

ESTATE NOTICES

Notice is hereby given that in the estates 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 make known the same, and all persons indebted to said estates are requested to make payment without delay, to the executors or administrators or their attorneys named below.

FIRST PUBLICATION**Estate of: E Jean Chambers
a/k/a: Elizabeth Jean Chambers**

Late of: Zelienople PA
Executor: David Douglass
2715 Murray Avenue Apt 821
Pittsburgh PA 15217
Attorney: James C Tosh
Reed Tosh Wolford & Douglass
999 Third Street
Beaver PA 15009

Estate of: Miriam M Charlier

Late of: Zelienople PA
Executor: Amber E Riddle
5731 Twin Brook Dr
Charlotte NC 28269
Attorney: Darla J Hancher
Hancher Law Office
101 N Green Lane
Zelienople PA 16063

Estate of: Thomas D Cready Jr

Late of: Cranberry Township PA
Administrator: Tina M Cready
842 Sunset Circle
Cranberry Township PA 16066
Attorney: Heather M Papp Sicignano
Sweeney Law Offices
8001 Rowan Road Suite 212
Cranberry Township PA 16066

Estate of: John N McLaughlin

Late of: Cranberry Township PA
Executor: Jean S McLaughlin
603 Norman Drive
Cranberry Twp PA 16066
Attorney: Lauren C Hadburg
Shields & Boris
109 VIP Drive Suite 102
Wexford PA 15090

Estate of: Janice F Schiebel

Late of: Winfield Township PA
Executor: Peggy Ortmann
228 Star Grille Rd
Cabot PA 16023
Executor: Diane Smolen
218 Star Grille Rd
Cabot PA 16023
Attorney: A Robert Shott
125 Mountain Laurel Dr
Butler PA 16002

Estate of: Judith M Simons

Late of: Butler PA
Administrator: James M Simons
100 Coventry Dr
Butler PA 16001
Attorney: Julie C Anderson
Stepanian & Menchyk LLP
222 South Main Street
Butler PA 16001

Estate of: Margaret L Thiebaud

Late of: Zelienople PA
Executor: Denise L English
325 Leax Lane
Turtle Creek PA 15145
Attorney: Robert D German Esq
Sherrard German & Kelly PC
Two PNC Plaza 28th Floor
620 Liberty Ave
Pittsburgh PA 15222

BCLJ: May 2, 9 & 16, 2014

SECOND PUBLICATION**Estate of: Kenneth C Bauer**

Late of: Middlesex Township PA
Administrator: Gail L Bauer
664 Deer Creek Road
Valencia PA 16059
Attorney: Michael P Robb
Savinis D'Amico & Kane LLC
707 Grant St Suite 3626
Pittsburgh PA 15219

Estate of: Victor R Ferrere**a/k/a: Victor Ferrere**

Late of: Marion Township PA
Executor: Michele Townsend
3390 G Road
Clifton CO 81520
Attorney: Ronald W Coyer
SR Law LLC
631 Kelly Blvd POB 67
Slippery Rock PA 16057

Estate of: Raymond Nelson Kummer**a/k/a: Raymond N Kummer**

Late of: Clay Township PA
Executor: Daniel Wayne Kummer
102 Walnut Lane
West Sunbury PA 16061
Attorney: Mary Jo Dillon
Dillon McCandless King
Coulter & Graham LLP
128 West Cunningham Street
Butler PA 16001

Estate of: Eleanor F Koller

Late of: Jackson Township PA
Executor: Erika Geary
106 Ascot Court
Harmony PA 16037
Attorney: Katie M Casker
Lope Casker & Casker
207 East Grandview Avenue
Zelienople PA 16063

Estate of: Lois Jean Leard

Late of: Donegal Township PA
Executor: Michael Leard
2306 Clearvue Road
Pittsburgh PA 15237
Executor: Joseph Byrnes
103 Woodcrest Road
Butler PA 16002
Attorney: Michael J Pater
101 East Diamond Street, Suite 202
Butler PA 16001

Estate of: Kuang Yew Jerry Liu**a/k/a: Jerry Liu**

Late of: Cranberry Township PA
Executor: Chung Ning Carol Liu
124 MacIntosh Ct
Cranberry Twp PA 16066
Attorney: James T Carney
845 Northridge Drive
Pittsburgh PA 15216

Estate of: Marie A McCurry

Late of: Winfield Township PA
Executor: Lawrence E Sullivan
121 Terra Drive
Valencia PA 16059
Attorney: Howard S Auld Jr
Howard S Auld & Associates
5018 William Flynn Highway
Gibsonia PA 15044

Estate of: Daniel A Puz

Late of: Jefferson Township PA
Executor: Delores Altman
4155 Patterson Road
Butler PA 16002

Attorney: Laurel Hartshorn

254 W Main St POB 553
Saxonburg PA 16056

Estate of: Claude L Rivers Jr**a/k/a: Claude L Rivers**

Late of: Center Township PA
Administrator: Claudia J Patterson
170 Euclid Road
Butler PA 16001
Attorney: Michael J Pater
101 East Diamond Street
Suite 202
Butler PA 16001

