent Pacella DEFENDANTS. I WILL EXPOSE TO SALE OF PUBLIC VENDUE OR OUTCRY IN THE PIKE COUNTY ADMINISTRATION BUILDING, 506 BROAD STREET, MILFORD, PA 18337 ON WEDNESDAY April 22, 2015 at 11:00 AM PREVAILING TIME IN THE AFORENOON OF SAID DATE:

ALL THAT CERTAIN piece, parcel and lot of land situate, lying and being in the Township of Dingman, County of Pike and Commonwealth of Pennsylvania, more particularly described

as Lot No. 5, Block No. 20, Section No. 2, Gold Key Estates, as shown on Plat or Map of Gold Key Estates, Subdivisions recorded in the Office of the Recorder of Deeds of Pike County in Plat Book 6 at Page 5. PARCEL #122.04-01-31 **BEING KNOWN AS 187** Butternut Road, Milford, PA 18337 BEING THE SAME PREMISES which John K. Vester, Jr. and Patricia A. Vester, by Deed dated August 21, 2004 and recorded August 23, 2004 in Book 2065 page 408 in the Office for the Recording of Deeds of Pike County conveyed unto Vincent Pacella and Iennifer Pacella.

THE SALE IS MADE BY VIRTUE OF A WRIT OF EXECUTION ISSUED BY THE PROTHONOTARY OF THE COMMONWEALTH OF PENNSYLVANIA TO Jennifer Pacella and Vincent Pacella DEFENDANTS, OWNER, OR REPUTED **OWNERS OF THE** AFORESAID REAL PROPERTY FOR EXECUTION UPON A JUDGMENT ON THE AMOUNT OF \$274,286.69, PLUS COSTS & INTEREST. THE SALE MADE SUBJECT TO ALL PAST DUE AND CURRENT REAL ESTATE TAXES UNLESS OTHERWISE ANNOUNCED AT SALE.

NOTICE TO ALL PARTIES

AND CLAIMANTS IS HEREBY GIVEN THAT A SCHEDULE OF DISTRIBUTION WILL BE FILED BY THE SHERIFF ON A DATE SPECIFIED BY THE SHERIFF NOT LATER THAN THIRTY (30) DAYS AFTER THE SALE AND THAT DISTRIBUTION WILL BE MADE IN ACCORDANCE WITH THAT SCHEDULE, SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF Jennifer Pacella and Vincent Pacella DEFENDANTS, OWNERS REPUTED OWNERS TO COLLECT \$274,286.69 PLUS COSTS AND INTEREST AS AFORESAID.

PHILIP BUEKI, SHERIFF PIKE COUNTY, PENNSYLVANIA Stern & Eisenberg 1581 Main Street, Ste. 200 Warrington, PA 18976 03/27/15 · 04/03/15 · 04/10/15

SHERIFF SALE April 22, 2015 BY VIRTUE OF WRIT OF EXECUTION ISSUED OUT OF THE COURT OF COMMON PLEAS, PIKE COUNTY, CIVIL DIVISION, TO EXECUTION NO 1056-2014r SUR JUDGEMENT NO. 1056-2014 AT THE SUIT OF Wells Fargo Bank, NA as Trustee for the Certificateholders of Bank of America Alternative Loan Trust 2005-1, Mortgage

Pass-Through Certificates, Series 2005-11 vs Alan Perez and Stacia L. Cellura aka Stacia Cellura DEFENDANTS, I WILL EXPOSE TO SALE OF PUBLIC VENDUE OR OUTCRY IN THE PIKE COUNTY ADMINISTRATION BUILDING, 506 BROAD STREET, MILFORD, PA 18337 ON WEDNESDAY April 22, 2015 at 11:00 AM PREVAILING TIME IN THE AFORENOON OF SAID DATE:

SHORT DESCRIPTION All that certain piece or parcel or Tract of land situate Lehman, Pike County, Pennsylvania, and being known as 22 Pomolea Drive, Dingmans Ferry, Pennsylvania 18328. Map Number: 183-03-02-62 Control Number: 06-0-041548 THE IMPROVEMENTS **THEREON ARE: Residential** Dwelling REAL DEBT: \$126,649.81 SEIZED AND TAKEN IN EXECUTION AS THE **PROPERTY OF: Alan Perez** and Stacia L. Cellura, a/k/a Stacia Cellura McCabe, Weisberg and Conway, P.C. 123 South Broad Street, Suite 1400 Philadelphia, PA 19109 THE SÂLE IS MADE BY VIRTUE OF A WRIT OF EXECUTION ISSUED BY THE PROTHONOTARY OF THE COMMONWEALTH OF PENNSYLVANIA TO

Alan Perez and Stacia L. Cellura aka Stacia Cellura DEFENDANTS, OWNER, OR REPUTED OWNERS OF THE AFORESAID REAL PROPERTY FOR EXECUTION UPON A JUDGMENT ON THE AMOUNT OF \$126,649.81, PLUS COSTS & INTEREST. THE SALE MADE SUBJECT TO ALL PAST DUE AND CURRENT REAL ESTATE TAXES UNLESS OTHERWISE ANNOUNCED AT SALE.

NOTICE TO ALL PARTIES AND CLAIMANTS IS HEREBY GIVEN THAT A SCHEDULE OF DISTRIBUTION WILL BE FILED BY THE SHERIFF ON A DATE SPECIFIED BY THE SHERIFF NOT LATER THAN THIRTY (30) DAYS AFTER THE SALE AND THAT DISTRIBUTION WILL BE MADE IN ACCORDANCE WITH THAT SCHEDULE, SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF Alan Perez and Stacia L. Cellura aka Stacia Cellura DEFENDANTS, **OWNERS REPUTED OWNERS TO COLLECT** \$126,649.81 PLUS COSTS AND INTEREST AS AFORESAID.

PHILIP BUEKI, SHERIFF PIKE COUNTY, PENNSYLVANIA McCabe Weisberg & Conway

٠

123 South Broad Street Philadelphia, PA 19109 **03/27/15** · 04/03/15 · 04/10/15

SHERIFF SALE April 22, 2015 BY VIRTUE OF WRIT OF EXECUTION ISSUED OUT OF THE COURT OF COMMON PLEAS, PIKE COUNTY, CIVIL DIVISION, TO EXECUTION NO 1063-2014r SUR **IUDGEMENT NO. 1063-2014** AT THE SUIT OF Wells Fargo Bank, NA as Trustee for Option One Mortgage Loan Trust 2006-3 Asset-Backed Certificates, Series 2006-3 vs Shannon Cron and Robert Cron DEFENDANTS. I WILL EXPOSE TO SALE OF PUBLIC VENDUE OR OUTCRY IN THE PIKE COUNTY ADMINISTRATION **BUILDING**, 506 BROAD STREET, MILFORD, PA 18337 ON WEDNESDAY April 22, 2015 at 11:00 AM PREVAILING TIME IN THE AFORENOON OF SAID DATE:

SHORT DESCRIPTION By virtue of a Writ of Execution No. 1063-2014-CIVIL Wells Fargo Bank, N.A. as Trustee for Option One Mortgage Loan Trust 2006-3 Asset-Backed Certificates, Series 2006-3 v. Shannon Cron

Robert Cron owner(s) of property situate in the Township of Delaware, PIKE County, Pennsylvania, being 167 Skyview Road, Dingmans Ferry, PA 18328-4041 Parcel No. 175.02-08-73-(Acreage or street address) Improvements thereon: RESIDENTIAL DWELLING Judgment Amount: \$151,920.02 Attorneys for Plaintiff Phelan Hallinan, LLP

THE SALE IS MADE BY VIRTUE OF A WRIT OF EXECUTION ISSUED BY THE PROTHONOTARY OF THE COMMONWEALTH OF PENNSYLVANIA TO Shannon Cron and Robert Cron DEFENDANTS, OWNER, OR REPUTED OWNERS OF THE AFORESAID REAL PROPERTY FOR EXECUTION UPON A JUDGMENT ON THE AMOUNT OF \$151,920.02, PLUS COSTS & INTEREST. THE SALE MADE SUBJECT TO ALL PAST DUE AND CURRENT REAL ESTATE TAXES UNLESS OTHERWISE ANNOUNCED AT SALE.

NOTICE TO ALL PARTIES AND CLAIMANTS IS HEREBY GIVEN THAT A SCHEDULE OF DISTRIBUTION WILL BE FILED BY THE SHERIFF ON A DATE SPECIFIED BY THE SHERIFF NOT LATER THAN THIRTY (30) DAYS AFTER THE SALE AND THAT

DISTRIBUTION WILL BE MADE IN ACCORDANCE WITH THAT SCHEDULE, SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF Shannon Cron and Robert Cron DEFENDANTS, OWNERS REPUTED OWNERS TO COLLECT \$151,920.02 PLUS COSTS AND INTEREST AS AFORESAID.

PHILIP BUEKI, SHERIFF PIKE COUNTY, PENNSYLVANIA Phelan & Hallinan 1617 JFK Blvd., Ste. 1400 1 Penn Ctr Plaza Philadelphia, PA 19103 **03/27/15** · 04/03/15 · 04/10/15

SHERIFF SALE April 22, 2015 BY VIRTUE OF WRIT OF EXECUTION ISSUED OUT OF THE COURT OF COMMON PLEAS, PIKE COUNTY, CIVIL DIVISION, TO EXECUTION NO 1088-2002r SUR **JUDGEMENT NO. 1088-2002** AT THE SUIT OF LaSalle Bank, NA fka Lasalle National Bank, as Trustee under the Pooling and Servicing Agreement Dated December 1, 1999, Series 1999-4 vs Robert J. Turner and Cynthia M. Turner DEFENDANTS, I WILL EXPOSE TO SALE OF PUBLIC VENDUE OR OUTCRY IN THE PIKE COUNTY ADMINISTRATION **BUILDING, 506 BROAD**

STREET, MILFORD, PA 18337 ON WEDNESDAY April 22, 2015 at 11:00 AM PREVAILING TIME IN THE AFORENOON OF SAID DATE:

SHORT DESCRIPTION By virtue of a Writ of Execution No. 1088-2002 Lasalle Bank, N.A., f/k/a Lasalle National Bank, as Trustee Under The Pooling and Servicing Agreement Dated December 1, 1999, Series 1999-4 v.

Robert J. Turner Cynthia M. Turner owner(s) of property situate in the DELÂŴARE TOWNSHIP, PIKE County, Pennsylvania, being 103 Michele Court, a/k/a 1 Michelle Court, Dingmans Ferry, PA 18328 Parcel No. 148.02-01-32-(Acreage or street address) Improvements thereon: **RÉSIDENTIAL DWELLING** Judgment Amount: \$295,371.76 Attorneys for Plaintiff Phelan Hallinan, LLP

THE SALE IS MADE BY VIRTUE OF A WRIT OF EXECUTION ISSUED BY THE PROTHONOTARY OF THE COMMONWEALTH OF PENNSYLVANIA TO Robert J. Turner and Cynthia M. Turner DEFENDANTS, OWNER, OR REPUTED OWNERS OF THE AFORESAID REAL PROPERTY FOR EXECUTION UPON A

JUDGMENT ON THE AMOUNT OF \$295,371.76, PLUS COSTS & INTEREST. THE SALE MADE SUBJECT TO ALL PAST DUE AND CURRENT REAL ESTATE TAXES UNLESS OTHERWISE ANNOUNCED AT SALE.

NOTICE TO ALL PARTIES AND CLAIMANTS IS HEREBY GIVEN THAT A SCHEDULE OF DISTRIBUTION WILL BE FILED BY THE SHERIFF ON A DATE SPECIFIED BY THE SHERIFF NOT LATER THAN THIRTY (30) DAYS AFTER THE SALE AND THAT DISTRIBUTION WILL BE MADE IN ACCORDANCE WITH THAT SCHEDULE, SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF Robert J. Turner and Cynthia M. Turner DEFENDANTS, OWNERS REPUTED OWNERS TO COLLECT \$295,371.76 PLUS COSTS AND INTEREST AS AFORESAID.

