

**NOTICE OF PROPOSED TERMINATION
OF COURT CASES**

The Court intends to terminate the following cases without further notice because their docket shows no activity for at least two years. An official notice under Rule 230.2 was previously mailed to all respective parties, but same was returned for at least one of the parties in each of the cases. Therefore, this advertisement will serve as the official notice to those unserved parties.

To stop the termination, a Statement of Intention to Proceed must be filed with the Prothonotary at 48 West Third Street, Williamsport, PA 17701, on or before Sunday, May 26, 2013.

Suzanne R. Fedele
Lycoming County Prothonotary

CIVIL CASES

The cases are listed with term and number, principals, Plaintiff's counsel and Defendant's counsel.

1.	05-01171	
United Guaranty Residential Insurance		Christopher R. Giles
vs.		
James E. Kraft		Defendant
2.	06-01852	
David L. Berninger, Administrator		Robert A. Hoffa
David L. Berninger		
Berninger, Mary J., Estate of		
vs.		
Centocor Inc.		
Johnson & Johnson		C. James Zeszutek
3.	07-00477	
Dennis R. Moser		Terry S. Hyman
Debra Mosier		
vs.		
Paul S. Lin, MD		Evan Black
Sun Orthopedics Inc.		
Hani J. Tuffaha, MD		Leigh A.J. Ellis
4.	07-01177	
Capital One Bank		David J. Apothaker
vs.		
Theresa C. Coughlin		Defendant
5.	08-00982	
Dale R. Jezick		J. Michael Wiley
Patricia Jezick		
vs.		
JES Basement Systems		
JES Construction Inc.		
JES Construction North		Defendant

6. Wachovia Bank vs. Timothy J. Beaver Florence C. Beaver	08-02524	Richard B. Somach Defendant
7. In Re: Petition for Forfeiture	09-01910	Eric R. Linhardt
8. John L. Bruch, Jr. vs. Robert B. Pysher Danielle N. Pysher	09-02297	Plaintiff Defendant
9. Asset Acceptance vs. Laura M. Brungard	09-03009	Frederic I. Weinberg Defendant
10. Allan E. Hamm vs. Chasse W. Lynch Renee Louise Coxon	10-00309	Bradley Hillman Defendant
11. Robert Pysher vs. RBS Citizens Citizens Bank and XYZ Corporations	10-01017	Frank J. McNaughton, Jr. Defendant
12. GMAC Mortgage vs. Tina Lachmayer	10-01177	Sheetal R. Shah-Jani Defendant
13. Christopher Young vs. Ronald Baker Pauline Baker Great Lakes Energy Partners Range Resources—Appalachia	10-01194	Robert L. Allen, Jr. Defendant
14. Hughesville Wolf Authority vs. Michael G. Leonard	10-01395	Brett O. Feese Defendant

15. GE Money Bank vs. Jennifer Utter	10-01522	Frederic I. Weinberg Defendant
16. Citibank vs. Franklin J. Adams, Jr.	10-01690	Daniel Santucci Defendant
17. Beneficial Consumer Discount Company Beneficial Mortgage Company of Pennsylvania vs. Marybeth Harman	10-01804	Terrence J. McCabe Defendant
18. Chase Bank vs. Tracy A. Haas	10-01808	James C. Warmbrodt Defendant
19. Portfolio Recovery Associates vs. Evelyn J. Novak	10-02122	Robert N. Polas, Jr. Defendant
20. Brian Crook vs. Jared Goodman	10-02141	Plaintiff Defendant
21. Portfolio Recovery Associates vs. Lori Zipf	10-02308	Robert N. Polas, Jr. Defendant
22. Harvest Credit Management VII vs. Edward S. White	10-02554	Frederic I. Weinberg Defendant

ESTATE AND TRUST 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. Notice is also hereby given of the existence of the trusts of the deceased settlors set forth below for whom no personal representatives have been appointed within 90 days of death. All persons having claims or demands against said estates or trusts are requested to make known the same, and all persons indebted to said estates or trusts are requested to make payment, without delay, to the executors or administrators or trustees or to their attorneys named below.

FIRST PUBLICATION

Bergman, Veronica C., dec'd.

Late of Montoursville.

Executor: Keith A. Bergman, 605 Hammersmyth Court, Harleysville, PA 19438.

Attorneys: Anthony J. Grieco, Esquire, Elion, Wayne, Grieco, Carlucci, Shipman, Dinges & Dinges, P.C., 125 East Third Street, Williamsport, PA 17701.

Fox, Alice Mae a/k/a Alice M. Fox, dec'd.

Late of the Borough of Jersey Shore.

Executrix: Mary Alice Franko, 778 Gilbert Road, Gilbert, PA 18331.

Attorney: Leroy H. Keiler, III, Esquire, P.O. Box 263, Jersey Shore, PA 17740.

Golden, Anthony a/k/a Anthony Wayne Golden a/k/a Anthony W. Golden, dec'd.

Late of the Borough of South Williamsport.

Executrix: Jeanie M. Hart f/k/a Jeanie Golden, 1501 West Southern Avenue, South Williamsport, PA 17702.

Attorneys: Adrienne J. Stahl, Esquire, Steinbacher & Stahl, 413 Washington Boulevard, Williamsport, PA 17701.

Krape, Jean A. a/k/a Jean H. Krape, dec'd.

Late of the Township of Old Lycoming.

Executors: Keith G. Helm a/k/a Keith Helm, 1107 Park Avenue, Williamsport, PA 17701 and Fred K. Helm a/k/a Fred Helm, 1517 Fox Hollow Road, Williamsport, PA 17701.

Attorneys: Adrienne J. Stahl, Esquire, Steinbacher & Stahl, 413 Washington Boulevard, Williamsport, PA 17701.

McCoy, Eleanore W., dec'd.

Late of Williamsport.

Executors: James A. and Charm A. Young, 1042 Mulberry Street, Montoursville, PA 17754.

Attorneys: Wilfred K. Knecht, Esquire, McCormick Law Firm, 835 West Fourth Street, Williamsport, PA 17701.

Moore, Jean A., dec'd.

Late of Limestone Township. The Jean A. Moore Family Trust, dated March 16, 2009. Settlor: Jean A. Moore.

Executrices/Trustees: Amy L. Willits, 27 Rauch Lane, Jersey Shore, PA 17740 and Leslie J. Baier f/k/a Leslie J. Hill, 506 Baier Lane, Williamsport, PA 17702.

Executor: Jeffrey L. Yohe, 111 Mall Road, Montoursville, PA 17754.

LYCOMING REPORTER

Attorneys: Adrienne J. Stahl, Esquire, Steinbacher & Stahl, 413 Washington Boulevard, Williamsport, PA 17701.

Myers, Donald L., Jr. a/k/a Donald L. Myers a/k/a Donald Larue Myers, Jr., dec'd.

Late of Hughesville.

Executor: David A. Myers, 832 Radio Club Road, Montoursville, PA 17754.

Attorneys: Fred A. Holland, Esquire, Murphy, Butterfield & Holland, P.C., 442 William Street, Williamsport, PA 17701.

Panczyszyn, Iwan John, dec'd.