Estate of: Elsie M Wack**a/k/a: Elsie Mae Wack**

Late of: Jackson Township PA
Executor: Glenn J Wack
118 Jo Deener Drive
Zelienople PA 16063
Executor: David C Wack
150 Deener Drive
Zelienople PA 16063
Attorney: Samuel J Orr III
1521 Third Street
POB 515
Beaver PA 15009

Estate of: Sally J Wharton

Late of: Middlesex Township PA
Administrator: Minette W Thompson
667 Brownsdale Rd
Evans City PA 16033
Attorney: Lynette A Costa
Heritage Elder Law & Estate Planning LLC
318 South Main Street
Butler PA 16001

Estate of: Garland H Woods

Late of: Winfield Township PA
Executor: Bonita Elphinstone
204 Greenwood Drive
Cannonsburg (sic) PA 15317
Attorney: Brett B Weinstein
Weinstein Law Offices PC
705 W Dekalb Pike
King of Prussia PA 19406

Estate of: William F Young Jr**a/k/a: William Foster Young Jr**

Late of: Butler PA
Executor: Monica R Campagna
268 West Water St
Slippery Rock PA 16057
Attorney: Mary Jo Dillon
Dillon McCandless King
Coulter & Graham LLP
128 West Cunningham Street
Butler PA 16001

Estate of: Donald A Wikert Sr
a/k/a: Donald A Wikert

Late of: Clinton Township PA
Executor: Donald A Wikert Jr
127 Aiken Lane
Mars PA 16046
Attorney: Robert D Spohn
277 West Main Street
POB 551
Saxonburg PA 16056-0551

BCLJ: April 25, May 2 & 9, 2014

THIRD PUBLICATION

Estate of: Roy Eugene Deal Sr

Late of: East Butler PA
Executor: Daniel P Deal
235 South Trail
Butler PA 16002
Attorney: Richard E Goldinger
212 West Diamond St
Butler PA 16001

Estate of: Mary M Duffer
a/k/a: Mary Duffer

Late of: Butler PA
Executor: Michele Minto
271 Steeplechase Circle
Limestone Hills
Wilmington DE 19808-1977
Attorney: A Robert Shott
125 Mountain Laurel Dr
Butler PA 16002

Estate of: Margery Q Gust
a/k/a: Margery Quigley Gust

Late of: Adams Township PA
Executor: Margery G Craven
2601 Eloquent Lane
Valencia PA 16059
Attorney: John T Richards III
Richards & Richards LLP
16020 Perry Highway
Warrendale PA 15086

Estate of: Mary A Huff

Late of: Fairview Township PA
Executor: Ronald W Huff
POB 186
Chicora PA 16025
Attorney: Mary Jo Dillon
Dillon McCandless King
Coulter & Graham LLP
128 West Cunningham Street
Butler PA 16001

Estate of: Robert M Livengood

Late of: Butler Township PA
Executor: Mary J Livengood
259 N Duffy Road
Butler PA 16001
Attorney: Philip Klein Deily
Jones & Deily
401 Wood Street 3rd Fl
Pittsburgh PA 15222

Estate of: Joseph T R Lofland
a/k/a: Joseph T R Lofland Jr
a/k/a: Joseph T Lofland

Late of: Cranberry Township PA
Administrator: Cyndie Sue Perry
131 Couchtown Road
Loysville PA 17047
Attorney: Allen E Hench PC
232 Market Street
Newport PA 17074

Estate of: Patricia A Milliron

Late of: Bruin PA
Executor: Michele Milliron Callihan
50 Wentworth Court
Westminster MD 21158
Attorney: Mary Jo Dillon
Dillon McCandless King
Coulter & Graham LLP
128 West Cunningham Street
Butler PA 16001

Estate of: Bradley W Oberg

Late of: Cranberry Township PA
Executor: Lynn A Oberg
807 Gallant Fox Lane
Cranberry Township PA 16066
Attorney: John M Hartzell Jr
Houston Harbaugh PC
Three Gateway Center
401 Liberty Ave 22nd Floor
Pittsburgh PA 15222-1005

Estate of: Victor W Sellers**a/k/a: Victor Wayne Sellers Jr**

Late of: Butler PA
Executor: Victor W Sellers III
319 1/2 Franklin Street
Butler PA 16001
Attorney: Steven T Casker
Lope Casker & Casker
207 East Grandview Ave
Zelienople PA 16063

Estate of: Annabell H Smith

Late of: Middlesex Township PA
Executor: Suellyn Sherwood
24105 Secretariat Court
Damascus MD 20872
Attorney: None

Estate of: Floyd P Sutton

Late of: Concord Township PA
 Executor: Dennis Floyd Sutton
 280 Hemlock Road
 Petrolia PA 16050
 Attorney: Mary Jo Dillon
 Dillon McCandless Floyd
 Coulter & Graham LLP
 128 West Cunningham Street
 Butler PA 16001