PHILIP BUEKI, SHERIFF PIKE COUNTY, PENNSYLVANIA Phelan & Hallinan 1617 JFK Blvd., ste. 1400 1 Penn Center Plaza Philadelphia, PA 19103 **03/27/15** · 04/03/15 · 04/10/15

SHERIFF SALE April 22, 2015 BY VIRTUE OF WRIT

OF EXECUTION ISSUED OUT OF THE COURT OF COMMON PLEAS, PIKE COUNTY, CIVIL DIVISION, TO EXECUTION NO 1101-2008r SUR **JUDGEMENT NO. 1101-2008** AT THE SUIT OF Bank of America, NA vs Henry Bell, Jr DEFENDANTS, I WILL EXPOSE TO SALE OF PUBLIC VENDUE OR OUTCRY IN THE PIKE COUNTY ADMINISTRATION **BUILDING, 506 BROAD** STREET, MILFORD, PA 18337 ON WEDNESDAY April 22, 2015 at 11:00 AM PREVAILING TIME IN THE AFORENOON OF SAID DATE:

LEGAL DESCRIPTION ALL THAT CERTAIN lot or piece of land situate in the Township of Lehman, County of Pike and State of Pennsylvania, bounded and described as follows:

BEING shown and designated as Lot No. 174 on a certain map or plan of lots entitled, "Pocono Ranch Lands, Lmtd, Owner and Developer, Lehman Township, Pike County, Pennsylvania, dated August 1973, "Sheet No. 3 of 5", prepared by Elliot and Associates, Engineers-Planners. Scale being 1"-100", recorded November 8, 1973 in the Recorder's Office, Milford, Pike County, Pennsylvania in Plot Book Volume 10, Page 205. CONTAINING 44,983 square feet more or less.

BEING Lot No. 174, on the above mentioned plan Prepared by Elliot and Associates, Engineer-Planners. TOGETHER with all rights and privileges and **UNDER AND SUBJECT** to the covenants, exceptions, conditions, reservations and restrictions as of record. Being known as: LOT174 SEC4 POCONO RANCHLANDS, BUSHKILL, PENNSYLVANIA 18324. Title to said premises is vested in Henry Bell Jr. by deed from GIUSEPPE MAURO AND FRANCESCO MAURO A/K/A FRANCESCA MAURO dated September 6, 2006 and recorded September 13, 2006 in Deed Book 2194, Page 1134. Map Number: 189-01-01-31 Control Number: 06-0-042643

THE SALE IS MADE BY VIRTUE OF A WRIT OF EXECUTION ISSUED BY THE PROTHONOTARY OF THE COMMONWEALTH OF PENNSYLVANIA TO Henry Bell, Jr DEFENDANTS, OWNER, OR REPUTED OWNERS OF THE AFORESAID REAL PROPERTY FOR EXECUTION UPON A JUDGMENT ON THE AMOUNT OF \$351,735.17, PLUS COSTS & INTEREST. THE SALE MADE SUBJECT TO ALL PAST DUE AND CURRENT REAL ESTATE TAXES UNLESS OTHERWISE

ANNOUNCED AT SALE.

NOTICE TO ALL PARTIES AND CLAIMANTS IS HEREBY GIVEN THAT A SCHEDULE OF DISTRIBUTION WILL BE FILED BY THE SHERIFF ON A DATE SPECIFIED BY THE SHERIFF NOT LATER THAN THIRTY (30) DAYS AFTER THE SALE AND THAT DISTRIBUTION WILL BE MADE IN ACCORDANCE WITH THAT SCHEDULE, SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF Henry Bell, Jr DEFENDANTS, OWNERS REPUTED OWNERS TO COLLECT \$351,735.17 PLUS COSTS AND INTEREST AS AFORESAID.

PHILIP BUEKI, SHERIFF PIKE COUNTY, PENNSYLVANIA McCabe, Weisberg & Conway 123 South Broad Street, te. 1400 Philadelphia, PA 19109 **03/27/15** · 04/03/15 · 04/10/15

SHERIFF SALE April 22, 2015 BY VIRTUE OF WRIT OF EXECUTION ISSUED OUT OF THE COURT OF COMMON PLEAS, PIKE COUNTY, CIVIL DIVISION, TO EXECUTION NO 1104-2014r SUR JUDGEMENT NO. 1104-2014 AT THE SUIT OF LSF8 Master Participation Trust vs Joseph Violett DEFENDANTS,

I WILL EXPOSE TO SALE OF PUBLIC VENDUE OR OUTCRY IN THE PIKE COUNTY ADMINISTRATION BUILDING, 506 BROAD STREET, MILFORD, PA 18337 ON WEDNESDAY April 22, 2015 at 11:00 AM PREVAILING TIME IN THE AFORENOON OF SAID DATE:

LEGAL DESCRIPTION ALL THAT CERTAIN piece, parcel and tract of land situated, lying and being in the Township of Delaware, County of Pike and State of Pennsylvania, more particularly described as follows, to wit:

LOT 5 Block W-1402 as set forth on a Plat of Lots, Wild Acres, Section Fourteen, Delaware Township, Pike County, Pennsylvania, dated February 2, 1972 by Joseph D. Sindavage, Monroe Engineering, Inc., Stroudsburg, Pennsylvania and filed in the Office for the Recording of Deeds in and for Pike County, Pennsylvania in Plat Book 9 page 146 on March 24, 1972.

SUBJECT to conditions, reservations and restrictions of record.

Being known as 137 Lakewood Drive, Dingmans Ferry, PA 18328

Map No. 168.04-01-17 Parcel No. 02-0-063038 Improvements: Residential Dwelling Being the same premises which

Marcon Inc. granted and

conveyed unto Joseph Violett and Mildred V. Violett by Deed dated February 16, 1979 and recorded May 9, 1979 in the Office of the Recorder of Deeds for Pike County, Pennsylvania in Deed Book 667, Page 336. And the said Mildred V. Violett departed this life on December 6, 1993.

THE SALE IS MADE BY VIRTUE OF A WRIT OF EXECUTION ISSUED BY THE PROTHONOTARY OF THE COMMONWEALTH OF PENNSYLVANIA TO Joseph Violett DEFENDANTS, OWNER, OR REPUTED OWNERS OF THE AFORESAID REAL PROPERTY FOR EXECUTION UPON A JUDGMENT ON THE AMOUNT OF \$263,966.86, PLUS COSTS & INTEREST. THE SALE MADE SUBJECT TO ALL PAST DUE AND CURRENT REAL ESTATE TAXES UNLESS OTHERWISE ANNOUNCED AT SALE.

NOTICE TO ALL PARTIES AND CLAIMANTS IS HEREBY GIVEN THAT A SCHEDULE OF DISTRIBUTION WILL BE FILED BY THE SHERIFF ON A DATE SPECIFIED BY THE SHERIFF NOT LATER THAN THIRTY (30) DAYS AFTER THE SALE AND THAT DISTRIBUTION WILL BE MADE IN ACCORDANCE

٠

WITH THAT SCHEDULE, SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF Joseph Violett DEFENDANTS, OWNERS REPUTED OWNERS TO COLLECT \$263,966.86 PLUS COSTS AND INTEREST AS AFORESAID.

PHILIP BUEKI, SHERIFF PIKE COUNTY, PENNSYLVANIA Richard M. Squire & Assoc. 115 West Avenue Jenkintown, PA 19046 03/27/15 · 04/03/15 · 04/10/15

SHERIFF SALE April 22, 2015 BY VIRTUE OF WRIT OF EXECUTION ISSUED OUT OF THE COURT OF COMMON PLEAS, PIKE COUNTY, CIVIL DIVISION, TO EXECUTION NO 1110-2014r SUR **IUDGEMENT NO. 1110-2014** AT THE SUIT OF Vanderbilt Mortgage and Finance, Inc. Chadwick A. Goetz and Nancy A. Goetz DEFENDANTS, I WILL EXPOSE TO SALE OF PUBLIC VENDUE OR OUTCRY IN THE PIKE COUNTY ADMINISTRATION BUILDING, 506 BROAD STREET, MILFORD, PA 18337 ON WEDNESDAY April 22, 2015 at 11:00 AM PREVAILING TIME IN THE AFORENOON OF SAID DATE:

LEGAL DESCRIPTION

ALL THAT CERTAIN tract or parcel of land situate in the Township of Blooming Grove, County of Pike and Commonwealth of Pennsylvania, and further identified as Lot 128 on a subdivision map titled "Blue Heron Woods South", which map was recorded in the Pike County Recorder's Office on July 25, 2008 in Map Book Volume 44, Pages 42 through 45. UNDER AND SUBJECT to a Declaration of Protective Covenants, Conditions, and Restrictions for Blue Heron Woods dated July 30, 2008 and recorded in the aforesaid Recorder's Office in Record Book 2285, Page 417. UNDER AND SUBJECT to a utility and drainage easement ten (10) feet in width along the side and rear property lines of each lot as shown on the filed subdivision map. UNDER AND SUBJECT to utility, drainage and slope easement fifteen (15) feet in width along the front property lines and road right-of-way lines of each lot. UNDER AND SUBJECT to rights of way granted to Blue Ridge Cable Technologies, Inc. dated February 1, 2008 and recorded February 15, 2008 in Record Book 2266, Page 2410. UNDER AND SUBJECT to a development grant granted to Verizon Pennsylvania, Inc. dated July 15, 2008 and intended to be recorded. UNDER AND SUBJECT to

right-of-way granted to PPL Electric Utilities Corporation

dated June 10, 2008 and recorded in the aforesaid Recorder's Office on June 19, 2008 in Record Book 2280, Page 2063.

UNDER AND SUBJECT to a right-of-way granted to PPL Electric Utilities Corporation dated June 10, 2008 and recorded June 19, 2008 in Record Book 2280, Page 2066. UNDER AND SUBJECT to a conservation area, wetland area "M", along the center portion of the property as shown on the filed subdivision map.

UNDER AND SUBJECT to a thirty (30) foot wide drainage and utility easement along the westerly portion of the property as shown on the filed subdivision map.

Known as Lot 128 Blue Heron Woods Road, Hawley, PA 18428

Map No. 044.00-03-30.018 Parcel No. 01-0-112812 Being the same premises which Blue Heron Woods, Inc. granted and conveyed unto Chadwick A. Goetz and Nancy A. Goetz by Deed dated September 30, 2008 and recorded October 6, 2008 in the Office of the Recorder of Deeds for Pike County, Pennsylvania in Deed Book 2290, Page 2254.

THE SALE IS MADE BY VIRTUE OF A WRIT OF EXECUTION ISSUED BY THE PROTHONOTARY OF THE COMMONWEALTH OF PENNSYLVANIA TO Chadwick A. Goetz and Nancy A. Goetz DEFENDANTS, OWNER, OR REPUTED OWNERS OF THE AFORESAID REAL PROPERTY FOR EXECUTION UPON A JUDGMENT ON THE AMOUNT OF \$128,455.30, PLUS COSTS & INTEREST. THE SALE MADE SUBJECT TO ALL PAST DUE AND CURRENT REAL ESTATE TAXES UNLESS OTHERWISE ANNOUNCED AT SALE.

NOTICE TO ALL PARTIES AND CLAIMANTS IS HEREBY GIVEN THAT A SCHEDULE OF DISTRIBUTION WILL BE FILED BY THE SHERIFF ON A DATE SPECIFIED BY THE SHERIFF NOT LATER THAN THIRTY (30) DAYS AFTER THE SALE AND THAT DISTRIBUTION WILL BE MADE IN ACCORDANCE WITH THAT SCHEDULE, SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF Chadwick A. Goetz and Nancy A. Goetz DEFENDANTS, OWNERS REPUTED OWNERS TO COLLECT \$128,455.30 PLUS COSTS AND INTEREST AS AFORESAID.

PHILIP BUEKI, SHERIFF PIKE COUNTY, PENNSYLVANIA Richard M. Squire & Assoc. 115 West Avenue Jenkintown, PA 19046 03/27/15 · 04/03/15 · 04/10/15

٠

SHERIFF SALE

April 22, 2015 BY VIRTUE OF WRIT OF EXECUTION ISSUED OUT OF THE COURT OF COMMON PLEAS, PIKE COUNTY, CIVIL DIVISION, TO EXECUTION NO 1121-2013 SUR **JUDGEMENT NO. 1121-2013** AT THE SUIT OF Nationstar Mortgage, LLC vs. Douglas H. Simon, Sr DEFENDANTS, I WILL EXPOSE TO SALE OF PUBLIC VENDUE OR OUTCRY IN THE PIKE COUNTY ADMINISTRATION **BUILDING, 506 BROAD** STREET, MILFORD, PA 18337 ON WEDNESDAY April 22, 2015 at 11:00 AM PREVAILING TIME IN THE AFORENOON OF SAID DATE:

SHORT DESCRIPTION DOCKET NO: 1121-2013 ALL THAT CERTAIN lot or piece of ground situate in Greene Township, County of Pike, and Commonwealth of Pennsylvania TAX PARCEL NO: 03-0-111159;127.00-01-29;127.00-01-30 PROPERTY ADDRESS 116 Daffodil Drive a/k/a 236 Balsam Drive Newfoundland, PA 18445 IMPROVEMENTS: a Residential Dwelling SOLD AS THE PROPERTY OF: Douglas H. Simon, Sr. ATTORNEY'S NAME: Robert W. Williams, Esquire SHERIFF'S NAME: Phil Bueki

THE SALE IS MADE BY VIRTUE OF A WRIT OF EXECUTION ISSUED BY THE PROTHONOTARY OF THE COMMONWEALTH OF PENNSYLVANIA TO Douglas H. Simon, Sr. DEFENDANTS, OWNER, OR REPUTED OWNERS OF THE AFORESAID REAL PROPERTY FOR EXECUTION UPON A JUDGMENT ON THE AMOUNT OF \$198,940.59, PLUS COSTS & INTEREST. THE SALE MADE SUBJECT TO ALL PAST DUĚ AND CURRENT REAL ESTATE TAXES UNLESS OTHERWISE ANNOUNCED AT SALE.