Late of Williamsport.

Executor: Michael Panczyszyn, 1651 Chapel Hill Road, Linden, PA 17744.

Attorneys: James D. Casale, Esquire, Casale & Bonner, P.C., 33 West Third Street, Suite 202, Williamsport, PA 17701, (570) 326-7044.

Richart, William M., dec'd.

Late of Williamsport.

Executor: Woodlands Bank.

Attorneys: Matthew J. Parker, Esquire, Marshall, Parker & Weber, LLC, 49 E. Fourth Street, Williamsport, PA 17701.

Rowland, Lemuel Dean a/k/a L. Dean Rowland, dec'd.

Late of Loyalsock Township.

Executrix: Joanne A. Rowland c/o Greevy & Associates, P.O. Box 328, Montoursville, PA 17754.

Attorneys: Greevy & Associates, P.O. Box 328, Montoursville, PA 17754.

Sweitzer, Jane B., dec'd.

Late of Jersey Shore.

Executrix: Jeannine P. Kozen, 110 Route 880 Highway, Jersey Shore, PA 17740.

Attorneys: Robert B. Wayne, Esquire, Elion, Wayne, Grieco, Carlucci, Shipman, Dinges & Dinges, P.C., 125 East Third Street, Williamsport, PA 17701.

Trachsel, Randall S., dec'd.

Late of 179 Old Cement Road, Lot B07, Montoursville.

Executrix: Cynthia E. Muscina, 426 Broad Street, Montoursville, PA 17754.

Attorney: Malcolm S. Mussina, Esquire, 426 Broad Street, Montoursville, PA 17754.

SECOND PUBLICATION

Colling, Henry W., dec'd.

Late of Williamsport.

Executrix: Mary S. Colling, 1022 West Fourth Street, Williamsport, PA 17701.

Attorneys: Bradley S. Hillman, Esquire, Casale & Bonner, P.C., 33 West Third Street, Suite 202, Williamsport, PA 17701, (570) 326-7044.

Fry, Timothy D., dec'd.

Late of Penn Township.

Administratrix: Tanya L. Fry, 404 Oak Street, Jersey Shore, PA 17740.

Attorneys: Thomas D. Hess, Esquire, Hess and Hess, P.C., 30 South Main Street, Hughesville, PA 17737.

Hall, M. Gwen a/k/a Marion Gwen Hall a/k/a Gwen Hall, dec'd.

Late of Lycoming County.

The John A. and M. Gwen Hall Real Estate Protector Trust, dated April 16, 2009.

Settlor: M. Gwen Hall.
Executrix/Trustee: Jolene A. Slotter a/k/a Jolene Hall Slotter, 9112 Vendome Drive, Bethesda, MD 20817.
Trustee: John R. Hall, 281 Katie Lane, Montoursville, PA 17754.
Attorneys: Adrienne J. Stahl, Esquire, Steinbacher & Stahl, 413 Washington Boulevard, Williamsport, PA 17701.

Johnson, Grace M., dec'd.
Late of 809 Allen Street, Montoursville.
Co-Executors: Sandra J. Barnett, 809 Allen Street, Montoursville, PA 17754 and Gary L. Horn, 480 Riverview Avenue, Bloomsburg, PA 17815.
Attorney: J. Howard Langdon, Esquire, 3 South Main Street, Muncy, PA 17756.

May, Virginia B., dec'd.
Late of Loyalsock Township.
Executor: Rod I. May c/o Fred A. Holland, Esquire, 442 William Street, Williamsport, PA 17701.
Attorneys: Fred A. Holland, Esquire, Murphy, Butterfield & Holland, P.C., 442 William Street, Williamsport, PA 17701.

Shipman, Joan A. a/k/a Joan Ann Shipman, dec'd.
Late of Loyalsock Township.
Co-Executors: Michael G. Shipman, 5222 Clarkstown Road, Muncy, PA 17756 and Harry E. Shipman, 55 Fetterhoff Hollow Road, Montoursville, PA 17754.
Attorney: Layne R. Oden, Esquire, Nine South Main Street, Muncy, PA 17756-1306.

Womelsdorf, Eleanor G., dec'd.
Late of the Township of Loyalsock.
Executrix: Karen R. Womelsdorf, 308 S. Washington Street, Muncy, PA 17756.
Attorney: Joseph L. Rider, Esquire, 143 West Fourth Street, Williamsport, PA 17701.

THIRD PUBLICATION

English, Karen Kieffer, dec'd.
Late of Williamsport.
Co-Administrators: Debora L. Kieffer and David J. Kieffer, 306 Jerusalem Road, Elmira, NY 14901.
Attorneys: McNerney, Page, Vanderlin & Hall, 433 Market Street, P.O. Box 7, Williamsport, PA 17703.

Keagle, Marian J. a/k/a Marian June Keagle, dec'd.
Late of Loyalsock Township.
Executrix: Bonnie Lou Keagle, 5978 Warrensville Road, Williamsport, PA 17701.
Attorneys: Fred A. Holland, Esquire, Murphy, Butterfield & Holland, P.C., 442 William Street, Williamsport, PA 17701.

Nicholas, Helen F., dec'd.
Late of 3750 Route 220 Highway, Hughesville.
Executrix: Elaine N. Leaver, 275 Trinity Drive, Hughesville, PA 17737.
Attorney: J. Howard Langdon, Esquire, 3 South Main Street, Muncy, PA 17756.

Rice, Paul L., dec'd.
Late of Loyalsock Township.
Co-Executors: William H. Goodell, III and Ruthann Sartori.

LYCOMING REPORTER

Attorneys: Matthew J. Parker,
Esquire, Marshall, Parker &
Weber, LLC, 49 E. Fourth
Street, Williamsport, PA
17701.

Thompson, Marie D., dec'd.

Late of Williamsport.

Administrator: Danny L.
Thompson, 1504 West Fourth
Street, Williamsport, PA 17701.
Attorneys: James G. Malee,
Esquire, Malee Law Firm,
P.C., 310 East Third Street,
Williamsport, PA 17701, (570)
321-6112.

NOTICE

NOTICE IS HEREBY GIVEN
to all parties interested that the
following Accounts together with
all Statement of Proposed Distri-
bution accompanying the same
have been filed in the Office of
the Register of Wills and Clerk of
Orphans' Court are presented to
the Orphans' Court of Lycoming
County for Confirmation Absolute
May 7, 2013 unless exceptions are
filed before 5:00 P.M. on that date.

1. Eiswert, Rose M.—Fred C.
Eiswert, Executor.

2. Paulhamus, Zelda Mae—
Joan Elizabeth Eastlake and John
Joseph Eastlake, Executors.

3. Roan, Leona K.—Scott A.
Roan, Executor.

4. Welch, Hazen, Jr.—Debbe S.
Jenks, Executrix.

5. Whaley, George H., Sr.—
George H. Waley, Jr., Executor.

6. Ecker, Lucille T.—Herbert A.
Ecker, Jr., Executor.

Annabel Miller
Register of Wills

A-26; M-3

NOTICE

NOTICE IS HEREBY GIVEN
that Articles of Incorporation—
Nonprofit were filed with the
Department of State of the Com-
monwealth of Pennsylvania in Har-
risburg, Pennsylvania on April 18,
2013 for the purpose of obtaining
a Certificate of Nonprofit Incorpor-
ation for a domestic corporation.