Estate of: Mary Lorraine Watson

Late of: Worth Township PA
 Administrator: David Watson
 POB 8102
 New Castle PA 16107
 Attorney: Brian F Levine Esquire
 Levine Law LLC
 22 E Grant Street
 New Castle PA 16101

BCLJ: April 18, 25 & May 2, 2014

MORTGAGES

April 14 - 18, 2014

Ali, Saima K.-EverBank, et al-Cranberry Twp.-\$362,704.00

Allen, Barry L., et al-Butler Armco Emp Cred Un-Adams Twp.-\$40,000.00

Anderson, Susan K., et al-Citizens Bk of Pa-Adams Twp.-\$100,000.00

Arner, Linda A.-Union Home Mtg Corp, et al-Slippery Rock Borough-\$90,000.00

Aspinall, Terri L.-First Natl Bk of Pa, et al-Franklin Twp.-\$104,000.00

Bash, Sandra, aka Sandra L. Smith-First Niagara Bk NA-Jefferson Twp.-\$100,000.00

Bell, Wayne B., Jr., et al-Northwest Sav Bk-Cranberry Twp.-\$39,200.00

Benninger, James, et ux-Bank of America NA-Middlesex Twp.-\$67,000.00

Berkley Manor Apartment Operator, LLC, et al-Keybank Natl Assn-Cranberry Twp.-\$120,000,000.00

Bernd, Michael E.-Huntington Natl Bk-Jackson Twp.-\$212,000.00

Boring, Clair, et al-Pete J. Kefalas Inc.-Butler Twp.-\$89,937.41

Bosco, Teri A.-Huntington Natl Bk, et al-Center Twp.-\$173,600.00

Bowlden, Henry J., by P/A, et ux-Huntington Natl Bk-Center Twp.-\$15,625.48

Bowlden, Henry J., by P/A, et ux-Huntington Natl Bk-Center Twp.-\$60,000.00

Capurso, Stephen B., et al-PNC Bk Natl Assn-Cranberry Twp.-\$147,500.00

Carroll, Eberhard B., et ux-PNC Bk Natl

Assn-Butler Twp.-\$245,000.00

Christy, Richard L., et al-Citizens Bk of Pa-Clearfield Twp.-\$50,000.00

Chubarney, Brian D., et ux-Dollar Bk Fed Sav Bk-Jackson Twp.-\$71,000.00

Collet, Jerome B., et al-Citizens Bk of Pa-Cranberry Twp.-\$100,000.00

Cordray, Robert C., II, et al-PNC Bk Natl Assn-Butler Twp., Wd. 4-\$30,000.00

Cranberry Vista Apartments LLC, et al-Fifth Third Bk-Cranberry Twp.-\$34,500,000.00

Crane, Jeffrey L., et al-PNC Bk Natl Assn-Winfield Twp.-\$100,000.00

Cummiskey, Barbara L., et al-Coldwell Banker Home Loans, et al-Adams Twp.-\$216,750.00

Daugherty, Brian L., et ux-Pentagon Fed Cred Un-Clinton Twp.-\$60,000.00

Davis, Andrew M., et al-Citizens Bk of Pa-Evans City Borough, et al-\$130,000.00

Devoe, Lynn B., et al-Citizens Bk of Pa-Adams Twp.-\$100,000.00

DuBois, Mark, et al-Dollar Bk Fed Sav Bk-Cranberry Twp.-\$50,196.95

Duster, J. Mark, et ux-First Commonwealth Bk-Clinton Twp.-\$44,000.00

Ealy, Tiffany Nicole, aka-SRU Fed Cred Un-Washington Twp.-\$18,000.00

Elder, J. Michael, et al-Northwest Sav Bk-Adams Twp.-\$106,000.00

Friedt, Kurt E., et al-PNC Bk Natl Assn-Connoquenessing Twp.-\$75,000.00

Ghaznavi, John J., Trs., et al-Dollar Bk Fed Sav Bk-Adams Twp.-\$500,000.00

Gizienski, John-First Commonwealth Bk-Clinton Twp.-\$10,000.00

Gladd, Jeffrey A., by P/A, et ux-Home Sav & Ln of Youngstown, Ohio, et al-Mars Borough-\$232,750.00

Gutherie, David A., et al-PNC Bk Natl Assn-Butler City, Wd. 5-\$69,224.88

Guy, Rodney P., et al-Butler Armco Emp Cred Un-Prospect Borough-\$63,000.00

Haburjak, Keith A., et ux-E Mortgage Mgmt LLC, et al-Evans City Borough-\$138,380.00