NOTICE TO ALL PARTIES AND CLAIMANTS IS HEREBY GIVEN THAT A SCHEDULE OF DISTRIBUTION WILL BE FILED BY THE SHERIFF ON A DATE SPECIFIED BY THE SHERIFF NOT LATER THAN THIRTY (30) DAYS AFTER THE SALE AND THAT DISTRIBUTION WILL BE MADE IN ACCORDANCE WITH THAT SCHEDULE, SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF Douglas H. Simon, Sr DEFENDANTS, **OWNERS REPUTED OWNERS TO COLLECT** \$198,940.59 PLUS COSTS AND INTEREST AS AFORESAID.

PHILIP BUEKI, SHERIFF PIKE COUNTY, PENNSYLVANIA Milstead & Associates, LLC 1 E. Stow Road Marlton, NJ 08053 03/27/15 · 04/03/15 · 04/10/15

SHERIFF SALE April 22, 2015 BY VIRTUE OF WRIT OF EXECUTION ISSUED OUT OF THE COURT OF COMMON PLEAS, PIKE COUNTY, CIVIL DIVISION, TO EXECUTION NO 1148-2013r SUR JUDGEMENT NO. 1148-2013 AT THE SUIT OF Citimortgage, Inc. vs Deborah A. Declassis aka Deborah Declassis and Ronald B. Declassis DEFENDANTS, I WILL EXPOSE TO SALE OF PUBLIC VENDUE OR OUTCRY IN THE PIKE COUNTY ADMINISTRATION **BUILDING, 506 BROAD** STREET, MILFORD, PA 18337 ON WEDNESDAY April 22, 2015 at 11:00 AM PREVAILING TIME IN THE AFORENOON OF SAID DATE:

ALL THAT CERTAIN lot or lots, parcel or piece of ground situate in Lehman Township, Pike County, Pennsylvania, being lot or lots No. 2440, Section No. 31 as is more particularly set forth on the Plot Map of Lehman-Pike Development Corporation, Saw Creek Estates, as same is duly

recorded in the Office for the Recording of Deeds, Milford, Pike County, Pennsylvania in Plot Book Volume 21, Page 35. BEING THE SAME PROPERTY AS THAT CONVEYED TO Deborah DeClassis, Single and Ronald B. DeClassis, Single, as joint tenants with the rights of survivorship, by Deed of George R. Logan and Cynthia Logan, HisWife and Helen A. Logan, Single, dated 07/26/2005 and recorded 08/29/2005 in Book 2129, Page 310 With Instrument No. 200500016243, Pike County, Pennsylvania. BEING KNOWN AS: 1283 Saw Creek Estates A/K/A 2440 Southport Dr. N/K/A 2302 Southport Dr., Bushkill, PA 18324 TAX PARCEL #196.02-02-61 **IMPROVEMENTS:** Residential property.

THE SALE IS MADE BY VIRTUE OF A WRIT OF EXECUTION ISSUED BY THE PROTHONOTARY OF THE COMMONWEALTH OF PENNSYLVANIA TO Deborah A. Declassis aka Deborah Declassis and Ronald B. Declassis DEFENDANTS, OWNER, OR REPUTED OWNERS OF THE AFORESAID REAL PROPERTY FOR EXECUTION UPON A JUDGMENT ON THE AMOUNT OF \$101,308.46 PLUS COSTS & INTEREST. THE SALE MADE SUBJECT TO ALL PAST

60

DUE AND CURRENT REAL ESTATE TAXES UNLESS OTHERWISE ANNOUNCED AT SALE.

NOTICE TO ALL PARTIES AND CLAIMANTS IS HEREBY GIVEN THAT A SCHEDULE OF DISTRIBUTION WILL BE FILED BY THE SHERIFF ON A DATE SPECIFIED BY THE SHERIFF NOT LATER THAN THIRTY (30) DAYS AFTER THE SALE AND THAT DISTRIBUTION WILL BE MADE IN ACCORDANCE WITH THAT SCHEDULE, SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF Deborah A. Declassis aka Deborah Declassis and Ronald B. Declassis DEFENDANTS, OWNERS REPUTED OWNERS TO COLLECT \$101,308.46 PLUS COSTS AND INTEREST AS AFORESAID.

PHILIP BUEKI, SHERIFF PIKE COUNTY, PENNSYLVANIA Powers Kirn & Assoc. 8 Neshaminy Interplex, Ste. 215 Trevose, PA 19053 03/27/15 · 04/03/15 · 04/10/15

SHERIFF SALE April 22, 2015 BY VIRTUE OF WRIT OF EXECUTION ISSUED OUT OF THE COURT OF COMMON PLEAS, PIKE COUNTY, CIVIL DIVISION, TO EXECUTION

NO 1162-2014 SUR **JUDGEMENT NO. 1162-2014** AT THE SUIT OF HSBC Bank USA, NA vs. Anne Marie Allen & Glenn Allen aka Glenn A. Allen DEFENDANTS, I WILL EXPOSE TO SALE OF PUBLIC VENDUE OR OUTCRY IN THE PIKE COUNTY ADMINISTRATION **BUILDING**, 506 BROAD STREET, MILFORD, PA **18337 ON WEDNESDAY** April 22, 2015 at 11:00 AM PREVAILING TIME IN THE AFORENOON OF SAID DATE:

ALL THAT CERTAIN piece, parcel or tract of land situate, lying and being in the Township of Delaware, County of Pike, and Commonwealth of Pennsylvania, being more particularly described as follows, to wit:

LOT 32, BLOCK W-1302, as set forth on a plan of Lots -WILD ACRES, SECTION 13, Delaware Township, Pike County, Pennsylvania, dated September 1971, by Joseph D. Sincavage, Monroe Engineering, Inc., Stroudsburg, Pennsylvania, and filed in the Office for the Recording of Deeds in and for Pike County, Pennsylvania, in Map Book Vol. 9 Page 87 on December 14, 1970. **BEING KNOWN AS: 32 Lake** Shore Drive, (Township of Delaware), Dingmans Ferry, PA 18328 PROPERTY ID NO .: 02-0-031996

٠

TITLE TO SAID PREMISES IS VESTED IN ANNE MARIE ALLEN AND GLENN ALLEN, HUSBAND AND WIFE, AS TENANTS BY THE ENTIRETIES BY DEED FROM FIRST HORIZON HOME LOAN CORPORATION BY WELLS FARGO HOME MORTGAGE, INC. ITS ATTORNEY IN FACT DATED 09/03/2002 RECORDED 10/16/2002 IN DEED BOOK 1948 PAGE 2566.

THE SALE IS MADE BY VIRTUE OF A WRIT OF EXECUTION ISSUED BY THE PROTHONOTARY OF THE COMMONWEALTH OF PENNSYLVANIA TO Anne Marie Allen & Glenn Allen aka Glenn A. Allen DEFENDANTS, OWNER, OR REPUTED OWNERS OF THE AFORESAID REAL PROPERTY FOR EXECUTION UPON A JUDGMENT ON THE AMOUNT OF \$49,452.44, PLUS COSTS & INTEREST. THE SALE MADE SUBJECT TO ALL PAST DUE AND CURRENT REAL ESTATE TAXES UNLESS OTHERWISE ANNOUNCED AT SALE.

NOTICE TO ALL PARTIES AND CLAIMANTS IS HEREBY GIVEN THAT A SCHEDULE OF DISTRIBUTION WILL BE FILED BY THE SHERIFF ON A DATE SPECIFIED BY THE SHERIFF NOT LATER THAN THIRTY (30) DAYS AFTER THE SALE AND THAT DISTRIBUTION WILL BE MADE IN ACCORDANCE WITH THAT SCHEDULE, SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF Anne Marie Allen & Glenn Allen aka Glenn A. Allen DEFENDANTS, **OWNERS REPUTED OWNERS TO COLLECT** \$49,452.44 PLUS COSTS AND INTEREST AS AFORESAID.

PHILIP BUEKI, SHERIFF PIKE COUNTY, PENNSYLVANIA Udren Law Offices, PC 111 Woodcrest Rd, Ste 200 Cherry Hill, NJ 08003-3620 **03/27/15** · 04/03/15 · 04/10/15

SHERIFF SALE April 22, 2015

BY VIRTUE OF WRIT OF EXECUTION ISSUED OUT OF THE COURT OF COMMON PLEAS, PIKE COUNTY, CIVIL DIVISION, TO EXECUTION NO 1199-2014r SUR **IUDGEMENT NO.1199-2014** AT THE SUIT OF Deutsche Bank National Trust Company, as Trustee for Holders of the GSAA Home Equity Trust 2006-16 Asset-Backed Certificates Series 2005-16 vs Yury Zhuk DEFENDANTS, I WILL EXPOSE TO SALE OF PUBLIC

VENDUE OR OUTCRY IN THE PIKE COUNTY ADMINISTRATION BUILDING, 506 BROAD STREET, MILFORD, PA 18337 ON WEDNESDAY April 22, 2015 at 11:00 AM PREVAILING TIME IN THE AFORENOON OF SAID DATE:

ALL THAT CERTAIN lot or piece of ground situate, lying and being in the Township of Lehman, in the County of Pike and Commonwealth of Pennsylvania, more particularly described as follows: BEING lot or lots no. 1785, Section No. 5 as is more particularly set forth on the Plot Map of Lehman-Pike Development Corporation, Saw Creek Estates, as same is duly recorded in the Office for the Recording of Deeds, Milford, Pike County, Pennsylvania in Plot Book Volume 24, Page 50. PARCEL No. 06-0-102542 BEING the same premises which Richard Mummendey and Carol Mummendey, his wife, by Deed dated July 21, 2006 and recorded August 3, 2006 in the Pike County Recorder of Deeds Office in Deed Book 2188, page 717, granted and conveyed unto Yury Zhuk, married. THE SALE IS MADE BY VIRTUE OF A WRIT OF EXECUTION ISSUED BY THE PROTHONOTARY OF THE COMMONWEALTH OF PENNSYLVANIA TO Yury Zhuk DEFENDANTS, OWNER, OR REPUTED

OWNERS OF THE AFORESAID REAL PROPERTY FOR EXECUTION UPON A JUDGMENT ON THE AMOUNT OF \$259,921.81, PLUS COSTS & INTEREST. THE SALE MADE SUBJECT TO ALL PAST DUE AND CURRENT REAL ESTATE TAXES UNLESS OTHERWISE ANNOUNCED AT SALE.

NOTICE TO ALL PARTIES AND CLAIMANTS IS HEREBY GIVEN THAT A SCHEDULE OF DISTRIBUTION WILL BE FILED BY THE SHERIFF ON A DATE SPECIFIED BY THE SHERIFF NOT LATER THAN THIRTY (30) DAYS AFTER THE SALE AND THAT DISTRIBUTION WILL BE MADE IN ACCORDANCE WITH THAT SCHEDULE, SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF Yury Zhuk DEFENDANTS, OWNERS **REPUTED OWNERS TO** COLLECT \$259,921.81 PLUS COSTS AND INTEREST AS AFORESAID.