The name of the proposed in-
corporation is:

AMERICAN INVESTIGATIVE
SOCIETY OF COLD CASES

The corporation has been in-
corporated under the Nonprofit
Corporation Law of 1988 for the
purpose of reinvestigating cold
cases.

W. JEFFREY YATES, ESQ., P.C.
425 Market St.
2nd Floor
Williamsport, PA 17701

A-26

NOTICE

NOTICE IS HEREBY GIVEN
that a Certificate of Organiza-
tion for a Domestic Limited Li-
ability Company was filed with
the Department of State of the
Commonwealth of Pennsylvania,
Harrisburg, Pennsylvania, for the
purpose of obtaining a Certificate
of Organization for a Limited Li-
ability Company to be organized
under the Pennsylvania Business
Corporation Law of 1988 (P.L.
1444, No. 177), as amended.
The name of the Limited Liability
Company is:

NORTH MOUNTAIN
ENTERPRISES, LTD.

129 North Main Street, Hughes-
ville, Pennsylvania 17737. The
purpose for which the business

LYCOMING REPORTER

has been organized is: to engage in and to do any lawful act concerning any or all lawful business for which a limited liability company may be organized under the Pennsylvania Business Corporation Law of 1988, as amended.

LAYNE R. ODEN, ESQUIRE

Nine South Main Street

Muncy, PA 17756

(570) 546-5188

A-26

NOTICE

NOTICE IS HEREBY GIVEN that a Certificate of Organization for a Domestic Limited Liability Company was filed with the Department of State of the Commonwealth of Pennsylvania, Harrisburg, Pennsylvania, for the purpose of obtaining a Certificate

of Organization for a Limited Liability Company to be organized under the Pennsylvania Business Corporation Law of 1988 (P.L. 1444, No. 177), as amended. The name of the Limited Liability Company is:

EASTON LANDSCAPING, LLC
1711 Ganderback Road, Hughesville, Pennsylvania 17737. The purpose for which the business has been organized is: to engage in and to do any lawful act concerning any or all lawful business for which a limited liability company may be organized under the Pennsylvania Business Corporation Law of 1988, as amended.

LAYNE R. ODEN, ESQUIRE

Nine South Main Street

Muncy, PA 17756

(570) 546-5188

A-26

LYCOMING REPORTER

SHERIFF'S SALE

By virtue of Writs of Execution issued out of the Court of Common Pleas of Lycoming County, and directed to me, there will be exposed to public sale at the Executive Plaza, 1st Floor Commissioners Board Room, 330 Pine Street, Williamsport, PA 17701 on Friday, MAY 3, 2013, at 10:30 A.M., the following described real estate to wit:

NO. 5-1

EXHIBIT "A"

Legal Description of Subject Property

ALL THOSE CERTAIN pieces, parcels and lots of land situate, lying and being in the Sixth Ward of the City of Williamsport, County of Lycoming and Commonwealth of Pennsylvania, bounded and described as follows:

Parcel No. 1: BEGINNING at a point on the west side of Sixth Avenue eighty (80) feet north of the northwest corner of Park Avenue and Sixth Avenue; thence extending northerly along Sixth Avenue thirty-four (34) feet to a post; thence westerly at right angles with Sixth Avenue sixty-three (63) feet to a post; thence southerly in a line parallel with Sixth Avenue, thirty-four (34) feet to a post; thence easterly sixty-three (63) feet to Sixth Avenue, the place of BEGINNING.

Parcel No. 2: BEGINNING at a point, the northwest corner of Park Avenue and Sixth Avenue; and thence extending northerly along the westerly side of Sixth Avenue a distance of eighty (80) feet to post; thence westerly at right angles with Sixth Avenue fifty-three (53) feet to a post; thence southerly in

a line parallel with Sixth Avenue eighty (80) feet to a post on northern line of Park Avenue; thence easterly fifty-three (53) feet along said Park Avenue line to the point of BEGINNING.

Being the same premises granted and conveyed unto William H. Hawkes III, and Jeanne C. Hawkes, his wife, by deed from Gerald R. Minier, Executor of the Estate of Robert E. Minier dated September 28, 1991 and recorded October 9, 1991 in Lycoming County Deed Book 1754, Page 269. The said William H. Hawkes, III died on the 21st day of May, 2011, thereby vesting full title in and to said real estate in Jeanne C. Hawkes, his widow.

Tax Parcel ID#s 66-03-415 and #66-03-416.

NO. 5-2

ALL that certain piece, parcel and lot of land situate in the Eleventh Ward of the City of Williamsport, County of Lycoming and Commonwealth of Pennsylvania, bounded and described as follows:

BEGINNING at a point at the corner of Dove Street and an alley running parallel with Poplar Street; thence in a westerly direction along the southern line of said Dove Street, forty and five-twelfths (40 5/12) feet to a post corner of land now or formerly of Harry Martin; thence in a southerly direction on line of land now or formerly of Harry Martin and in a line practically parallel with Poplar Street, one hundred three (103) feet to an eight (08) foot alley running parallel with Dove Street; thence in an easterly direction along the northern line of said alley thirty-six (36) feet to an alley sixteen (16) feet in width and running practi-

LYCOMING REPORTER

cally parallel with Poplar Street; thence in a northerly direction along the western line of said alley, one hundred three (103) feet to Dove Street, the post point and place of beginning.

BEING the same premises granted and conveyed unto Chris A. Hulbert, single, by Joseph R. Markulike and Aloma M. Markulike, husband and wife, by Deed intended to be herewith recorded.

FOR identification purposes only, being known as all of Tax Parcel No. 67-10-404 in the Office of the Lycoming County Tax Assessor.

This is intended to be a first lien purchase money mortgage on the hereinabove described premises.

TAX PARCEL # TP 67-10-404.

BEING KNOWN AS: 2313 Dove Street, Williamsport, PA 17701.

NO. 5-3

EXHIBIT "A"

ALL that certain piece, parcel or lot of land situate in the Township of Shrewsbury, County of Lycoming and Commonwealth of Pennsylvania, bounded and described as follows, to wit:

BEGINNING at a point in the private land leading from the road, Legislative Route #41057 from Point Bethel to Hillsgrove; thence along the private land and lands now or formerly of Raymond V. Fiester, two hundred sixty (260) feet in an easterly direction to a cement post and corner; thence along lands now or formerly of Raymond V. Fiester in a southerly direction one hundred fifty (150) feet to another cement post and corner; thence along lands now or formerly of Raymond V. Fiester in a westerly direction two hundred

sixty (260) feet to another cement post and corner; thence along lands now or formerly of Raymond V. Fiester in a northerly direction one hundred fifty (150) feet to another cement post and place of beginning.

This lot being a complete rectangle and using the present permanent corner of the cabin thereon as a witness corner which is exactly nineteen (19) feet from the northwest corner of said cabin to the place of beginning.

Having a right-of-way to use the present private lane.