Harrell, Stephen C., et ux-Nationstar Mtg LLC, dba, et al-Penn Twp.-\$115,200.00

Harris, Victor W.-Great Plains Natl Bk, et al-Brady Twp.-\$214,826.00

Hollern, Philip A., et ux-Union Home Mtg Corp, et al-Adams Twp.-\$417,000.00

Honeywill, Marilyn A. Fugh, aka-Mars Natl Bk-Middlesex Twp.-\$75,000.00

Horner, Tod W., et al-SRU Fed Cred Un-Brady Twp.-\$50,610.55

Houston, Terri L.-PNC Bk Natl Assn-Butler City, Wd. 4-\$74,964.00

Houston, Terri L.-PNC Bk Natl Assn-Butler City, Wd. 4-\$10,000.00

Hu, Wenke, et ux-NVR Mtg Fin Inc-Adams

**NOTICE OF HEARING ON PETITION TO
CONFIRM CONSENT TO ADOPTION
AND TERMINATE PARENTAL RIGHTS**

In Re: Adoption of Baby Boy Hurrelbrink, a minor, No. A-14-13 in the Orphans' Court Division of the Court of Common Pleas of Allegheny County, Pennsylvania.

To: Unknown Father of Baby Boy Hurrelbrink, who was born on March 6, 2013, in Butler, Butler County, Pennsylvania.

A Petition has been filed asking the Court to put an end to all rights you have to the child, Baby Boy Hurrelbrink and to confirm the Consent to Adoption of Angela Louise Hurrelbrink, mother of Baby Boy Hurrelbrink. The Court has set a hearing to consider ending your and Mother's rights to the child, Baby Boy Hurrelbrink. That hearing will be held in Orphans' Court, 1700 Frick Building, 437 Grant Street, Pittsburgh, Pennsylvania, 15219 on **WEDNESDAY, June 11, 2014, at 10:00 a.m.** You are warned that even if you fail to appear at the scheduled hearing, the hearing will go on without you and your rights and Mother's rights to the child may be ended by the Court without your being present.

You have the right to be represented at the hearing by a lawyer. You should take this paper to your lawyer at once. If you do not have a lawyer or cannot afford a lawyer, go to or telephone the office set forth below to find out where you can get legal help. If you cannot afford to hire a lawyer, please advise the office of that when you telephone or visit.

LAWYER REFERRAL SERVICE, The Allegheny County Bar Association, 11th Floor, Koppers Building, 436 7th Avenue, Pittsburgh, PA 15219 (412) 261-5555

This is to inform you of an important option that may be available to you under Pennsylvania law. Act 101 of 2010 allows for an enforceable voluntary agreement for continuing contact or communication following an adoption between an adoptive parent, a child, a birth parent and/or a birth relative of the child, if all parties agree and the voluntary agreement is approved by the court. If you are interested in learning more about this option for a voluntary agreement, contact your caseworker at Catholic Charities, 212 9th Street, Pittsburgh, PA 15222, (412) 325-6752, or your attorney, if you have one.

MARY K. McDONALD, Esquire,

Attorney for Petitioner
1111 Oliver Building
535 Smithfield Street
Pittsburgh, Pennsylvania 15222
(412) 471-9900.

BCLJ: May 2, 9 & 16, 2014

**NOTICE OF INTENT TO FILE
ARTICLES OF INCORPORATION
FOR THE FORWARD TOWNSHIP
SEWER AUTHORITY
PURSUANT TO ORDINANCE
ADOPTED APRIL 8, 2014**

TAKE NOTICE that the Forward Township Supervisors, on April 8, 2014 at the Forward Township Municipal Building, 207 Ash Stop Road, Evans City, PA 16033, voted to enact an Ordinance entitled "An Ordinance signifying the intention and desire of Forward Township, Butler County, Pennsylvania, to organize a municipal authority for sewer purposes (The Forward Township Sewer Authority) under the Pennsylvania Municipal Authorities Act, 53 Pa. C.S.A. §5601, et seq., as amended; setting forth and authorizing the execution of the Articles of Incorporation; appointing the first members of the Board of the Authority and fixing the terms thereof." A brief statement of the substance of the Ordinance, including the substance of the proposed Articles of Incorporation are as follows:

Recitals – Provides an overview of the events leading to the establishment of an Authority.

Section 1 – Signifies the intent to organize a Municipal Authority.

Section 2 – Sets forth the Articles of Incorporation:

Article 1 – Name is the Forward Township Sewer Authority.

Article 2 – Statement that the Authority is formed under the Municipal Authorities Act.

Article 3 – Statement that no other Authority is in existence.

Article 4 – Sets forth the name and address of the Township and its Supervisors.

Article 5 – Sets forth the names and address and terms of office of the First Members of the Board of the Authority. Statement of Residence.

Article 6 – Sets forth the powers granted to the Authority. The Authority specifically retains the right which exists under the Municipal Authorities Act to approve any plan of the Authority.

Article 7 – The term of Authority is not to exceed 50 years.

Section 3 – Chairman, Secretary-Treasurer and Solicitor are authorized to advertise the Ordinance and Articles and file same with the Commonwealth.