PHILIP BUEKI, SHERIFF PIKE COUNTY, PENNSYLVANIA Shapiro & DeNardo 3600 Horizon Drive, Ste. 150 King of Prussia, PA 18406 03/27/15 · 04/03/15 · 04/10/15

SHERIFF SALE April 22, 2015

BY VIRTUE OF WRIT OF EXECUTION ISSUED OUT OF THE COURT OF COMMON PLEAS, PIKE COUNTY, CIVIL DIVISION, TO EXECUTION NO 1206-2014r SUR **IUDGEMENT NO. 1206-2014** AT THE SUIT OF Pennstar Bank, a division of NBT Bank, NA, now by assignment, CNB Realty Trust vs Estate of Maria Elena Salinas, by and Through its Administratrix, Teresita Ines Salinas Archini DEFENDANTS, I WILL EXPOSE TO SALE OF PUBLIC VENDUE OR OUTCRY IN THE PIKE COUNTY ADMINISTRATION BUILDING, 506 BROAD STREET, MILFORD, PA 18337 ON WEDNESDAY April 22, 2015 at 11:00 AM PREVAILING TIME IN THE AFORENOON OF SAID DATE:

BY VIRTUE OF A WRIT OF EXECUTION ISSUED BY PENNSTAR BANK, a division of NBT BANK, NA, now by assignment CNB REALTY TRUST v. ESTATE OF MARIA ELENA SALINAS, by and through its Administratrix, TERESITA INES SALINAS-ARCHINI, Case No. 1206-2014. ALL THAT CERTAIN lot or parcel of land situate in the Township of Delaware, County of Pike and Commonwealth

of Pennsylvania. BEING Lot No. 1, Block No. 109, Section No. 2, as show on a map or plan of Wild Acres, on file in the Recorder of Deeds Office at Milford, Pike County, Pennsylvania, in Plat Book Volume 6, Page 38. BEING THE SAME PREMISES in which Michael Dalessio, Jr. by that certain deed dated June 5, 1990 and recorded in the office of the Recorder of Deeds in and for the County of Pike, State of Pennsylvania, in Record Book 0266 Page 200, granted and Conveyed unto Michael Dalessio, Jr. and Debra Z. Dalessio, his wife, the grantors herein. TOGETHER with all and singular, the rights, members, hereditaments and appurtenances to the said premises belonging or in anywise incident or appertaining. TO HAVE AND TO HOLD all and singular the premises before mentioned unto the said Grantee, Grantee's heirs and assigns forever. MAP/PARCEL/PLATE: 169.03-01-50 PIN NO. Control 072967 Lot Size: PROPERTY ADDRESS: 101 Misty Morning Drive, Dingmans Ferry, PA 18328

THE SALE IS MADE BY VIRTUE OF A WRIT OF EXECUTION ISSUED BY THE PROTHONOTARY OF THE COMMONWEALTH OF PENNSYLVANIA TO Estate of Maria Elena Salinas, by

and Through its Administratrix, Teresita Ines Salinas Archini DEFENDANTS, OWNER, OR REPUTED OWNERS OF THE AFORESAID REAL PROPERTY FOR EXECUTION UPON A JUDGMENT ON THE AMOUNT OF \$77,994.37, PLUS COSTS & INTEREST. THE SALE MADE SUBJECT TO ALL PAST DUE AND CURRENT REAL ESTATE TAXES UNLESS OTHERWISE ANNOUNCED AT SALE

NOTICE TO ALL PARTIES AND CLAIMANTS IS HEREBY GIVEN THAT A SCHEDULE OF DISTRIBUTION WILL BE FILED BY THE SHERIFF ON A DATE SPECIFIED BY THE SHERIFF NOT LATER THAN THIRTY (30) DAYS AFTER THE SALE AND THAT DISTRIBUTION WILL BE MADE IN ACCORDANCE WITH THAT SCHEDULE, SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF Estate of Maria Elena Salinas, by and Through its Administratrix, Teresita Ines Salinas Archini DEFENDANTS, OWNERS REPUTED OWNERS TO COLLECT \$77,994.37 PLUS COSTS AND INTEREST AS AFORESAID.

PHILIP BUEKI, SHERIFF PIKE COUNTY, PENNSYLVANIA Hourigan Kluger & Quinn 600 3rd Avenue Kingston, PA **03/27/15** · 04/03/15 · 04/10/15

SHERIFF SALE April 22, 2015 BY VIRTUE OF WRIT OF EXECUTION ISSUED OUT OF THE COURT OF COMMON PLEAS, PIKE COUNTY, CIVIL DIVISION, TO EXECUTION NO 1214-2009r SUR **IUDGEMENT NO. 1214-2014** AT THE SUIT OF Bank of America, NA successor by merger to BAC Home Loans Servicing, LP fka Countrywide Home Loan Servicing, LP vs Sheila D. Roberts aka Sheila Roberts and John J. Roberts DEFENDANTS, I WILL EXPOSE TO SALE OF PUBLIC VENDUE OR OUTCRY IN THE PIKE COUNTY ADMINISTRATION **BUILDING, 506 BROAD** STREET, MILFORD, PA 18337 ON WEDNESDAY April 22, 2015 at 11:00 AM PREVAILING TIME IN THE AFORENOON OF SAID DATE:

SHORT DESCRIPTION By virtue of a Writ of Execution No. 2009-01214 Bank of America, NA successor by merger to BAC Home Loans Servicing, LP fka Countrywide Home Loan Servicing, LP v. Sheila D. Roberts a/k/a Sheila Roberts John J. Roberts

•

owner(s) of property situate in the PALMYRA TOWNSHIP, PIKE County, Pennsylvania, being 124 First Tafton Road f/k/a 123 Tafton View, Hawley, PA 18428 Parcel No. 043.01-02-17 (Acreage or street address) Improvements thereon: RESIDENTIAL DWELLING Judgment Amount: \$91,342.34 Attorneys for Plaintiff Phelan Hallinan, LLP

THE SALE IS MADE BY VIRTUE OF A WRIT OF EXECUTION ISSUED BY THE PROTHONOTARY OF THE COMMONWEALTH OF PENNSYLVANIA TO Sheila D. Roberts aka Sheila Roberts and John J. Roberts DEFENDANTS, OWNER, OR REPUTED OWNERS OF THE AFORESAID REAL PROPERTY FOR EXECUTION UPON A JUDGMENT ON THE AMOUNT OF \$91,342.34, PLUS COSTS & INTEREST. THE SALE MADE SUBJECT TO ALL PAST DUE AND CURRENT REAL ESTATE TAXES UNLESS OTHERWISE ANNOUNCED AT SALE.

NOTICE TO ALL PARTIES AND CLAIMANTS IS HEREBY GIVEN THAT A SCHEDULE OF DISTRIBUTION WILL BE FILED BY THE SHERIFF ON A DATE SPECIFIED BY THE SHERIFF NOT LATER THAN THIRTY (30) DAYS AFTER THE SALE AND THAT DISTRIBUTION WILL BE MADE IN ACCORDANCE WITH THAT SCHEDULE, SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF Sheila D. Roberts aka Sheila Roberts and John J. Roberts DEFENDANTS, OWNERS REPUTED OWNERS TO COLLECT \$91,342.34 PLUS COSTS AND INTEREST AS AFORESAID.

PHILIP BUEKI, SHERIFF PIKE COUNTY, PENNSYLVANIA Phelan & Hallinan 1617 JFK Blvd., Ste 1400 1 Penn Ctr Plaza **03/27/15** · 04/03/15 · 04/10/15

SHERIFF SALE April 22, 2015 BY VIRTUE OF WRIT OF EXECUTION ISSUED OUT OF THE COURT OF COMMON PLEAS, PIKE COUNTY, CIVIL DIVISION, TO EXECUTION NO 1320-2014r SUR JUDGEMENT NO. 1320-2014 AT THE SUIT **OF** Federal National Mortgage Association (Fannie Mae) vs Amy Turner aka Amy S. Turner DEFENDANTS, I WILL EXPOSE TO SALE OF PUBLIC VENDUE OR OUTCRY IN THE PIKE COUNTY ADMINISTRATION **BUILDING, 506 BROAD** STREET, MILFORD, PA

18337 ON WEDNESDAY April 22, 2015 at 11:00 AM PREVAILING TIME IN THE AFORENOON OF SAID DATE:

SHORT PROPERTY DESCRIPTION BY VIRTUE OF A WRIT OF EXECUTION TO CASE NO. 13202014 **ISSUED TO PLAINTIFF:** FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE") PROPERTY BEING KNOWN AS: ALL THAT CERTAIN piece, parcel and tract of land situate, lying and being in the Township of Blooming Grove, County of Pike and Commonwealth of Pennsylvania, more particularly described as follows to wit: LOT 15, Block LIII, Hemlock Farms Community, Stage VIII, as shown on Plat of Hemlock Farms Community, Laurel Ridge, Stage VIII, recorded in the office of the Recorder of Deeds of Pike County in plat book 5, page 134, on the 3rd day of September, 1966. TOGETHER with all rights and privileges and UNDER AND SUBJECT to the covenants, exceptions, conditions, reservations and restrictions as of record. Excepting and reserving unto the Grantor, its successors and assigns, the oil, minerals, and gases therein. PARCEL IDENTIFICATION NO: 107.04-03-45, CONTROL #: 01-0-037371 **BEING KNOWN AS: 105** Ironwood Lane Hawley, PA 18428 **IMPROVEMENTS** THEREON CONSIST OF: Residential Dwelling SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF Amy Turner a/k/a Amy S. Turner PIN NUMBER, WHICH IS THE ASSESSMENT OR PARCEL NO., MAP, BLOCK AND LOT): PARCEL **IDENTIFICATION NO:** 107.04-03-45, CONTROL #: 01-0-037371 ATTORNEY ON WRIT: MARTHA E. VON ROSENSTIEL, P.C.

THE SALE IS MADE BY VIRTUE OF A WRIT OF EXECUTION ISSUED BY THE PROTHONOTARY OF THE COMMONWEALTH OF PENNSYLVANIA TO Amy Turner aka Amy S. Turner DEFENDANTS, OWNER, OR REPUTED OWNERS OF THE AFORESAID REAL PROPERTY FOR EXECUTION UPON A JUDGMENT ON THE AMOUNT OF \$137,474.83, PLUS COSTS & INTEREST. THE SALE MADE SUBJECT TO ALL PAST DUE AND CURRENT REAL ESTATE TAXES UNLESS OTHERWISE ANNOUNCED AT SALE.

NOTICE TO ALL PARTIES AND CLAIMANTS IS

٠

HEREBY GIVEN THAT A SCHEDULE OF DISTRIBUTION WILL BE FILED BY THE SHERIFF ON A DATE SPECIFIED BY THE SHERIFF NOT LATER THAN THIRTY (30) DAYS AFTER THE SALE AND THAT DISTRIBUTION WILL BE MADE IN ACCORDANCE WITH THAT SCHEDULE, SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF Amy Turner aka Amy S. Turner DEFENDANTS, OWNERS REPUTED OWNERS TO COLLECT \$137,474.83 PLUS COSTS AND INTEREST AS AFORESAID.

PHILIP BUEKI, SHERIFF PIKE COUNTY, PENNSYLVANIA Martha E. Von Rosenstiel 649 South Avenue, Ste. 7 Secane, PA 19018 **03/27/15** · 04/03/15 · 04/10/15

SHERIFF SALE APRIL 22, 2015 BY VIRTUE OF WRIT OF EXECUTION ISSUED OUT OF THE COURT OF COMMON PLEAS, PIKE COUNTY, CIVIL DIVISION, TO EXECUTION NO 1351-2013r SUR JUDGEMENT NO 1351-2013 AT THE SUIT OF Deutsche Bank National Trust Company as Trustee for the Certificateholders of The Morgan Stanley ABS Capital I Inc. Trust 2005-HE2,

Mortgage Pass-Through Certificates, Series 2005-HE2 vs Matthew P. Wasileski aka Matthew Wasileski and Susan M. Wasileski aka Susan Wasileski DEFENDANTS, I WILL EXPOSE TO SALE OF PUBLIC VENDUE OR OUTCRY IN THE PIKE COUNTY ADMINISTRATION **BUILDING, 506 BROAD** STREET, MILFORD, PA 18337 ON WEDNESDAY April 22, 2015 at 11:00 AM PREVAILING TIME IN THE AFORENOON OF SAID DATE:

SHORT DESCRIPTION DOCKET NO: 1351-2013 ALL THAT CERTAIN lot or piece of ground situate in Dingman Township, County of Pike, and Commonwealth of Pennsylvania TAX PARCEL NO: 110-040369 PROPERTY ADDRESS 210 Arbutus Lane Milford, PA 18337 **IMPROVEMENTS:** a **Residential Dwelling** SOLD AS THE PROPERTY OF: Matthew P. Wasileski a/k/a Matthew Wasileski Susan M. Wasileski a/k/a Susan Wasileski ATTORNEY'S NAME: Robert W. Williams, Esquire SHERIFF'S NAME: Phil Bueki

THE SALE IS MADE BY VIRTUE OF A WRIT OF EXECUTION ISSUED BY THE PROTHONOTARY OF THE COMMONWEALTH OF PENNSYLVANIA TO Matthew P. Wasileski aka Matthew Wasileski and Susan M. Wasileski aka Susan Wasileski DEFENDANTS, OWNER, OR REPUTED OWNERS OF THE AFORESAID REAL PROPERTY FOR EXECUTION UPON A JUDGMENT ON THE AMOUNT OF \$279,376.17, PLUS COSTS & INTEREST. THE SALE MADE SUBJECT TO ALL PAST DUE AND CURRENT REAL ESTATE TAXES UNLESS OTHERWISE ANNOUNCED AT SALE.