For identification purposes only, being known as Lycoming County Tax Parcel Number 54-295-118A.

BEING the same premises which Donald R. Fox and Louise A. Fox, husband and wife, by their Deed dated October 18, 2002 and recorded October 21, 2002 in the Office for the Recording of Deeds in and for Lycoming County, Pennsylvania, in Record Book 4339, Page 253, granted and conveyed unto William R. Smoley and Diane L. Smoley, husband and wife.

NO. 5-4

ALL THAT CERTAIN piece, parcel and tract of land situate in the Twelfth Ward of the City of Williamsport, Lycoming County, Pennsylvania, bounded and described as follows, to-wit:

BEGINNING at a point 50 feet north of the northwest corner of Center and Louisa Streets; thence north along the west side of Center Street, 39 feet 4 inches, to land now or formerly of E. J. Bakey; thence west along land now or formerly of said E.J. Bakey in a line parallel with Louisa Street, 78 feet to an alley; thence south along said

LYCOMING REPORTER

alley in a line parallel with Center Street, 39 feet 4 inches, to land formerly of Mary A. Reichards, now or formerly of Cloyd H. Seeds; thence east along land now or formerly of Cloyd H. Seeds. 78 feet to the point and place of beginning. Improvements thereon consisting of a double frame dwelling and known as 805-807 Center Street.

AND being more particularly bounded and described as follows, in accordance with a survey by Daniel F. Vassallo, R.B., dated October 1, 1979, to-wit:

BEGINNING at an iron pin on the western line of Center Street, said beginning point being north 5 degrees 00 minutes east 50.00 feet from the intersection of the western line of said Center Street and the northern line of Louisa Street; thence from the said place of beginning and along the northern line of land now or formerly of Harry W. and Lois E. Weaver, north 85 degrees 00 minutes west 78.00 feet to a fence post on the eastern line of a 10-foot alley; thence along the eastern line of said alley north 5 degrees 00 minutes east 39.33 feet to an iron pin; thence along the southern line of land now or formerly of Florence O'Dell Grein south 85 degrees 00 minutes east 78.00 feet to an iron pin on the western line of the aforesaid Center Street; thence along the western line of said Center Street south 5 degrees 00 minutes west 39.33 feet to the place of beginning.

BEING the same premises granted and conveyed unto the grantors herein by Elmer D. Geurdes and Donna M. Geurdes, by Deed dated September 25, 1979 and recorded November 9, 1979 in the Office of the Recorder of Deeds in and for Lycoming County

in Deed Book Volume 925, Page 248, granted and conveyed unto Kenneth E. Kelley and Helen M. Kelley. And the said Helen M. Kelley has departed this life on June 28, 2004.

BEING KNOWN AS: 805 Center Street, Williamsport, PA 17701-3323.

AND being PARCEL No. 72-03101 in the Office of the County Assessor.

NO. 5-5

EXHIBIT "A"

Property Description

ALL THAT CERTAIN, piece parcel and lot of land situate in the Township of Clinton, County of Lycoming and Commonwealth of Pennsylvania, bounded and described in accordance with a survey of M.L. Smith, C.E. dated December 31, 1957 as set forth in Lycoming County Deed Book 436, page 251, as follows:

BEGINNING at a point in the center of Township Route 421 leading from Montgomery to Saegers Station, said point being two hundred five (205) feet east of the eastern line of land sold by Fred Tebbs, Jr. to Eugene M. Decker and Ruth B. Decker and being approximately three hundred twenty-five (325) feet west of the center of Township Route 532, as measured along the center of Township Route 421; thence along other land now or formerly of Fred Tebbs, Jr., North eighteen (18) degrees thirty (30) minutes West seventy (70) feet, more or less, to the south bank of Berger's Mill Pond and the northern line of land now or formerly of Fred Tebbs, Jr.; thence along the southern bank of Berger's Mill Pond and the north-

ern line of land now or formerly of Fred Tebbs, Jr., North thirty-two (32) degrees East one hundred eighty-eight (188) feet; thence along the same, South eighty-three (83) degrees East two hundred nineteen and five-tenths (219.5) feet; thence along the same, South eighty-nine (89) degrees East sixty-two (62) feet; thence South thirteen (13) degrees fifteen (15) minutes East fifty-seven (57) feet, more or less, to the center of Township Route 421; thence along the center of Township Route 421 South sixty-two (62) degrees forty-five (45) minutes West ninety-eight (98) feet; thence along the same, South seventy-one (71) degrees West three hundred (300) feet to the place of beginning. Containing 1.1 acres.

UNDER AND SUBJECT to the conditions, restrictions, covenants, rights-of-way, easements, etc. as heretofore contained in the prior chain of title.

FOR IDENTIFICATION PURPOSES ONLY, BEING KNOWN AS ALL OF TAX PARCEL NUMBER 07-392-185E IN THE OFFICE OF THE LYCOMING COUNTY TAX ASSESSOR.

BEING the same premises which Edith A. Bigger, single person, and Cindy L. Yonkin, now by marriage, Cindy L. Frey and Harry E. Frey, her husband, granted and conveyed by their Deed dated October 23, 2007 and Recorded in the Office of the Recording of Deeds in and for Lycoming County, Pennsylvania on October 30, 2007 in Record Book 6175 at Page 92 granted and conveyed unto Daniel J. Palmeter, Sr.

NO. 5-6

ALL THAT CERTAIN piece or parcel of land situated in the

Township of Piatt, County of Lycoming and Commonwealth of Pennsylvania, bounded and described as follows, to-wit:

BEGINNING at a point on the southern right-of-way line, as now used, of U.S. Highway Route No. 220 leading from Jersey Shore to Williamsport and beyond, said point being south eighty (80) degrees, forty-five (45) minutes west three hundred twenty-five (325) feet, strict measure, from the point of intersection of the western line of land now or formerly of Ernest F. Willits and Lois E. Willits, his wife, with the southern right-of-way line of U.S. Highway Route No. 220 aforesaid, and said point of beginning being the point of intersection of the western line of land of Rummings Bluestone Company with the southern right-of-way line of U.S. Highway Route No. 220 aforesaid; thence south nine (9) degrees fifteen (15) minutes east, along the western line of land of Rummings Bluestone Company, one hundred seventy-five (175) feet, strict measure to a point; thence south eighty (80) degrees forty-five (45) minutes west, along a line parallel with the southern right-of-way line of U.S. Highway Route No. 220 aforesaid, one hundred fifty (150) feet, strict measure, to a point; thence north nine (9) degrees fifteen (15) minutes west, one hundred seventy-five (175) feet, strict measure, to the southern right-of-way line of U.S. Highway Route No. 220 aforesaid; thence north eighty (80) degrees forty-five (45) minutes east, along the southern right-of-way line of U.S. Highway Route No. 220 aforesaid, one hundred fifty (150) feet, strict measure, to the point of beginning.

LYCOMING REPORTER

BEING the same premises granted and conveyed unto Ethel D. Bower, single by deed of Nancy Secules a/k/a Nancy L. Secules and Richard D. Secules, her husband, dated August 16, 2001 and recorded in Lycoming County Record Book 3898, Page 37.