Section 4 – Sets forth names, address and terms of office of the First Members of the Board of the Authority.

Section 5 – Sets forth the Statement of the Project.

Section 6 – All inconsistent Ordinances are repealed.

FURTHER TAKE NOTICE that on May 5, 2014, the Articles of Incorporation shall be filed with the Secretary of the Commonwealth.

Copies of the enacted Ordinance and the proposed Articles are available at the Forward Township Municipal Building, 207 Ash Stop Road, Evans City, PA 16033, during normal office hours, at the Butler County Law Library, or the Butler Eagle office, and may be examined without charge or obtained for a charge no greater than the cost thereof.

Thomas J. May, Esquire
Forward Township Solicitor
MURRIN, TAYLOR, FLACH,
GALLAGHER & MAY
110 East Diamond Street
Butler, PA 16001

BCLJ: May 2, 2014

**IN THE COURT OF COMMON PLEAS OF
BUTLER COUNTY, PENNSYLVANIA**

MsD. No.: 13-40328

**IN RE: SALE OF UNREDEEMED
PROPERTY OF THE BUTLER
COUNTY TAX CLAIM BUREAU**

TO: ANY INTERESTED PARTY

NOTICE OF SALE OF REAL ESTATE

The Tax Claim Bureau has filed a Petition with the Court of Common Pleas of Butler County to sell at judicial sale the property described below to Mark J. Krenitsky for the sum of Fifty Dollars (\$50.00).

The property is described as follows:

ALL THAT CERTAIN piece, parcel or tract of land situate in Butler Township, Butler County, Pennsylvania, bounded and described as follows:

BEGINNING at the northeast corner of the tract herein conveyed, said point being located on the west line of Boyd Drive, a 40 foot right of way, thence continuing along the west line of said Boyd Drive, South 52° 26' East, a distance of 146.75 feet to a point on line of Lot 29 and line of Lot of Waite, North 88° 20' 30" West, a distance of 338.11 feet to a point on line of Lot 30 A in the same plan; thence continuing along line of Lot 30 A, North 1° 39' 25" East, a distance of 85.53 feet to an iron pin on line of Lot of now or formerly Kerr; thence continuing along line of Lot of Kerr, South 68° 45' 50" East, a distance of 217.58 feet to an iron pin, the place of beginning and containing 0.53 acres as per subdivision survey recorded at Rack File 87, Page 28, recorded August 14, 1981.

BEING Parcel No. 56-11-C30A.

**The property address is 100 Boyd Drive,
Butler, PA 16001.**

The Court has fixed the 6th day of June, 2014, at 12:00 P.M., in Courtroom No. 3 of the Butler County Government-Judicial Center, Butler, Pennsylvania, as the time and place when this sale shall be made, together with all costs.

At the time of the sale, the Court will sell the property to the highest bidder free and clear of all taxes, municipal claims, mortgages, charges and estates of any kind.

Any person may appear at this time and make a substantially higher bid and the sale shall be made to the highest bidder.

This property was previously advertised for the original tax sale made on September 10, 2012.

Thomas J. May, Esquire
MURRIN, TAYLOR, FLACH,
GALLAGHER & MAY
110 East Diamond Street
Butler, PA 16001

BCLJ: May 2, 2014

NOTICE OF INCORPORATION

NOTICE IS HEREBY GIVEN that Articles of Incorporation have been filed with the Department of State of the Commonwealth of Pennsylvania, on April 17, 2014, for the purpose of obtaining a Certificate of Incorporation with respect to a For-Profit Corporation organized pursuant to the Pennsylvania Business Corporation Law of 1988. The purpose of the corporation is to engage in any and all lawful for profit activities for which corporations may be incorporated under said law. The name of the corporation is **ZMJ America, Inc.**, 885 Pittsburgh Road, Butler, PA 16002.

Leo M. Stepanian II
STEPANIAN & MENCHYK, LLP
222 South Main Street
Butler, PA 16001

BCLJ: May 2, 2014

IN THE COURT OF COMMON PLEAS OF BUTLER COUNTY, PENNSYLVANIA IN RE: C.P.G. - O.A. NO. 50 OF 2013

PETITION FOR INVOLUNTARY TERMINATION OF PARENTAL RIGHTS NOTICE

To: CHAD WELDON GUTA

A Petition has been filed asking the Court to put an end to all rights/duties you have to your child.

C.P.G. Date of Birth: 5/6/2011

The Court has set a hearing to consider ending your rights/duties to your child. That Hearing will be held in Courtroom Number Courtroom No. 7 located at the Butler County Courthouse/ Government Center on the 20th day of May, 2014 at 9:30 a.m.