NOTICE TO ALL PARTIES AND CLAIMANTS IS HEREBY GIVEN THAT A SCHEDULE OF DISTRIBUTION WILL BE FILED BY THE SHERIFF ON A DATE SPECIFIED BY THE SHERIFF NOT LATER THAN THIRTY (30) DAYS AFTER THE SALE AND THAT DISTRIBUTION WILL BE MADE IN ACCORDANCE WITH THAT SCHEDULE, SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF Matthew P. Wasileski aka Matthew Wasileski and Susan M. Wasileski aka Susan Wasileski DEFENDANTS, OWNERS REPUTED OWNERS TO COLLECT \$279,376.17 PLUS COSTS AND INTEREST AS AFORESAID

PHILIP BUEKI, SHERIFF PIKE COUNTY, PENNSYLVANIA Milstead & Assoc. 1 E. Stow Road Marlton, NJ 08053 03/27/15 · 04/03/15 · 04/10/15

SHERIFF SALE April 22, 2015 BY VIRTUE OF WRIT OF EXECUTION ISSUED OUT OF THE COURT OF COMMON PLEAS, PIKE COUNTY, CIVIL DIVISION, TO EXECUTION NO 1386-2010r SUR JUDGEMENT NO. 1386-2010 AT THE SUIT OF Wells Fargo Bank, NA as Trustee for WaMu Mortgage Pass-Through Certificates, Series 2005-PR1 Trust vs Antonina Haughey and John Haughey DEFENDANTS, I WILL EXPOSE TO SALE OF PUBLIC VENDUE OR OUTCRY IN THE PIKE COUNTY ADMINISTRATION **BUILDING**, 506 BROAD STREET, MILFORD, PA 18337 ON WEDNESDAY April 22, 2015 at 11:00 AM PREVAILING TIME IN THE AFORENOON OF SAID DATE:

ALL THAT CERTAIN piece, parcel and tract of land situate, lying and being in the Township of Shohola, County of Pike and Commonwealth of Pennsylvania, more particularly described as follows to wit: BEING Lot 35, Section B,

Shohola Heights, as shown on plat or map of Shohola Heights subdivision recorded in the Office of Deeds of Pike County, in Plat Book 13, at page 26. Parcel No. 027.00-02-26 BEING the same premises which Josepha M. Rccardi and Laura A. Riccardi, husband and wife, by Deed dated September 16, 2004 and recorded in the Pike County of Deeds Office on September 20, 2004 in Deed Book 2069, page 1322, granted and conveyed unto John Haughey Antonina Haughey, husband and wife.

THE SALE IS MADE BY VIRTUE OF A WRIT OF EXECUTION ISSUED BY THE PROTHONOTARY OF THE COMMONWEALTH OF PENNSYLVANIA TO Antonina Haughey and John Haughey DEFENDANTS, OWNER, OR REPUTED OWNERS OF THE AFORESAID REAL PROPERTY FOR EXECUTION UPON A JUDGMENT ON THE AMOUNT OF \$86,089.98, PLUS COSTS & INTEREST. THE SALE MADE SUBJECT TO ALL PAST DUE AND CURRENT REAL ESTATE TAXES UNLESS OTHERWISE ANNOUNCED AT SALE.

NOTICE TO ALL PARTIES AND CLAIMANTS IS HEREBY GIVEN THAT A SCHEDULE OF DISTRIBUTION WILL BE

FILED BY THE SHERIFF ON A DATE SPECIFIED BY THE SHERIFF NOT LATER THAN THIRTY (30) DAYS AFTER THE SALE AND THAT DISTRIBUTION WILL BE MADE IN ACCORDANCE WITH THAT SCHEDULE, SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF Antonina Haughey and John Haughey DEFENDANTS, OWNERS REPUTED OWNERS TO COLLECT \$86,089.98 PLUS COSTS AND INTEREST AS AFORESAID.

PHILIP BUEKI, SHERIFF PIKE COUNTY, PENNSYLVANIA Shapiro & DeNardo 3600 Horizon Drive, Ste. 150 King of Prussia, PA 18406 **03/27/15** · 04/03/15 · 04/10/15

SHERIFF SALE April 22, 2015

BY VIRTUE OF WRIT OF EXECUTION ISSUED OUT OF THE COURT OF COMMON PLEAS, PIKE COUNTY, CIVIL DIVISION, TO EXECUTION NO 1453-2008r SUR JUDGEMENT NO.1453-2008r AT THE SUIT OF The Bank of New York Mellon fka The Bank of New York as Trustee for the Benefit of the Certificateholders of the CWABS, Inc. asset-Backed Certificates, Series 2004-5 vs Ishaurna James and Cheryl Morris DEFENDANTS,

I WILL EXPOSE TO SALE OF PUBLIC VENDUE OR OUTCRY IN THE PIKE COUNTY ADMINISTRATION BUILDING, 506 BROAD STREET, MILFORD, PA 18337 ON WEDNESDAY April 22, 2015 at 11:00 AM PREVAILING TIME IN THE AFORENOON OF SAID DATE:

ALL THAT CERTAIN lot, piece or parcel of land situate, lying and being the Township of Lehman, County of Pike and Commonwealth of Pennsylvania, more particularly described as follows:

Being Lot Number 107, Stage VIII, Pine Ridge, as shown on Plot of Pine Ridge, Inc. Stage VIII, recorded in the Office of the Recorder of Deeds, of Pike County in Plot Book Volume 10, Page 27, on June 20, 1973. BEING KNOWN AS 1332 PINE RIDGE, BUSHKILL PA 18324 TAX PARCEL NO: 188.04-04-22 PARCEL ID#06-0-043273

THE SALE IS MADE BY VIRTUE OF A WRIT OF EXECUTION ISSUED BY THE PROTHONOTARY OF THE COMMONWEALTH OF PENNSYLVANIA TO Ishaurna James and Cheryl Morris DEFENDANTS, OWNER, OR REPUTED OWNERS OF THE AFORESAID REAL PROPERTY FOR EXECUTION UPON A JUDGMENT ON THE AMOUNT OF \$143,095.94, PLUS COSTS & INTEREST. THE SALE MADE SUBJECT TO ALL PAST DUE AND CURRENT REAL ESTATE TAXES UNLESS OTHERWISE ANNOUNCED AT SALE.

NOTICE TO ALL PARTIES AND CLAIMANTS IS HEREBY GIVEN THAT A SCHEDULE OF DISTRIBUTION WILL BE FILED BY THE SHERIFF ON A DATE SPECIFIED BY THE SHERIFF NOT LATER THAN THIRTY (30) DAYS AFTER THE SALE AND THAT DISTRIBUTION WILL BE MADE IN ACCORDANCE WITH THAT SCHEDULE, SEIZED AND TAKEN IN EXECUTION AS THE **PROPERTY OF Ishaurna** James and Cheryl Morris DEFENDANTS, OWNERS REPUTED OWNERS TO COLLECT \$143,095.94 PLUS COSTS AND INTEREST AS AFORESAID.

PHILIP BUEKI, SHERIFF PIKE COUNTY, PENNSYLVANIA KML Law Group 701 Market Street Philadelphia, PA 19106-1532 03/27/15 · 04/03/15 · 04/10/15

SHERIFF SALE April 22, 2015 BY VIRTUE OF WRIT

OF EXECUTION ISSUED OUT OF THE COURT OF COMMON PLEAS, PIKE COUNTY, CIVIL DIVISION, TO EXECUTION NO 1591-2013r SUR **IUDGEMENT NO. 1591-2013** AT THE SUIT OF Bank of America, NA successor by merger to BAC Home Loans Servicing, LP fka countrywide Home Loans Servicing, LP vs Alexander Fontes and Sandra Pinto DEFENDANTS. I WILL EXPOSE TO SALE OF PUBLIC VENDUE OR OUTCRY IN THE PIKE COUNTY ADMINISTRATION BUILDING, 506 BROAD STREET, MILFORD, PA 18337 ON WEDNESDAY April 22, 2015 at 11:00 AM PREVAILING TIME IN THE AFORENOON OF SAID DATE:

SHORT DESCRIPTION All that certain piece or parcel or Tract of land situate Lehman, Pike County, Pennsylvania, and being known as 60 The Glen, FKA Lot51 The Glen Tamiment, Bushkill, Pennsylvania 18324. Map Number: 188.03-04-43 Control Number: 06-0-105278 THE IMPROVEMENTS THEREON: Residential Dwelling REAL DEBT: \$320,405.46 SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF: Alexander Fontes and Sandra Pinto McCabe, Weisberg and Conway, P.C. 123 South

123 South Broad Street, Suite 1400 Philadelphia, PA 19109

THE SALE IS MADE BY VIRTUE OF A WRIT OF EXECUTION ISSUED BY THE PROTHONOTARY OF THE COMMONWEALTH OF PENNSYLVANIA TO Alexander Fontes and Sandra Pinto DEFENDANTS, OWNER, OR REPUTED **OWNERS OF THE** AFORESAID REAL PROPERTY FOR EXECUTION UPON A JUDGMENT ON THE AMOUNT OF \$320,405.46, PLUS COSTS & INTEREST. THE SALE MADE SUBJECT TO ALL PAST DUÉ AND CURRENT REAL ESTATE TAXES UNLESS OTHERWISE ANNOUNCED AT SALE.

NOTICE TO ALL PARTIES AND CLAIMANTS IS HEREBY GIVEN THAT A SCHEDULE OF DISTRIBUTION WILL BE FILED BY THE SHERIFF ON A DATE SPECIFIED BY THE SHERIFF NOT LATER THAN THIRTY (30) DAYS AFTER THE SALE AND THAT DISTRIBUTION WILL BE MADE IN ACCORDANCE WITH THAT SCHEDULE, SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF Alexander Fontes and Sandra Pinto

DEFENDANTS, OWNERS REPUTED OWNERS TO COLLECT \$320,405.46 PLUS COSTS AND INTEREST AS AFORESAID.

PHILIP BUEKI, SHERIFF PIKE COUNTY, PENNSYLVANIA McCabe, Weisberg & Conway 123 South Broad Street, te. 1400 Philadelphia, PA 19109 03/27/15 · 04/03/15 · 04/10/15

SHERIFF SALE April 22, 2015 BY VIRTUE OF WRIT OF EXECUTION ISSUED OUT OF THE COURT OF COMMON PLEAS, PIKE COUNTY, CIVIL DIVISION, TO EXECUTION NO 1654-2013r SUR JUDGEMENT NO.1654-2013 AT THE SUIT OF JPMorgan Chase Bank, National Association vs Dimitrios Angelakakis DEFENDANTS, I WILL EXPOSE TO SALE OF PUBLIC VENDUE OR OUTCRY IN THE PIKE COUNTY ADMINISTRATION **BUILDING, 506 BROAD** STREET, MILFORD, PA 18337 ON WEDNESDAY April 22, 2015 at 11:00 AM PREVAILING TIME IN THE AFORENOON OF SAID DATE:

SHORT DESCRIPTION By virtue of a Writ of Execution No. 1654-2013-CIVIL JPMorgan Chase Bank, National Association v.

Dimitrios Angelakakis owner(s) of property situate in LEHMAN TOWNSHIP, PIKE County, Pennsylvania, being 238 At The Fls, Bushkill, PA 18324-9515 Parcel No. 196.04-03-04 – (Acreage or street address) Improvements thereon: RESIDENTIAL DWELLING Judgment Amount: \$108,134.61 Attorneys for Plaintiff Phelan Hallinan, LLP

THE SALE IS MADE BY VIRTUE OF A WRIT OF EXECUTION ISSUED BY THE PROTHONOTARY OF THE COMMONWEALTH OF PENNSYLVANIA TO Dimitrios Angelakakis DEFENDANTS, OWNER, OR REPUTED OWNERS OF THE AFORESAID REAL PROPERTY FOR EXECUTION UPON A JUDGMENT ON THE AMOUNT OF \$108,134.61, PLUS COSTS & INTEREST. THE SALE MADE SUBJECT TO ALL PAST DUE AND CURRENT REAL ESTATE TAXES UNLESS OTHERWISE ANNOUNCED AT SALE.

NOTICE TO ALL PARTIES AND CLAIMANTS IS HEREBY GIVEN THAT A SCHEDULE OF DISTRIBUTION WILL BE FILED BY THE SHERIFF ON A DATE SPECIFIED BY THE SHERIFF NOT

٠

LATER THAN THIRTY (30) DAYS AFTER THE SALE AND THAT DISTRIBUTION WILL BE MADE IN ACCORDANCE WITH THAT SCHEDULE, SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF Dimitrios Angelakakis DEFENDANTS, OWNERS REPUTED OWNERS TO COLLECT \$108,134.61 PLUS COSTS AND INTEREST AS AFORESAID.