FOR IDENTIFICATION PURPOSES ONLY, being known as Parcel No. 45-366-164 in the Office of the Lycoming County Tax Assessor.

NO. 5-7

ALL that certain piece, parcel and lot of land situate in Old Lycoming Township; County of Lycoming and Commonwealth of Pennsylvania, bounded and described according to the survey made by Grant K. Maneval, R.P.E., dated September 18, 1956.

BEGINNING at an iron pin on the Eastern line of land now or formerly of Harold Eggly, said iron pin being referenced from the northern line of Mill Lane by the following courses and distances; 1st, North 15 degrees 10 minutes East along the dividing line between the said Harold Eggly and Daniel P. Clark, a distance of 185 feet to an iron pin; 2nd, Thence along the dividing line between the said Harold Eggly and land now or formerly of Orval M. Wise, et ux, North 15 degrees 10 minutes East a distance of 200 feet to an iron pin, the point and place of beginning; Thence from said place of beginning along the Eastern line of land now or formerly of Harold Eggly North 15 degrees 10 minutes East a distance of 403.5 feet to an iron pin at the Southwest corner of land now or formerly of Joe Coup; Thence along

the Southern line of said Joe Coup, South 85 degrees 30 minutes East 107.5 feet to an iron pin in lands along the boundary of lands now or formerly of Christian Coup; Thence along said lands now or formerly of Christian Coup, South 15 degrees 10 minutes West a distance of 423 feet to an iron pin at the corner of land now or formerly of Orval M. Wise, et ux; Thence along the Northern line of said Orval M. Wise, et ux. North 76 degrees West 106.7 feet to an iron pin, the point and place of beginning.

There is also expressly granted unto the Grantees herein, their heirs and assigns, all of Grantors' right, title and interest and right to use an 18 foot right-of-way from the property herein conveyed to Mill Lane as more specifically referred to in Deed Book 421 at Page 95 and in Deed Book 472 at Page 557, and also in Deed Book 702 at Page 181.

TAX PARCEL # 43-5-311.A.

BEING KNOWN AS: 90 Fritz Lane, Williamsport, PA 17701.

NO. 5-8

SCHEDULE A

PARCEL TP-26-15-927.

Premises in Deed to Thomas E. Turner, Sr., and Sylvia K. Turner, husband and wife, in Deed Book 1074 page 184:

ALL THAT CERTAIN piece, parcel or lot of land, Situate, lying and being in the Township of Loyalsock, County of Lycoming and Commonwealth of Pennsylvania, known as Lot No. 36 on the Plan of Kenmar Park the Kenmar Land and Improvement Company's Addition to Loyalsock Township, said Plat being recorded in the Office

LYCOMING REPORTER

of the Recorder of Deeds in and for Lycoming County, Pennsylvania, in Deed Book 208, at page 606, and being more particularly bounded and described as follows:

BOUNDED on the North by Lot No. 37; on the East by an unnamed alley; on the South by Lot No. 35; and on the West by the Warrensville Road, said Lot having a frontage on the Warrensville road of 40 feet, and extending back a uniform width of 150 feet.

(This legal description matches Parcel No. 26-15-927, assessed to Hartzels.)

TITLE TO THE FIRST DESCRIBED PREMISES IS VESTED IN Wayne M. Hartzel and Cynthia A. Hartzel, husband and wife, by Deed from Aletha M. Swartz and Robert L. Swartz, wife and husband, dated 11/23/1987 and recorded 11/23/1987 in Record Book 1216, Page 28.

TAX PARCEL #:TP#26-15-927.

BEING KNOWN AS: 810 Northway Road, Williamsport, PA 17701.

NO. 5-9

LEGAL DESCRIPTION

All that certain piece, parcel and lot of land situate in the Township of Loyalsock, County of Lycoming and Commonwealth of Pennsylvania, bounded and described in accordance with a description made by Hunt Engineers and Architects, as follows:

BEGINNING at a point in the Western line of lands formerly of the Penn Central Transportation Company and now of the Supervisors of Loyalsock Township at the intersection with the Southern right of way line of Heshbon Street (fifty feet [50 Ft.] wide): thence

along lands of the Supervisors of Loyalsock Township, South twelve degrees fifteen minutes East, one hundred three feet (S 12° 15' E, 103 Ft.); thence along other lands of Leland W. Benson and Helen M. Benson, by the two (2) following courses and distances: (1) North sixty-nine degrees no minutes West, one hundred seventy and thirty-two one-hundredths feet (N 69° 00' W, 170.32 Ft.); (2) North twenty-one degrees forty minutes East, eighty-six and fourteen one-hundredths feet (N 21° 40' E, 86.14 Ft.); thence along the Southern right of way line of Heshbon Street, South sixty-nine degrees no minutes East, one hundred twelve and eighty-five one-hundredths feet (S 69° 00' E, 112.85 Ft.) to the point of beginning. Containing twelve thousand three hundred three and eighty-four one-hundredths square feet (12,303.84 Sq. Ft.) as above described.

Being known as 2001 Heshbon Street, Williamsport, Pennsylvania 17701.

Title to said premises is vested in Michael S. Keas and Dolly M. Finkle, both Single, by deed from LELAND W. BENSON AND HELEN M. BENSON, HIS WIFE, dated June 2, 1988 and recorded June 2, 1988 in Deed Book 1275, Page 160

On June 8, 2011, Dolly M. Finkle departed this life. No administration has been opened as a result of the demise of Dolly M. Finkle, therefore title is vested solely in the name of Michael S. Keas as real owner and the only known surviving heir of Dolly M. Finkle.

Tax parcel #: 26-21-700.

Improvements: Residential Dwelling.

LYCOMING REPORTER

NO. 5-10

EXHIBIT "A"

LEGAL DESCRIPTION

333 Pleasant View Road
Unityville, PA 17774
(Franklin Township)

Lycoming County Tax Parcel #
13-337-165.B

ALL that certain piece, parcel and lot of land situate in Franklin Township, Lycoming County, Pennsylvania, bounded and described according to a survey by Construction Engineering, Inc., James M. Wood, PLS, dated May 23, 1991, as follows:

BEGINNING at a point in the centerline of Township Road #T-573; THENCE along the centerline of the said Township Road North eighty-seven (87) degrees four (04) minutes twenty (20) seconds West, two hundred sixty-nine and fifty-four hundredths (269.54) feet to a point; THENCE by the same, North seventy-eight (78) degrees sixteen (16) minutes fifty (50) seconds West, two hundred twelve and twenty-five hundredths (212.25) feet to a point in the centerline of the said Township Road; THENCE along lands now or formerly of Shaun and Susan Stackhouse and along lands now or formerly of Cindy Gavitt, North six (06) degrees twenty-nine (29) minutes forty (40) seconds East, passing through an iron pipe on the property line thirty-five and nine tenths (35.9) feet from the last mentioned point in the centerline of the road seven hundred eighty-five and ninety hundredths (785.90) feet to an iron bolt in line of lands now or formerly of Samuel and Sharon Mucklow; THENCE along line of lands now or formerly of said Mucklow, South sixty-nine (69) degrees forty-one

(41) minutes twenty (20) seconds East, six hundred forty-nine and seventy-two hundredths (649.72) feet to a witnessed maple in line of lands now or formerly of Maureen Swisher; THENCE along lands now or formerly of said Swisher, South nineteen (19) degrees fifty-one (51) minutes fifty (50) seconds West, six hundred fifty and ninety-three hundredths (650.93) feet to a point in the centerline of said Township Road, the point and place of beginning. The last mentioned line passing through an iron pin set on the property line twenty-four and eight tenths (24.8) feet from the point of beginning. CONTAINING nine and twenty-nine hundredths (9.29) acres as shown on draft of survey.