IF YOU DO NOT APPEAR AT THIS HEARING, THE COURT MAY DECIDE THAT YOU ARE NOT INTERESTED IN RETAINING YOUR RIGHTS TO YOUR CHILD AND YOUR FAILURE TO APPEAR MAY AFFECT THE COURT'S DECISION ON WHETHER TO END YOUR RIGHTS TO YOUR CHILD. YOU ARE WARNED THAT EVEN IF YOU FAIL TO APPEAR AT THE SCHEDULED HEARING, THE HEARING WILL GO ON WITHOUT YOU AND YOUR RIGHTS TO YOUR CHILD MAY BE ENDED BY THE COURT WITHOUT YOUR BEING PRESENT.

YOU HAVE A RIGHT TO BE REPRESENTED AT THE HEARING BY A LAWYER. 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 TO FIND OUT WHERE YOU CAN GET LEGAL HELP.

JUDITH MOSER, M.S.
Register of Wills & Clerk of Orphans' Court
Government/Judicial Center
Butler, PA 16003-1208
724.284-5348

BUTLER COUNTY ADMINISTRATOR'S
OFFICE
724.284.5200

BCLJ: May 2, 2014

**IN THE COURT OF COMMON PLEAS OF
BUTLER COUNTY, PENNSYLVANIA
IN RE: M.J.S.**

**PETITION FOR INVOLUNTARY
TERMINATION OF PARENTAL
RIGHTS NOTICE**

To: Unknown Father

A Petition has been filed asking the Court to put an end to all rights/duties you have to your child.

M.J.S. Date of Birth: 07/09/2009

The Court has set a hearing to consider ending your rights/duties to your child. That Hearing will be held in Courtroom Number Courtroom No.6 located at the Butler County Courthouse/ Government Center on the 19th day of May, 2014 at 9:30 a.m.

IF YOU DO NOT APPEAR AT THIS HEARING, THE COURT MAY DECIDE THAT YOU ARE NOT INTERESTED IN RETAINING YOUR RIGHTS TO YOUR CHILD AND YOUR FAILURE TO APPEAR MAY AFFECT THE COURT'S DECISION ON WHETHER TO END YOUR RIGHTS TO YOUR CHILD. YOU ARE WARNED THAT EVEN IF YOU FAIL TO APPEAR AT THE SCHEDULED HEARING, THE HEARING WILL GO ON WITHOUT YOU AND YOUR RIGHTS TO YOUR CHILD MAY BE ENDED BY THE COURT WITHOUT YOUR BEING PRESENT.

YOU HAVE A RIGHT TO BE REPRESENTED AT THE HEARING BY A LAWYER. 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 TO FIND OUT WHERE YOU CAN GET LEGAL HELP.

JUDITH MOSER, M.S.
Register of Wills & Clerk of Orphans' Court
Government/Judicial Center
Butler, PA 16003-1208
724.284-5348

BUTLER COUNTY ADMINISTRATOR'S
OFFICE
724.284.5200

BCLJ: May 2, 2014

**IN THE COURT OF COMMON PLEAS
OF BUTLER, COUNTY PENNSYLVANIA**

**IN RE: PETITION OF BUTLER COUNTY
TAX CLAIM BUREAU FOR SALE OF
REAL ESTATE AT PUBLIC SALE, FREED
AND CLEARED OF CLAIMS, LIENS,
MORTGAGES, AND GROUND RENTS IN
ACCORDANCE WITH THE PROVISIONS
OF THE REAL ESTATE TAX LAW**

**PARCEL: 220-S1-B46
ROBERT P. CRAWFORD JR.**

**PARCEL: 220-S1-B46A
ROBERT P. CRAWFORD JR.**

Notice of Tax Sale

A judicial tax sale has been scheduled in the above matter for June 30, 2014 at 12:00 pm in Courtroom number three (3) of the Butler County Courthouse. The property to be sold is:

Parcel 220-S1-B46
Robert P. Crawford Jr.

Parcel 220-S1-B46A
Robert P. Crawford Jr.

These parcels shall be sold freed and cleared of all taxes and municipal claims, liens, mortgages, charges and estates of whatsoever kind, except separately taxed ground rents, as researched to the best of the Tax Claim Bureau's ability, the highest bidder; and the purchaser at such Sale shall take and thereafter have an absolute title to the property sold free and clear of all taxes and municipal claims, liens, mortgages, charges and estates of whatsoever kind, except separately taxed ground rents, as researched to the best of the Tax Claim Bureau's ability. Out of the proceeds of said sale shall be paid the costs set forth in the upset price of the prior sale and all additional costs incurred relative to this sale, including the fee for title searches.

Pursuant to Section 618 of the Pennsylvania Real Estate Tax Law, 72 P.S. Section 5860.618, the owner of any property exposed for sale herein shall have no right to purchase his own property at this Judicial Sale.

The remainder of any proceeds from any property sold shall be distributed in the manner provided for under Section 205 of the Pennsylvania Real Estate Tax Sale Law, 72 P.S. Section 5860.205, as amended.