PHILIP BUEKI, SHERIFF PIKE COUNTY, PENNSYLVANIA Phelan & Hallinan 1617 JFK Blvd., Ste. 1400 1 Penn Ctr Plaza Philadelphia, PA 19103 **03/27/15** · 04/03/15 · 04/10/15

SHERIFF SALE April 22, 2015 BY VIRTUE OF WRIT OF EXECUTION ISSUED OUT OF THE COURT OF COMMON PLEAS, PIKE COUNTY, CIVIL DIVISION, TO EXECUTION NO 1786-2013r SUR JUDGEMENT NO. 1786-2013 AT THE SUIT OF JPMorgan Chase Bank, National Association s/b/m Chase Home Finance, LLC s/b/m to Chase Manhattan Mortgage Corporation vs Thomas A. Molloy aka Thomas A. Molley aka Thomas Andrew Molloy and Nannette M. Molloy aka Nannette M. Molley aka Nannette Marie

Molloy DEFENDANTS, I WILL EXPOSE TO SALE OF PUBLIC VENDUE OR OUTCRY IN THE PIKE COUNTY ADMINISTRATION BUILDING, 506 BROAD STREET, MILFORD, PA 18337 ON WEDNESDAY April 22, 2015 at 11:00 AM PREVAILING TIME IN THE AFORENOON OF SAID DATE:

SHORT DESCRIPTION By virtue of a Writ of Execution No. 1786-2013-CV JPMorgan Chase Bank, National Association s/b/m Chase Home Finance, LLC s/b/m to Chase Manhattan Mortgage Corporation v. Thomas A. Molloy a/k/a Thomas A. Molley aka Thomas Andrew Molloy Nannette M. Molloy a/k/a Nannette M. Molley a/k/a Nannette Marie Molloy owner(s) of property situate in LEHMAN TOWNSHIP, PIKE County, Pennsylvania, being 73 Walnut Drive, aka RR2 Box 72 A10, Bushkill, PA 18324 Parcel No. 197.03-01-59.005-(Acreage or street address) Improvements thereon: **RÉSIDENTIAL DWELLING** Judgment Amount: \$97,732.30 Attorneys for Plaintiff Phelan Hallinan, LLP

THE SALE IS MADE BY VIRTUE OF A WRIT OF EXECUTION ISSUED BY

٠

THE PROTHONOTARY OF THE COMMONWEALTH OF PENNSYLVANIA TO Thomas A. Molloy aka Thomas A. Molley aka Thomas Andrew Molloy and Nannette M. Molloy aka Nannette M. Molley aka Nannette Marie Molloy DEFENDANTS, OWNER, OR REPUTED OWNERS OF THE AFORESAID REAL PROPERTY FOR EXECUTION UPON A **IUDGMENT ON THE** AMOUNT OF \$97,732.30, PLUS COSTS & INTEREST. THE SALE MADE SUBJECT TO ALL PAST DUE AND CURRENT REAL ESTATE TAXES UNLESS OTHERWISE ANNOUNCED AT SALE.

NOTICE TO ALL PARTIES AND CLAIMANTS IS HEREBY GIVEN THAT A SCHEDULE OF DISTRIBUTION WILL BE FILED BY THE SHERIFF ON A DATE SPECIFIED BY THE SHERIFF NOT LATER THAN THIRTY (30) DAYS AFTER THE SALE AND THAT DISTRIBUTION WILL BE MADE IN ACCORDANCE WITH THAT SCHEDULE, SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF Thomas A. Molloy aka Thomas A. Molley aka Thomas Andrew Molloy and Nannette M. Molloy aka Nannette M. Molley aka Nannette Marie Mollov DEFENDANTS, OWNERS

REPUTED OWNERS TO COLLECT \$97,732.30 PLUS COSTS AND INTEREST AS AFORESAID.

PHILIP BUEKI, SHERIFF PIKE COUNTY, PENNSYLVANIA Phelan & Hallinan 1617 JFK Blvd., ste. 1400 1 Penn Center Plaza Philadelphia, PA 19103 03/27/15 · 04/03/15 · 04/10/15

SHERIFF SALE April 22, 2015 BY VIRTUE OF WRIT OF EXECUTION ISSUED OUT OF THE COURT OF COMMON PLEAS, PIKE COUNTY, CIVIL DIVISION, TO EXECUTION NO 1827-2011r SUR **IUDGEMENT NO. 1827-2011** AT THE SUIT OF Christina Trust, a division of Wilmington Savings Fund Society, FSB, as trustee for Normandy Mortgage Loan Trust, Series 2013-17 vs Duron Holmes and Dina Sockwell DEFENDANTS, I WILL EXPOSE TO SALE OF PUBLIC VENDUE OR OUTCRY IN THE PIKE COUNTY ADMINISTRATION BUILDING, 506 BROAD STREET, MILFORD, PA 18337 ON WEDNESDAY April 22, 2015 at 11:00 AM PREVAILING TIME IN THE AFORENOON OF SAID DATE:

SHORT DESCRIPTION CHRISTINA TRUST,

A DIVISION OF WILMINGTON SAVINGS FUND SOCIETY, FSB, AS TRUSTEE FOR NORMANDY MORTGAGE LOAN TRUST, SERIES 2013-17

v. Duron Holmes Dina Sockwell

Dina Sockwell owner(s) of property situate in the LEHMAN TOWNSHIP, PIKE County, Pennsylvania, being 1608/7 Wells Court, a/k/a 105 Wells Court, Bushkill, PA 18324 Parcel No. 196.02-05-68 – (Acreage or street address) Improvements thereon: RESIDENTIAL DWELLING Judgment Amount: \$220,132.73

Attorneys for Plaintiff Phelan Hallinan, LLP

THE SALE IS MADE BY VIRTUE OF A WRIT OF EXECUTION ISSUED BY THE PROTHONOTARY OF THE COMMONWEALTH OF PENNSYLVANIA TO Duron Holmes and Dina Sockwell DEFENDANTS, OWNER, OR REPUTED **OWNERS OF THE** AFORESAID REAL PROPERTY FOR EXECUTION UPON A JUDGMENT ON THE AMOUNT OF \$220,132.73, PLUS COSTS & INTEREST. THE SALE MADE SUBJECT TO ALL PAST DUE AND CURRENT REAL ESTATE TAXES UNLESS OTHERWISE ANNOUNCED AT SALE.

NOTICE TO ALL PARTIES AND CLAIMANTS IS HEREBY GIVEN THAT A SCHEDULE OF DISTRIBUTION WILL BE FILED BY THE SHERIFF ON A DATE SPECIFIED BY THE SHERIFF NOT LATER THAN THIRTY (30) DAYS AFTER THE SALE AND THAT DISTRIBUTION WILL BE MADE IN ACCORDANCE WITH THAT SCHEDULE, SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF Duron Holmes and Dina Sockwell DEFENDANTS. OWNERS REPUTED OWNERS TO COLLECT \$220,132.73 PLUS COSTS AND INTEREST AS AFORESAID.

PHILIP BUEKI, SHERIFF PIKE COUNTY, PENNSYLVANIA Phelan & Hallinan 1617 JFK Blvd., ste. 1400 1 Penn Center Plaza Philadelphia, PA 19103 **03/27/15** · 04/03/15 · 04/10/15

SHERIFF SALE April 22, 2015 BY VIRTUE OF WRIT OF EXECUTION ISSUED OUT OF THE COURT OF COMMON PLEAS, PIKE COUNTY, CIVIL DIVISION, TO EXECUTION NO 1954-2013 SUR JUDGEMENT NO. 1954-2013 AT THE SUIT OF Deutsche Bank, National Trust Company as Trustee for Equifirst Loan

Securitzation Trust 2007-1, Mortgage Pass-Through Certificates, Series 2007-1 vs Lvnn A. Albrecht & William Albrecht aka William B. Albrecht DEFENDANTS, I WILL EXPOSE TO SALE OF PUBLIC VENDUE OR OUTCRY IN THE PIKE COUNTY ADMINISTRATION **BUILDING, 506 BROAD** STREET, MILFORD, PA 18337 ON WEDNESDAY April 22, 2015 at 11:00 AM PREVAILING TIME IN THE AFORENOON OF SAID DATE:

ALL that certain lot, piece or parcel of land situate in the Township of Dingman, County of Pike and Commonwealth of Pennsylvania, being Lot Number 11, Block No. 12, Section Number 4. "Gold Key Lake Estates", and recorded in the Recorder of Deeds Office of Milford, Pennsylvania, in Plat Book Volume 6, at Page 16. BEING Control #03-0-068953 and Map #109.02-02-17,005. BEING the same premises granted and conveyed unto William Albrecht and Lynn A. Albrecht, his wife, by Deed of Robert Grazilla and Maria Grazilla, his wife, dated October 3, 2003 and recorded October 6, 2003 in Pike County Record Book 2010, page 1381. BEING KNOWN AS: 132 Johnson Road, Milford, PA 18337 PROPERTY ID NO .: 109.02-02-17.005 and

03-0-068953

TITLE TO SAID PREMISES IS VESTED IN William Albrecht and Lynn A. Albrecht, his wife, as tenants by the entireties BY DEED FROM Robert Grazilla and Maria Grazilla, his wife DATED 10/03/2003 RECORDED 10/06/2003 IN DEED BOOK 2010 PAGE 1381.

THE SALE IS MADE BY VIRTUE OF A WRIT OF EXECUTION ISSUED BY THE PROTHONOTARY OF THE COMMONWEALTH OF PENNSYLVANIA TO Lynn A. Albrecht & William Albrecht aka William B. Albrecht DEFENDANTS, OWNER, OR REPUTED OWNERS OF THE AFORESAID REAL PROPERTY FOR EXECUTION UPON A JUDGMENT ON THE AMOUNT OF \$357,217.04, PLUS COSTS & INTEREST. THE SALE MADE SUBJECT TO ALL PAST DUE AND CURRENT REAL ESTATE TAXES UNLESS OTHERWISE ANNOUNCED AT SALE.

NOTICE TO ALL PARTIES AND CLAIMANTS IS HEREBY GIVEN THAT A SCHEDULE OF DISTRIBUTION WILL BE FILED BY THE SHERIFF ON A DATE SPECIFIED BY THE SHERIFF NOT LATER THAN THIRTY (30) DAYS AFTER THE

SALE AND THAT DISTRIBUTION WILL BE MADE IN ACCORDANCE WITH THAT SCHEDULE, SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF Lynn A. Albrecht & William Albrecht aka William B. Albrecht DEFENDANTS, OWNERS REPUTED OWNERS TO COLLECT \$357,217.04 PLUS COSTS AND INTEREST AS AFORESAID.

PHILIP BUEKI, SHERIFF PIKE COUNTY, PENNSYLVANIA Udren Law Offices, PC 111 Woodcrest Rd, Ste 200 Cherry Hill, NJ 08003-3620 **03/27/15** · 04/03/15 · 04/10/15

SHERIFF SALE April 22, 2015 BY VIRTUE OF WRIT OF EXECUTION ISSUED OUT OF THE COURT OF COMMON PLEAS, PIKE COUNTY, CIVIL DIVISION, TO EXECUTION NO 2014-2013r SUR **JUDGEMENT NO. 2014-2013** AT THE SUIT OF Green Tree Servicing, LLC vs Luis A. Rivera DEFENDANTS, I WILL EXPOSE TO SALE OF PUBLIC VENDUE OR OUTCRY IN THE PIKE COUNTY ADMINISTRATION BUILDING, 506 BROAD STREET, MILFORD, PA 18337 ON WEDNESDAY April 22, 2015 at 11:00 AM PREVAILING TIME IN THE AFORENOON OF SAID DATE:

EXHIBIT A APN 196-04-03-32 PARCEL 06-007-2167 The land referred to in this policy is situated in the State of PA, County of PIKE, City of BUSHKILL and described as follows: All that certain property situated in the TOWNSHIP OF LEHMAN in the county of PIKE, and the Commonwealth of Pennsylvania, being described as follows: PARCEL 196-01-03-32 and being more fully described in a deed dated 05/07/2004, and recorded 05/14/2004, among the land records of the county and state set forth above, in Deed Book 2046, page 517. ALL THAT CERTAIN LOT, PARCEL OR PIECE OF LAND SITUATE IN THE TOWNSHIP OF LEHMAN, COUNTY OF PIKE, AND COMMONWEALTH OF PENNSYLVANIA, **BEING LOT 202, PHASE** 1, SECTION 1, THE FALLS AT SAW CREEK, AS SHOWN ON A PLAN OF LOTS RECORDED IN THE OFFICE OF THE **RECORDER OF DEEDS IN** AND FOR THE COUNTY OF PIKE, IN PLOT BOOK VOLUME 22, PAGES 48 AND 50. **BEING THE SAME** PROPERTY CONVEYED TO LUIS A. RIVERA, A SINGLE INDIVIDUAL

BY DEED FROM LINDA M. AROZARENA, A SINGLE INDIVIDUAL RECORDED 05/14/2004 IN DEED BOOK 2046 PAGE 517, IN THE OFFICE OF THE RECORDER OF DEEDS OF PIKE COUNTY, PENNSYLVANIA. BEING KNOWN AS: 202 At The Falls, Bushkill PA 18324

THE SALE IS MADE BY VIRTUE OF A WRIT OF EXECUTION ISSUED BY THE PROTHONOTARY OF THE COMMONWEALTH OF PENNSYLVANIA TO Luis A. Rivera DEFENDANTS, OWNER, OR REPUTED OWNERS OF THE AFORESAID REAL PROPERTY FOR EXECUTION UPON A **IUDGMENT ON THE** AMOUNT OF \$90,593.01, PLUS COSTS & INTEREST. THE SALE MADE SUBJECT TO ALL PAST DUE AND CURRENT REAL ESTATE TAXES UNLESS OTHERWISE ANNOUNCED AT SALE.