BEING the same premises conveyed unto Ronney D. Bower, by Deed of Ray M. Falco and Helen V. Falco, his wife, dated May 29, 2007, and recorded on May 29, 2007, in Lycoming County Record Book 6024 at page 100.

FOR IDENTIFICATION PURPOSES ONLY, BEING KNOWN AS LYCOMING COUNTY TAX PARCEL NUMBER 13-337-165.B IN THE OFFICE OF THE LYCOMING COUNTY ASSESSOR.

SEIZED in execution as the property of Ronney D. Bower, Defendant, on the judgment in mortgage foreclosure entered on July 5, 2011, indexed to #11-00835 in the Court of Common Pleas of Lycoming County.

NO. 5-11

LEGAL DESCRIPTION

All that certain piece, parcel and lot of land situate in the Township of Loyalsock, County of Lycoming, and Commonwealth of

LYCOMING REPORTER

Pennsylvania and known as lot No. 22 on the Plan of North Grampian Hills Village, Section Two, dated June 3, 1978 and recorded in Lycoming County Deed Book 879, page 63 and Lycoming County Map Book 40, page 78 and being more particularly bounded and described as follows:

BEGINNING as an iron pin in the southern line of Nicola Crossway, said iron pin being at the northeast corner of Lot No. 23 on said Plan; thence along the south line of Nicola Crossway, North 66 degrees East, a distance of one hundred twenty eight and forty hundredths (128.40) feet to a set iron pin at the northwest corner of Lot No. 21 on said Plan; thence along the western line of Lot No. 21 on said Plan. South 24 degrees East, a distance of one hundred eighty five (185.00) feet to set iron pin in the line of other lands now or formerly of George Paronish, Jr.; thence along said land now or formerly of George E. Paronish, Jr. South 66 degrees West, a distance of one hundred thirty feet to a set iron pin at the Southeastern line of Lot No. 23 on said Plan, North 23 degrees 30 minutes West a distance of one hundred eighty five (185.00) feet to an iron pin in the south line of Nicola Crossway, point and place of beginning.

CONTAINING twenty three thousand nine hundred two (23,902) square feet.

BEING KNOWN AS Parcel Number: 26-330-0-0328.

UNDER AND SUBJECT to all existing easements, conditions, covenants and restrictions as shown in prior deeds of record.

BEING KNOWN AS: 1619 Nicola Crossway Road, Williamsport, Pennsylvania 17701.

Title to said premises is vested in Shawn Killian, Unamrried by deed from STEVEN J. FOWLER, UNMARRIED dated April 3, 2000 and recorded April 12, 2000 in Deed Book 3522, Page 007.

Tax parcel #: 26.330.0-0328.00-000.

Improvements: Residential Dwelling.

NO. 5-12

EXHIBIT "A"

REAL PROPERTY DESCRIPTION

ALL THAT CERTAIN piece, parcel or lot of land situate in the Twelfth Ward of the City of Williamsport, Lycoming County, Pennsylvania, bounded and described as follows, to wit:

BEGINNING at a northeast corner of lot now or formerly of Edward Curran on Center Street, 127.7 feet south of the southwest corner of Louise and Center Streets; thence west along said Curran line, 75 feet, more or less, to an alley; thence north along said alley, 40 feet to a point; thence east 75 feet, more or less, to the west line of Center Street; thence south along Center Street, 40 feet to the point and place of beginning.

BEING the same premises granted and conveyed unto Jersey Shore State Bank by Deed of Charles T. Brewer, Sheriff of Lycoming County dated and recorded September 27, 2002 in Lycoming County Record Book 4314, at Page 42, tax parcel 72-3-504.

SEIZED AND TAKEN in execution by the Sheriff of Lycoming County to be sold as the property of John R. Ottenmiller, Jr. and Virginia Ottenmiller as Real Owners under Judgment No. 2012-01914 in the Court of Common Pleas of Lycoming County, Pennsylvania.

LYCOMING REPORTER

NO. 5-13

In the Court of Common Pleas of
Lycoming County, Pennsylvania

Civil Division

NO.: 11-2014

JPMORGAN CHASE BANK,
NATIONAL ASSOCIATION
s/b/m/t CHASE HOME
FINANCE LLC s/b/m/t CHASE
MANHATTAN MORTGAGE
CORPORATION,

Plaintiff

vs.

MARY C.J. WISE,

Defendant

LONG FORM DESCRIPTION

ALL THAT CERTAIN piece,
parcel or lot of land situate in the
Borough of Montgomery, County
of Lycoming and Commonwealth
of Pennsylvania, known as Lot No.
68 in the W. W. Thomas Addition
to the Borough of Montgomery and
being more particularly bounded
and described as follows:

BEGINNING at a point on the
south side of Broad Street and the
west side of Eight Street in the Bor-
ough of Montgomery; thence in a
southerly direction along the west
side of Eight Street, a distance of
one hundred (100) feet to the north
side of a ten (10) foot alley; thence
in a westerly direction along the
same, a distance of fifty (50) feet
to a line of Lot No. 67; thence in a
northerly direction along same, a
distance of one hundred (100) feet
to the south side of Broad Street;
thence in an easterly direction
along the same, a distance of fifty
(50) feet to a point on the west
side of Eight Street and the place
of beginning. Containing 5,000
square feet of land.

BEING the same premises
which John S. Wise and Mary C.J.
Wise, his wife, by their deed dated
December 6, 2004, and recorded
in the Office for the Recording of

Deeds in and for Lycoming County,
Pennsylvania in Record Book 5195
at Page 199, granted and conveyed
unto Mary C.J. Wise.

For identification purposes
only, being known as all of Tax
Parcel No. 35-06-405 in the Of-
fice of the Lycoming County Tax
Assessor.

UNDER AND SUBJECT to all
rights-of-way, easements, restric-
tions, covenants and other condi-
tions of record.

IT IS THE INTENTION of the
Grantors herein named, by the
execution and delivery of this.

KRISTINE M. ANTHOU, ESQUIRE
GRENEN & BIRSIC, P.C.

Attorneys for Plaintiff

One Gateway Center

Ninth Floor

Pittsburgh, PA 15222

(412) 281-7650

NO. 5-14

In the Court of Common Pleas of
Lycoming County, Pennsylvania

Civil Division

NO.: 09-01230

CHASE HOME FINANCE LLC
s/b/m/t CHASE MANHATTAN
MORTGAGE CORPORATION,

Plaintiff

vs.