Ronald W. Coyer, Esquire
S.R. LAW, LLC
631 Kelly Blvd.
P.O. Box 67
Slippery Rock, P A 16057
Telephone: 724-794-2929
Date: April 22, 2014

BCLJ: May 2, 2014

NOTICE OF FILING FICTITIOUS NAME

NOTICE IS HEREBY GIVEN that Church of God of Prophecy has filed on April 4, 2014, in the Department of State of the Commonwealth of Pennsylvania, Harrisburg, Pennsylvania, an Application under the Fictitious Names Act, Section 311 of Act 1982-295 (54 Pa. C.S. Ch. 3) to conduct business under the name of **Family Life Ministries of Butler, PA**, the business to be carried on at 932 Mercer Road, Butler, PA 16001.

James P. Coulter, Esquire
DILLON McCANDLESS KING
COULTER & GRAHAM L.L.P.
128 West Cunningham Street
Butler, PA 16001

BCLJ: May 2, 2014

CORPORATE NOTICE

NOTICE IS HEREBY GIVEN that Articles of Incorporation- Nonprofit have been filed with the Department of State of the Commonwealth of Pennsylvania, at Harrisburg, PA, on or about March 31, 2014, for: **Jackson Crossing Homeowners Association**, 215 Executive Drive, Cranberry Township, PA 16066. The corporation's purpose is for a homeowners association. The corporation has been incorporated under the provisions of the Pennsylvania Nonprofit Corporation Law of 1988.

Esquire Assist, Ltd.
125 Locust Street
Harrisburg, PA 17101
717.232.9398

File #297051

BCLJ: May 2, 2014

FICTITIOUS NAME REGISTRATION

Notice is hereby given that an Application for Registration of Fictitious Name was filed in the Commonwealth of Pennsylvania on March 17, 2014 for **Weight Loss North Pittsburgh** located at 673 Castle Creek Dr. Ext. Suite 106, Seven Fields, PA 16046. The name and address of each individual interested in the business is Michael Vactor 673 Castle Creek Dr. Ext. Suite 106, Seven Fields, PA 16046. This was filed in accordance with 54 PaC.S. 311.

Burton D. Morris, Esq.
PennCorp Servicegroup, INC.
P.O. Box 1210
600 North Second Street
Harrisburg, PA 17108-1210

BCLJ: May 2, 2014

FICTITIOUS NAME REGISTRATION

Notice is hereby given pursuant to the provisions of the Fictitious Names Act of Pennsylvania that an application for registration of a fictitious name was filed with the Department of State of the Commonwealth of Pennsylvania, for the conduct of a business under the fictitious name of **THE LEE EGG ROLL COMPANY**, with its principal office or place of business located at 214 Ralston Road, Sarver, PA 16055. The names and addresses of all persons who are parties to the registration are: GREGORY J. HONZO, 214 Ralston Road, Sarver, PA 16055.

Charles J. Jacques, III, Esq.
Jacques & Jacques, P.C.
2125 Freeport Road
Natrona Heights, PA 15065.

BCLJ: May 2, 2014

**NOTICE OF ACTION IN
MORTGAGE FORECLOSURE**

**IN THE COURT OF COMMON PLEAS OF
BUTLER COUNTY, PA
CIVIL ACTION - LAW**

**MORTGAGE FORECLOSURE
NO. 13-11110**

U.S. BANK, NATIONAL ASSOCIATION
TRUSTEE FOR THE PENNSYLVANIA
HOUSING FINANCE AGENCY, PLAINTIFF
VS.

**MICAH D. HARTMAN AND NICOLE R.
HARTMAN, DEFENDANTS**

TO: NICOLE R. HARTMAN:

You are hereby notified that on November 25, 2013, the Plaintiff, U.S. BANK, NATIONAL ASSOCIATION TRUSTEE FOR THE PENNSYLVANIA HOUSING FINANCE AGENCY, filed a Mortgage Foreclosure Complaint endorsed with a Notice to Defend against you in the Court of Common Pleas of Butler County, Pennsylvania, docketed to No. 13- 11110 wherein Plaintiff seeks to foreclose it's mortgage securing your property located at 735 SOUTH MAIN STREET, BUTLER, PA 16001, whereupon your property would be sold by the Sheriff of Butler County.

You are hereby notified to plead to the above referenced Complaint on or before 20 DAYS from the date of this publication or a Judgment will be entered against you.

NOTICE

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

**YOU SHOULD TAKE THIS NOTICE TO
YOUR LAWYER AT ONCE. IF YOU DO
NOT HAVE A LAWYER, TELEPHONE THE
OFFICE BELOW TO FIND OUT WHERE YOU
CAN GET LEGAL HELP.**

**IF YOU CANNOT AFFORD TO HIRE A
LAWYER, THIS OFFICE MAY BE ABLE
TO PROVIDE YOU WITH INFORMATION
ON AGENCIES THAT MAY OFFER LEGAL**

**SERVICES TO ELIGIBLE PERSONS AT A
REDUCED FEE OR NO FEE .**

Name: Glenna M. Walters, Prothonotary
Butler County Courthouse
Address: P.O. Box 1208
South Main Street
Butler, PA 16003
Telephone number: (724) 284 - 5214