NOTICE TO ALL PARTIES AND CLAIMANTS IS HEREBY GIVEN THAT A SCHEDULE OF DISTRIBUTION WILL BE FILED BY THE SHERIFF ON A DATE SPECIFIED BY THE SHERIFF NOT LATER THAN THIRTY (30) DAYS AFTER THE SALE AND THAT DISTRIBUTION WILL BE MADE IN ACCORDANCE WITH THAT SCHEDULE, SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF Luis A. Rivera DEFENDANTS, OWNERS REPUTED OWNERS TO COLLECT \$90,593.01 PLUS COSTS AND INTEREST AS AFORESAID.

PHILIP BUEKI, SHERIFF PIKE COUNTY, PENNSYLVANIA KML Law Group 701 Market Street Philadelphia, PA 19106-1532 **03/27/15** · 04/03/15 · 04/10/15

SHERIFF SALE April 22, 2015 BY VIRTUE OF WRIT OF EXECUTION ISSUED OUT OF THE COURT OF COMMON PLEAS. PIKE COUNTY, CIVIL DIVISION, TO EXECUTION NO 2232-2009r SUR **IUDGEMENT NO. 2232-2009** AT THE SUIT OF Wells Fargo Bank, NA vs Marcos Otero DEFENDANTS, I WILL EXPOSE TO SALE OF PUBLIC VENDUE OR OUTCRY IN THE PIKE COUNTY ADMINISTRATION **BUILDING, 506 BROAD** STREET, MILFORD, PA 18337 ON WEDNESDAY April 22, 2015 at 11:00 AM PREVAILING TIME IN THE AFORENOON OF SAID DATE:

SHORT DESCRIPTION

By virtue of a Writ of Execution No. 2232-2009 Wells Fargo Bank, N.A. v. Marcos Otero owner(s) of property situate in the TOWNSHIP OF DINGMAN, PIKE County, Pennsylvania, being 198 Seneca Drive, A/K/A 4328 Conashaugh Lakes, Milford, PA 18337-9710 Parcel No. 121.04-02-23-(Acreage or street address) Improvements thereon: **RÉSIDENTIAL DWELLING** Judgment Amount: \$200,397.60 Attorneys for Plaintiff Phelan Hallinan, LLP

THE SALE IS MADE BY VIRTUE OF A WRIT OF EXECUTION ISSUED BY THE PROTHONOTARY OF THE COMMONWEALTH OF PENNSYLVANIA TO Marcos Otero DEFENDANTS, OWNER, OR REPUTED OWNERS OF THE AFORESAID REAL PROPERTY FOR EXECUTION UPON A JUDGMENT ON THE AMOUNT OF \$200,397.60, PLUS COSTS & INTEREST. THE SALE MADE SUBJECT TO ALL PAST DUE AND CURRENT REAL ESTATE TAXES UNLESS OTHERWISE ANNOUNCED AT SALE.

NOTICE TO ALL PARTIES AND CLAIMANTS IS HEREBY GIVEN THAT A SCHEDULE OF

DISTRIBUTION WILL BE FILED BY THE SHERIFF ON A DATE SPECIFIED BY THE SHERIFF NOT LATER THAN THIRTY (30) DAYS AFTER THE SALE AND THAT DISTRIBUTION WILL BE MADE IN ACCORDANCE WITH THAT SCHEDULE, SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF Marcos Otero DEFENDANTS, OWNERS REPUTED OWNERS TO COLLECT \$200,397.60 PLUS COSTS AND INTEREST AS AFORESAID.

PHILIP BUEKI, SHERIFF PIKE COUNTY, PENNSYLVANIA Phelan & Hallinan 1617 JFK Blvd., ste. 1400 1 Penn Center Plaza Philadelphia, PA 19103 03/27/15 · 04/03/15 · 04/10/15

> SHERIFF SALE April 22, 2015

BY VIRTUE OF WRIT OF EXECUTION ISSUED OUT OF THE COURT OF COMMON PLEAS, PIKE COUNTY, CIVIL DIVISION, TO EXECUTION NO 2644-2010r SUR **JUDGEMENT NO. 2644-2010** AT THE SUIT OF Bank of America, NA as Successor by Merger to BAC Home Loans Servicing, LP vs Fredy A. Delarosa and Yanis Guilamo De Delarosa DEFENDANTS, I WILL EXPOSE TO SALE OF PUBLIC

٠

VENDUE OR OUTCRY IN THE PIKE COUNTY ADMINISTRATION BUILDING, 506 BROAD STREET, MILFORD, PA 18337 ON WEDNESDAY April 22, 2015 at 11:00 AM PREVAILING TIME IN THE AFORENOON OF SAID DATE:

SHORT DESCRIPTION By virtue of a Writ of Execution No. 2644-2010-CIVIL Bank of America, N.A. as Successor by Merger to BAC Home Loans Servicing, LP v. Fredy A. Delarosa Yanis Guilamo DE Delarosa owner(s) in the property situate in the LÊHMĂN TOWNSHIP, PIKE County, Pennsylvania, being 1781 Manchester Drive, Bushkill, PA 18324 Parcel No. 196.04-06-69 (Acreage or street address) Improvements thereon: **RESIDENTIAL DWELLING** Judgment Amount: \$350,725.57 Attorneys for Plaintiff Phelan Hallinan, LLP

THE SALE IS MADE BY VIRTUE OF A WRIT OF EXECUTION ISSUED BY THE PROTHONOTARY OF THE COMMONWEALTH OF PENNSYLVANIA TO Fredy A. Delarosa and Yanis Guilamo De Delarosa DEFENDANTS, OWNER, OR REPUTED OWNERS OF THE AFORESAID REAL PROPERTY FOR EXECUTION UPON A JUDGMENT ON THE AMOUNT OF \$350,725.57, PLUS COSTS & INTEREST. THE SALE MADE SUBJECT TO ALL PAST DUE AND CURRENT REAL ESTATE TAXES UNLESS OTHERWISE ANNOUNCED AT SALE.

NOTICE TO ALL PARTIES AND CLAIMANTS IS HEREBY GIVEN THAT A SCHEDULE OF DISTRIBUTION WILL BE FILED BY THE SHERIFF ON A DATE SPECIFIED BY THE SHERIFF NOT LATER THAN THIRTY (30) DAYS AFTER THE SALE AND THAT DISTRIBUTION WILL BE MADE IN ACCORDANCE WITH THAT SCHEDULE, SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF Fredy A. Delarosa and Yanis Guilamo De Delarosa DEFENDANTS, **OWNERS REPUTED OWNERS TO COLLECT** \$350,725.57 PLUS COSTS AND INTEREST AS AFORESAID.

PHILIP BUEKI, SHERIFF PIKE COUNTY, PENNSYLVANIA Phelan & Hallinan 1617 JFK Blvd., Ste. 1400 1 Penn Ctr Plaza 03/27/15 · 04/03/15 · 04/10/15

٠

CIVIL ACTIONS FILED

From March 12, 2015 to March 18, 2015 Accuracy of the entries is not guaranteed.

COMMENCEMENT OF ACTION: WRIT OF SUMMONS CIVIL					
George Paraskevopoulos, George Paras, LLC., and Lakeiew Country Diner v. Dimitrios Karvelis	No. 352-2015	03/16/15			
CONTRACT – DEBT COLLECTION: CREDIT PYOD, LLC. v. Abdul A. Jaludi	CARD No. 353-2015	03/16/15			
CONTRACT – DEBT COLLECTION: OTHER Cach, LLC. v. Madeline D. Ashley and Robert H. Ashley		03/16/15			
REAL PROPERTY - MORTGAGE FORECLOS	SURE: RESIDENT	IAL			
Bank of America, NA. v. Lauren Bruneio and Estate of Colleen Gill Ocwen Loan Servicing, LLC. v. John Wells and	No. 356-2015	03/17/15			
John P. Wells	No. 357-2015	03/17/15			
Deutsche Bank National Trust Company v. Robert N. Starling Wells Fargo Bank, NA. and	No. 358-2015	03/17/15			
Wells Fargo Home Mortgage, Inc. v. George F. Shaw, II. and Kelley A. Deroche Wells Fargo Bank, NA. v. Charles J. Crawn and	No. 359-2015	03/17/15			
Cynthia L. Crawn	No. 360-2015	03/17/15			
JPMorgan Chase Bank, NA. v. Seth Holstead and Seth J. Holstead	No. 361-2015	03/17/15			
Honesdale National Bank v. Linda Duncan	No. 363-2015	03/17/15			
Ocwen Loan Servicing, LLC. v. Kathryn Gibbons Wells Fargo Bank, NA. v. Dennis G. Rhoads and	No. 366-2015	03/18/15			
Susan K. Rhoads Wells Fargo Bank, NA. v. Elena Crespi and	No. 367-2015	03/18/15			
Bonacio Crespi, Jr.	No. 368-2015	03/18/15			
Citifinancial Servicing, LLC. v. Nicole Defour	No. 369-2015	03/18/15			
REAL PROPERTY - QUIET TITLE					
Ally Bank v. Roy B. Hull	No. 362-2015	03/17/15			
MARRIAGE LICENSE FILINGS					
Lauren Marie Silverbrand v. Richard Jessop	No. 027-2015	03/16/15			
Linda Ann Stackhouse v. George Henry Sotanski	No. 028-2015	03/16/15			
Cassandra Elena Grassi v. Austin Thomas Duva	No. 029-2015	03/16/15			
Laurie Ann Lawson v. Keith Michael Lotito	No. 030-2015	03/18/15			
CUSTODY					
Yevgeniy Mikhaylov v. Victoria Mattasov-Mikhaylov	No. 343-2015	03/13/15			
Breianne Schwarz v. Jonathan Zahlman	No. 345-2015	03/16/15			
Kevin F. Lawler v. Jami Rae Lawler	No. 350-2015	03/16/15			

PIKE COUNTY LEGAL JOURNAL

DIVORCES FILED Evette Arroyo-Molina v. Luis P. Molina No. 340-2015 03/12/15 Kathleen Lyons v. James W. Lyons No. 354-2015 03/16/15 Lee H. Greene v. Kimberly S. Greene No. 370-2015 03/18/15 **DIVORCES GRANTED** No. 1866-2014 William E. Floystad, Jr. v. Melissa Floystad 03/13/15 Stephen Conklin v. Toni-Leigh Conklin No. 419-2013 03/16/15 **CERTIFIED COPY OF LIEN** Commonwealth of PA Dept. of Labor & Industry v. Homeland Security Concepts, Inc. (\$1,039.43) No. 45191-2015 03/13/15 Comm. of PA Dept. of Labor & Industry v. Advanced Data Corporation and Advanced Data (\$2,926.84) No. 45193-2015 03/16/15 FEDERAL TAX LIEN IRS v. Thomas A. O'Hara (\$6,528.38) No. 45194-2015 03/17/15 IRS v. William P. Miller (\$58,450.78) No. 45195-2015 03/17/15 No. 45196-2015 IRS v. Patrick N. Miola (\$8,435.51) 03/17/15JUDGMENT Pocono Ranch Lands v. Robert Marx and Renee Marx (\$2,373.34) No. 45192-2015 03/16/15 JUDGMENT EXEMPLIF. REC. Ellen Memorial Health Care Center, Inc. v. Barbara Salvesen (\$5,811.34) No. 45197-2015 03/17/15 **PROTECTION FROM ABUSE** Breianne Schwarz v. Jonathan Zahlman No. 349-2015 03/16/15 WAIVER OF LIENS Forest Homes of Lake Wallenpaupack, Inc., Guy Bassis, and Jamie L. Kushner-Bassis v. Forest Homes of Lake Wallenpaupack, Inc., Guy Bassis, and Jamie L. Kushner-Bassis No. 50004-2015 03/17/15

MORTGAGES AND DEEDS

Recorded from March 12, 2015 to March 18, 2015 Accuracy of the entries is not guaranteed.