GARY R. TITUS and

LISA M. TITUS,

Defendants

LONG FORM DESCRIPTION

ALL that certain piece, parcel
and lot of land, with the build-
ings and improvements thereon
erected, situate in the Township
of Limestone, County of Lycoming
and Commonwealth of Pennsylva-
nia, being known and designated
as Lot No. 32 on the revised Plan
of Oval Heights, said Plan being of
record in Lycoming County Deed
Book 600, Page 147, more fully
described below:

BEGINNING at an iron pin on the southern line of North Wagner Drive said iron pin being North 86 degrees 03 minutes East 360.37 feet, strict measure, from the point of intersection of the southern line of North Wagner Drive with the eastern line of the Township Road leading from Route #41013 to the farms now or formerly of Dean F. Wagner and others; thence from said place of beginning North 86 degrees 03 minutes East along the southern line of North Wagner Drive 105 feet, strict measure, to an iron pin; thence South 03 degrees 57 minutes East along the western line of Lot No. 31 on said Plot, 150 feet, strict measure, to an iron pin, thence South 06 degrees 03 minutes West along the northern line of Lot No. 25 on said Plan, 105 feet strict measure, to an iron pin; thence North 03 degrees 57 minutes West along the eastern line of Lot No. 33 on said Plan, 150 feet, strict measured, to an iron pine on the southern line of North Wagner Drive, to the point of beginning.

FOR identification purposes only, being known as Tax Parcel No. 25-4-112 in the Lycoming County Tax Assessment Office.

BEING the same premises which Merle R. Hill, single, by Deed dated August 14, 1998 and recorded in the Office of the Recorder of Deeds of Lycoming County on August 14, 1998 in Deed Book Volume 3085, Page 118, granted and conveyed unto Gary R. Titus and Lisa M. Titus, his wife.

KRISTINE M. ANTHOU, ESQUIRE
GRENNEN & BIRSIC, P.C.

Attorneys for Plaintiff
One Gateway Center
Ninth Floor
Pittsburgh, PA 15222
(412) 281-7650

NO. 5-15

ALL THAT CERTAIN piece, parcel and lot of land situate in the Township of Wolf, County of Lycoming and Commonwealth of Pennsylvania, bounded and described as follows:

BEGINNING at a point in the center line of Township Road T-646;

THENCE by line of lands of Thomas Karschnor, North twenty-six (26) degrees fifty-eight (58) minutes West, one hundred seventy-eight and three-tenths (178.3) feet to a ten (10) inch hemlock;

THENCE by the same, North twenty (20) degrees thirty-three (33) minutes West, one hundred thirty-eight and six-tenths (338.6) feet to an eighteen (18) inch hemlock;

THENCE by the same, North fourteen (14) degrees thirty-eight (38) minutes East, two hundred ninety-six and seven-tenths (296.7) feet to an iron pin corner in the line of lands of J. Flyod Rupert;

THENCE by the same, North forty-seven (47) degrees seven (7) minutes East, two hundred sixty-three and four tenths (410.9) feet to an iron pin;

THENCE by the same, North fifty-nine (59) degrees eight (8) minutes East, six hundred ten and nine (610.5) feet to the center line of Township Road 646;

THENCE along the Township Road the following courses and distances:

1. South twenty-three (23) degrees forty-six (46) minutes West, two hundred ninety-two and five-tenths (292.5) feet;

2. South twenty-seven (27) degrees fifty-four (54) minutes West ninety-one (91) feet;

LYCOMING REPORTER

3. South forty-seven (47) degrees forty-two (42) minutes West, ninety and four-tenths (90.4) feet;

4. South fifty-nine (59) degrees seven (7) minutes West, two hundred twenty-three and four tenths (243.4);

5. South forty-eight (48) degrees fifty-four (54) minutes West, one hundred twenty-three and nine-tenths (123.9) feet;

6. South forty-five (45) degrees twenty-two (22) minutes West, one hundred two and three-tenths (102.3) feet;

7. South forty-three (43) degrees forty-four (44) minutes West, four hundred ninety-five and five-tenths (495.5) feet;

8. South forty-eight (48) degrees forty-three (43) minutes West four hundred fifty-seven and one-tenth (457.1) feet to the place of BEGINNING.

CONTAINING 12.68 acres as surveyed by Construction Engineering, Inc. January 18, 1979.

BEING the same premises conveyed unto Gloria L. Snell, single, by deed of Francis Johnson and Cindy L. Johnson, his wife, dated September 21st, 2007 and intended to be recorded herewith.

"FOR IDENTIFICATION PURPOSES ONLY, being known as Real Estate Tax Parcel Number 59-354-123.01 in the Office of the Lycoming County Tax Assessor."

BEING KNOWN AS: 651 Sunrise Drive, Hughesville, PA 17737.

PROPERTY ID NO.: 59-354-123.01.

TITLE TO SAID PREMISES IS VESTED in Gloria L. Snell, single by deed from Johnson and Cindy L. Johnson, husband and wife dated 9/21/2007 recorded 10/23/2007 in Deed Book 6169 Page 313.

NO. 5-16

In the Court of Common Pleas of
Lycoming County, Pennsylvania

Civil Division

No.: 12-02803

BAYVIEW LOAN

SERVICING, LLC, a Delaware
limited liability company,

Plaintiff

vs.

RALPH L. FRANTZ and

DOROTHY A. FRANTZ,

Defendants

TO THE SHERIFF OF LYCOMING
COUNTY:

KINDLY PREPARE A SHERIFF'S
DEED BASED ON THE FOLLOW-
ING INFORMATION:

EXECUTION NO.: 12-02803

ALL the right, title, interest
and claim of: Ralph L. Frantz and
Dorothy A. Frantz, of in and to:

ALL that certain piece, parcel
and lot of land situate, lying and
being in the Village of Loyalsock,
Township of Upper Fairfield,
County of Lycoming and Com-
monwealth of Pennsylvania, being
more particularly bounded and
described as follow, to-wit:

BEGINNING at a post on the
East side of Main Street, now
Pennsylvania State Highway Route
No. 115, at the Southwest corner
of the Evangelical Church Lot;
thence East along said church
lot two hundred feet (200 ft.) to
an alley; thence South along said
alley fifty feet (50 ft.) to a post;
thence West along line of land
now or formerly of Earl G. Yaw two
hundred feet (200 ft.) to a post on
the East side of said Pennsylvania
State Highway Route No. 115;
thence North along the East side of
said Pennsylvania State Highway
fifty feet (50 ft.) to the Southwest
corner of Evangelical Church lot,

LYCOMING REPORTER

the point and place of beginning. Having a frontage on said Pennsylvania State Highway of fifty feet (50 ft.) and a depth of two hundred feet (200 ft.) to an alley in the rear. Containing ten thousand square feet (10,000 sq. ft.).

HAVING erected thereon a dwelling known as 4242 State Route 87 Highway, Montoursville, PA 17754.

BEING known as Parcel No. 56-1-203 in the Office of the Lycoming County Assessor.

BEING the same property which Elsie M. Hocker, widow, conveyed unto Ralph L. Frantz and Dorothy A. Frantz, his wife, by Deed dated July 26, 1983 and recorded in the Recorder's Office of Lycoming County, Pennsylvania on July 26, 1983 in Deed Book Volume 1046, page 134.