Leon P. Haller, Esquire
Attorney ID #15700
1719 North Front Street
Harrisburg, Pa. 17102
717-234-4178

BCLJ: May 2, 2014

**NOTICE OF SHERIFF'S SALE
IN THE COURT OF COMMON PLEAS
OF BUTLER COUNTY, PENNSYLVANIA
NO. 12-10783**

BRANCH BANKING AND TRUST COMPANY
VS.
TIMOTHY A. COLEMAN

NOTICE TO: TIMOTHY A. COLEMAN

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

Being Premises: 8004 FINCH ROAD,
GIBSONIA, PA 15044-6153

Being in ADAMS TOWNSHIP, County of
BUTLER, Commonwealth of Pennsylvania,
010-S12-A42-0000

Improvements consist of residential property.
Sold as the property of TIMOTHY A.
COLEMAN

Your house (real estate) at 8004 FINCH ROAD,
GIBSONIA, PA 15044-6153 is scheduled to
be sold at the Sheriff's Sale on 07/18/2014 at
11:00 AM, at the BUTLER County Courthouse,
Butler County Courthouse, P.O. Box 1208,
Butler, PA 16003, to enforce the Court
Judgment of \$254,224.50 obtained by,
BRANCH BANKING AND TRUST COMPANY
(the mortgagee), against the above premises.

PHELAN HALLINAN, LLP
Attorney for Plaintiff

FS PH #787131

BCLJ: May 2, 2014

**NOTICE OF ACTION IN
MORTGAGE FORECLOSURE
IN THE COURT OF COMMON PLEAS OF
BUTLER COUNTY, PENNSYLVANIA
CIVIL ACTION – LAW**

**COURT OF COMMON PLEAS
CIVIL DIVISION
BUTLER COUNTY
No. 2014-10031**

U.S. BANK NATIONAL ASSOCIATION, AS
TRUSTEE FOR J.P. MORGAN MORTGAGE
TRUST 2007-A3, Plaintiff

VS.

**UNKNOWN HEIRS, SUCCESSORS,
ASSIGNS, AND ALL PERSONS, FIRMS, OR
ASSOCIATIONS CLAIMING RIGHT, TITLE
OR INTEREST FROM OR UNDER ERNEST
W. BUCK, JR, DECEASED, Defendant**

NOTICE

**To UNKNOWN HEIRS, SUCCESSORS,
ASSIGNS, AND ALL PERSONS, FIRMS, OR
ASSOCIATIONS CLAIMING RIGHT, TITLE
OR INTEREST FROM OR UNDER ERNEST
W. BUCK, JR, DECEASED**

You are hereby notified that on January 10, 2014, Plaintiff, U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR J.P. MORGAN MORTGAGE TRUST 2007-A3, filed a Mortgage Foreclosure Complaint endorsed with a Notice to Defend, against you in the Court of Common Pleas of BUTLER County Pennsylvania, docketed to No. 2014-10031. Wherein Plaintiff seeks to foreclose on the mortgage secured on your property located at 104 OLD BRICK ROAD, PETROLIA, PA 16050-1821 whereupon your property would be sold by the Sheriff of BUTLER County.

You are hereby notified to plead to the above referenced Complaint on or before 20 days from the date of this publication or a Judgment will be entered against you.

NOTICE

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

YOU SHOULD TAKE THIS NOTICE 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.

Notice to Defend:

Glenna M. Walters

Prothonotary

Butler County Courthouse

Butler, PA 16001

(724) 284-5214

Lawyer Referral Service:

Pennsylvania Lawyer Referral Service

Pennsylvania Bar Association

100 South Street

P.O. Box 186

Harrisburg, PA 17108

(800) 692-7375

FS #753725

BCLJ: May 2, 2014

REGISTER'S NOTICE

I, **Judith Moser**, Register of Wills and Clerk of Orphans' Court of Butler County Pennsylvania, do hereby give Notice that the following Accounts of Personal Representatives/Trustees/Guardians have been filed in my office, according to law, and will be presented to Court for confirmation and allowances on **Monday, May 12, 2014 at 1:30 PM** (prevailing time) of said day.

ESTATE OF:	PERSONAL REPRESENTATIVE	FILED
CUPPS, Margaret Jane	Susan Cupps Bimle.....	03/31/14
HALLAHAN, Helen M.	James A. Hallahan.....	03/26/14
MASTERS, Ruth E.....	Viola L. Maletta.....	03/24/14
SHEAKLEY, Robert L.	Cynthia E. Sheakley Anderson	03/28/14

NAME	GUARDIAN/TRUSTEE/POA	FILED
CHURCHILL, Louise G.....	Brian Scott.....	03/28/14
McCORMICK-GOODHART, Rebecca D.....	PNC Bank, N.A.....	03/28/14
OLENIK, Miranda K. L.	Roger D. & Michelle C. Vigus	03/31/14

BCLJ: May 2 & 9, 2014