MORTGAGES

Borrower	Lender	Amount	LOCATION
Winters, Eugene Winters, Lisa	Bank of America, NA.	162,175	Birchwood Lakes Delaware Township
Pioneer Rangers	Dime Bank	61,523	Palmyra Township
Clark, Michele M.	ESSA Bank & Trust	40,000	Saw Creek Estates Lehman Township
Lagomarsino, John C. Lagomarsino, Laura	MERS Mortgage Electronic Registration System, Inc. Freedom Mortgage Corporation	132,449	Gold Key Estates Dingman Township
Felice, Philip Felice, Cathleen M.	MERS Mortgage Electronic Registration System, Inc. Green Tree Servicing, LLC.	82,357	Hemlock Farms Blooming Grove Township
Miller, Helen L. Miller, Neil M.	Suntrust Mortgage, Inc.	169,187	Sagamore Estates Shohola Township
Stewart, Kevin Stewart, Brittany	MERS Mortgage Electronic Registration System, Inc. Residential Home Funding Corporation	171,830	Stroyan Lands Milford Township
Berg, Douglas E.	MERS Mortgage Electronic Registration System, Inc. Guaranteed Rate, Inc.	115,000	Pedersen Subdv. Dingman Township
Lopatnikov, Michael Lopatnikov, Anastasiya V.	MERS Mortgage Electronic Registration System, Inc. Homeward Residential, Inc.	222,756	Hemlock Farms Blooming Grove Township
Black, Robert C. Black, Karen	Wells Fargo Bank, NA.	210,000	Patten Corporation of PA Map Delaware Township
Rebar, Mark S. Rebar, Theresa Rebar, Mark S. Agent	Wells Fargo Bank, NA.	182,000	Sunrise Lake Dingman Township

• PIKE COUNTY LEGAL JOURNAL •

Sonsteby, Erik T. Sonsteby, Julianne H.	Peoples Security Bank & Trust Company	155,000	Tanglwood Lakes Palmyra Township
Bozo, Dhimiter Dzhulay-Bozo, Yelena Bozo, Yelena Dzhulay	PNC Mortgage PNC Bank, NA.	176,000	Hemlock Farms Blooming Grove Township
Lamorte, Gregory Lamorte, Patricia	Valley National Bank	133,000	Hemlock Farms Blooming Grove Township
Pedersen, Robert Pedersen, Tammy	Residential Mortgage Services, Inc.	86,734	Hemlock Farms Blooming Grove Township
Hanley, Laura Hanley, Martin D.	Citizens Bank of Pennsylvania	100,000	Delaware Township
Reilly, Linda M. Reilly, James M.	Citizens Bank of Pennsylvania	58,400	PMWL Dingman Township

DEEDS

BUYER	Seller	Amount	LOCATION
Conforti, Victor J.	Conforti, Mark A. Conforti, Donna	1.00	Palmyra Township
Khizenko, Vitaliy Khizenko, Lidiya	Khizenko, Lidiya	1.00	Fawn Lake Forest Lackawaxen Township
Little, Richard Little, June M.	Little, Richard	1.00	Masthope Rapids Lackawaxen Township
Wargo, Cathy	Deblasio, John M. Deblasio, Marie	13,812	Lackawaxen Township
VP Diamond Homes, LLC.	Farese, Catherine	1.00	Gold Key Lake Estates Dingman Township
Gukhman, Ilya	Gukhman, Natalya	1.00	Lake Adventure Dingman Township
Gukhman, Ilya	Gukhman, Natalya	1.00	Lake Adventure Dingman Township
Nationstar Mortgage, LLC.	Bueki, Philip Shrff. Falcaro, Joseph A.	1,507	PMLE Lehman Township
Nationstar Mortgage, LLC.	Bueki, Philip Shrff. Mattessich, Carol Mattessich, Joseph	1.00	Wilson Hill Development Palmyra Township
JPMorgan Chase Bank, NA.	Bueki, Philip Shrff. Gallagher, Nicole Martine, Paul J.	1.00	Sunrise Lake Dingman Township
Midfirst Bank	Bueki, Philip Shrff. Hadlick, Della L. Smith, David W.	1,270	Matamoras Borough

Bank of New York Mellon TR Cwabs, Inc. Asset Backed Certs. Series 2003-SD3	Bueki, Philip Shrff. Brown, Charles Brown, Keisha	1,347	Pine Ridge Lehman Township
Fannie Mae	Bueki, Philip Shrff. Mendez, Flor Mendez, Hector R.	1.00	Saw Creek Estates Lehman Township
US Bank NA. TR Truman 2012 SC2 Title Trust	Bueki, Philip Shrff. Modeste, Keith Modeste, Angela	1,253	Saw Creek Estates Lehman Township
Schwartz, Joseph F. Schwartz, Arlene	Bueki, Philip Shrff. Castorina, Thomas V. Castorina, Deborah A.	1.00	Flory Map Palmyra Township
Nationstar Mortgage, LLC.	Bueki, Philip Shrff. Morales, Pablo	1,284	Saw Creek Estates Lehman Township
Federal Home Loan Mortgage Corporation	Bueki, Philip Shrff. Valle, Patricia A. Putnam, Patricia A.	1,617	Foster Lands Lehman Township
Bayview Loan Servicing, LLC.	Lopez, Jr., Herminio Lopez, Magdalena	1.00	Saw Creek Estates Lehman Township
Donnelly, Jill	Entrust Group, FBO. Ellis, Michael H. IRA Benf.	29,000	Saw Creek Estates Lehman Township
Fiumara, Joan	Fiumara, Sr., Mario C. Est. Cigna Fiumara, Joan Exrx. Fiumara, Joan Cigna Exrx. Fiumara, Marilyn E. Est.	1.00	Shohola Towship
US Bank, NA. TR Residential Asset Mortgage Products, Inc. Mtg. Asset Backed Pass Thru Series 2005-EFC6	Bueki, Philip Shrff. Hoopman, Christine Hoopman, Rufus C.	1.00	PMWF Dingman Township
BAC Home Loans Servicing, LP. Countrywide Home Loans Servicing, LP.	Bueki, Philip Shrff. Steed, Patty A. Bank of America, NA.	1.00	Pocono Ranchlands Lehman Township
Myer, Brian J. Myer, Virginia G.	Myer, Barbara Myer, Clifford Est.	1.00	Matamoras Boro Map Matamoras Borough
Summersncompany	Beerwort, Lawrence Beerwort, Carol Beerwort, Lawrence G. Beerwort, Carol A.	1,307	Lehman Township

PIKE COUNTY LEGAL JOURNAL •

Nasdoe, Nancy Nasdeo, Jr., Edward C. Williard, Catherine Ann	Nasdeo, Nancy Nasdeo, Jr., Edward C.	1.00	Blooming Grove Township
Lopez, Frank	Franczak, Kathy Baines, Kathy Franczak, Edward T. Est.	10,000	Pine Ridge Lehman Township
Federal National Mortgage Association	Wright, Lynn	10.00	Porter Township
Pioneer Rangers Hunting Club	Lazy Buck Hunting Club	67,500	Westfall Township
Stewart, Kevin Stewart, Brittany	Urdang, Deborah S. Urdang, Nathan Est.	175,000	Stroyan Lands Milford Township
Carpenter, Jane A. Carpenter, Johnmark	Carpenter, Jane A.	1.00	Boro of Milford Map Milford Borough
Berg, Douglas E.	Healey, James J. Healey, Diana	270,000	Pedersen Subdv. Dingman Township
Eagle Village POA	Griffin, Donald A. Griffin, Rosario M. Est.	1.00	Eagle Village at Tamiment Lehman Township
Rebar, Mark S. Rebar, Theresa	Young, Thomas I. Young, Beverly K.	227,500	Sunrise Lake Dingman Township
Cole, Robert	Cole, Robert Exr. Cole, Dorothy O. Est.	1.00	Boro of Milford Map Milford Borough
Knopov, Oleg	Hade, Jack Hade, Lillian Est.	1,307	Eagle Village at Tamiment Lehman Township
Gasparovich, Anthony Gasparovich, Rosangela	Stine, Edward M. Stine, Jr., Edward M. Stine, Dolores Herczeg, Susan H. Herczeg, Sr., Ronald G. Makoski, Mary S.	450,000	Palmyra Township
Secretary of Housing & Urban Development	GMAC Mortgage, LLC. Ocwen Loan Servicing, LLC. Agent	1.00	Moglia Lands Milford Township
Birkland, Robert J. Birkland, Alicia A.	Deutsche Bank National Trust Company TR Morgan Stanley Abs Cap 1, Inc. Trust 2006-HE8 Mortgage Pass Thru Certs. Series 2006-HE8 Select Portfolio Servicing, Inc. Agent		Wild Acres Delaware Township
Federal National Mortgage Association	Bueki, Philip Shrff. Rohlfs, Brenda Rohlfs, Ronald R. Rohlfs, II., Ronald R.	1,382	Hemlock Farms Blooming Grove Township

• PIKE COUNTY LEGAL JOURNAL •

Wells Fargo Bank, NA.	Bueki, Philip Shrff. Webster, Jr., Amos Webster, Sheila	1,333	Pine Ridge Lehman Township
Lima, Alex	Secretary of Housing & Urban Development	33,000	Saw Creek Estates Lehman Township
Cassira, Anthony	Cassira, Claudia	60,000	Saw Creek Estates Lehman Township
CR Properties 2015	US Bank, NA. US Bank, NA. ND	142,409	Gold Key Estates Dingman Township
Wilmington Savings Fund Society FSB TR Primestar-H Fund 1 Trust	Willabay, Beth	1.00	Gold Key Lake Estates Dingman Township
Skotak, George	Skotak, Jiri Skotak, Mildred Est.	1.00	Greene Township
Skotak, George	Skotak, Jiri	1.00	Wilson Lands Greene Township
Rodriquez, Priscilla Morales, Ivan	Wurdack, Charles	160,000	The Glen at Tamiment Lehman Township
Crile, Jr., Charles W.	Crile, Constance A. Crile, Charles W. Est.	1.00	Lake Adventure Dingman Township
Pedersen, Robert Pedersen, Tammy	Fannie Mae Federal National Mortgage Association Phelan Hallinan, LLP. Agent	85,000	Hemlock Farms Blooming Grove Township
Vanslyke, Indra C.	Castle, Dennis Michael Kinney, John P. Agent	45,000	Dingman Township
Jensen, Thaddeus	LSF8 Master Participation Trust Caliber Home Loans, Inc. Agent	38,900	Wild Acres Delaware Township
Schneider, James R.	Schneider, Jr., Alfred W. Tr. Schneider, James R. Tr. Alfred W. Schneider Irrevocable Tr. 07/12/12	137,500	Woodloch Springs Lackawaxen Township
Burggraf, Gary Burggraf, Andrea	Sequoia Group Northeast, LLP.	475,000	Woodloch Springs Lackawaxen Township
Abramson, Nelson Louis Abramson, Evguenia K.	Fiaccabrino, Charles	105,000	Saw Creek Estates Lehman Township

PIKE COUNTY LEGAL JOURNAL

Abbamonte, Frank Gau, Mary Ann	Fannie Mae Federal National Mortgage Association McCabe Weisberg & Conway, PC. Agent	178,000	Hemlock Farms Porter Township
Ventures Trust 2013-1-NH MCM Capital Partners, LLC. TR	Bueki, Philip Shrff. Corradino, Frank	1,387	Sunrise Lake Dingman Township
Cherepinskaya, Vladislava	Campos, Lana	4,000	Shohola Falls Trails End Shohola Township
Campos, Lana	Tsirulnikov, Lana Campos, Lana Tsirulnikov, Fanya	1.00	Shohola Falls Trails End Shohola Township

Pike County Bar Association, P.O. Box 183, Milford, PA 18337 (570) 296-5102 · www.pikebar.com

• 89 •

• 90 •

• 91 •

2013 CHILDREN'S CHAMPION AWARD HONOREES

THE PIKE COUNTY LEGAL JOURNAL

P.O. BOX 183 MILFORD, PA 18337

POSTAGE HERE