DBV 1046, Page 134, Parcel No. 56-1-203.

GARY W. DARR, ESQUIRE
PA I.D. No. 90857
McGRATH LAW GROUP, P.C.
Attorneys for Plaintiff
Three Gateway Center
401 Liberty Avenue
Suite 1375
Pittsburgh, PA 15222
(412) 281-4333

NO. 5-19

DESCRIPTION FOR SHERIFF IN
CONNECTION WITH WRIT OF
EXECUTION AGAINST KWAN
AND CHERYL D. MARTIN
EXHIBIT "A"

ALL that certain piece, parcel and lot of land situate in the Borough of South Williamsport, County of Lycoming and Commonwealth of Pennsylvania, bounded and described as follows, to-wit:

BEGINNING at a point in the east line of Curtin Street at a point

where a straight line projected westwardly from the center of a partition wall of a double brick dwelling house on said premises intersects the eastern line of said Curtin Street; thence in an easterly direction through the center line of said partition wall, one hundred twenty-five (125) feet, more or less, to an alley; thence in a southerly direction twenty-five (25) feet, more or less, to a point; thence in a westerly direction one hundred twenty-five (125) feet, more or less, to a point in the east line of Curtin Street; thence in a northerly direction along the line of said Curtin Street; twenty-five (25) feet, more or less, to the point and place of beginning.

For identification purposes only, being all or part of Real Estate Tax Parcel 52-1-574 in the Office of the Lycoming County Tax Assessor.

SEIZED in execution as the property of Kwan and Cheryl D. Martin, under a municipal lien against them on November 29, 2012 in the Court of Common Pleas of Lycoming County, Pennsylvania to No. 12-02533.

NO. 5-21

DESCRIPTION FOR SHERIFF
IN CONNECTION WITH WRIT
OF EXECUTION AGAINST
MARION PLONT
EXHIBIT "A"

ALL that certain piece, parcel and lot of land, situate and being in the Third Ward of the Borough of South Williamsport, County of Lycoming and Commonwealth of Pennsylvania, bounded and described as follows, to wit:

BEGINNING at a post fifty-eight feet two inches from the north-

LYCOMING REPORTER

west corner of the intersection of Southern Avenue and Shempp's Land; thence in a westerly direction along the Southern Avenue fifty-eight feet ten inches to a post in the line of land now or formerly of A. R. Jackson; thence in a northerly direction along line of land now or formerly of said A. R. Jackson, a distance of one hundred forty-three feet, more or less, to the right of way of the Linden Branch of the P. & E. Railroad Company; thence in an easterly direction along said right of way to said Railroad Company fifty-eight feet ten inches to a post in line of land now or formerly of Louisa Plankenhorn, et al; thence in a southerly direction in a line parallel with Shempp's Lane along land now or formerly of said Louisa Plankenhorn, et al, one hundred forty-three feet, more or less, to the post on Southern Avenue, the place of beginning.

For identification purposes only, being all or part of Real Estate Tax Parcel 53-01-801 in the Office of the Lycoming County Tax Assessor.

SEIZED in execution as the property of Marion Plont, under a judgment against her on November 19, 2012 in the Court of Common Pleas of Lycoming County, Pennsylvania to No. 12-02480.

Take notice that a schedule of proposed distribution of the proceeds of the above sale will be on file by the Sheriff of Lycoming County, Pennsylvania, in his office on MAY 13, 2013, and that distribution will be made in accordance with said schedule unless exceptions are filed thereto within ten days thereafter.

R. MARK LUSK,
Sheriff
Lycoming County, PA

A-12, 19, 26

SEARCH TODAY

PATREASURY.GOV | 1-800-222-2046

Lycoming County has nearly **\$5 million**
in unclaimed property waiting to be claimed.

Even if your name does not appear on this list, we may still have property for you.
Notice of Names of Persons Appearing to be Owners of Abandoned and Unclaimed Property

Lycoming County

A

Abernatha W T Sr 450 Ctr St Apt 210 Wlmsprt Pa 17701
All Excavating Paving 146 Morse Dr Williamsport Pa 17701
Allenberry Resort Inn And Playhouse 101 W 3rd St Williamsport Pa 17701
Amnott Michael Amnott Elmer RR 2 Montoursville Pa 17754
Augustine Cody C/O L Clees 206 N Loyalsock Ave Montoursville Pa 17754
Autotrakk Lyco Auto Trust Po Box 365 Williamsport Pa 17703
Ayers Mildred Rd2 Williamsport Pa 17701

B

Baier Helen 705 Woodland Ave Williamsport Pa 17701
Baker Tammy Baker Mark 706 Walnut St Williamsport Pa 17701
Baker Landon Associates Po Box 98 Montoursville Pa 17754
Beck Samuel 1347 Adele Rd Montoursville Pa 17754
Beck Tammy 743 Valy Rd Williamsport Pa 17702
Berrigan William 319 Rural Ave Williamsport Pa 17701
Bigelow Mark 1229 Country Club Dr Williamsport Pa 17701
Blaise Alexander Body Shop 560 Fairfield Rd Montoursville Pa 17754
Bloomberg Lyman 439 George St S Williamsprt Pa 17702
Bloomberg Margaret 439 George South William Pa 17702
Boe Helen 1229 Sherman St Williamsport Pa 17701
Bonner Casale & 33 West Third St Suite 20 Williamsport Pa 17701
Bower Carole RR 6 Box 502 Muncy Pa 17756
Bower Earl 938 W Southern Ave S Williamsport Pa 17702
Bower Marcalet 130 Market St S Williamsport Pa 17702

Bowers Gary 963 Market St Williamsport Pa 17701
Boyer Edward Apt 6 690 S Brd St Jersey Shore Pa 17740
Brady Merle C/O R Brady PO Box 755 Williamsport Pa 17703
Brennan Victoria Brennan Charles 2725 Four Mile Dr Montoursville Pa 17754
Brennan Charles Est Of 2725 Four Mile Dr Montoursville Pa 17754
Bressler Cathrine 272 Union Ave Williamsport Pa 17701
Brewer Zachary Brewer Marie 2218 Mahaffey Ln Williamsport Pa 17701
Brown Joseph Brown Imm 763 W 3rd Williamsport Pa 17701
Brown Ralph A RR 5 Box 153 Muncy Pa 17756
Bump Wayne A 2057 Poco Farm Rd Williamsport Pa 17701
Burkholder Ronald 1817 Riverside Dr Williamsport Pa 17701
Burnett Robert A 113 S Washington St Muncy Pa 17756
Burns Mary Burns Leo 1664 Andrews Place Williamsport Pa 17701
Burrows Dennis G F1 1 351 Lycoming St Williamsport Pa 17701
Burrows Madeline F1 1 351 Lyc Williamsport Pa 17701
Buss Donna 1093 Brd St Montoursville Pa 17754
Butler Evelyn 836 Franklin St Williamsport Pa 17701

C

C A Reed Inc 99 Chestnut St Williamsport Pa 17701
Calabrese Huldah M Estate 329 Bennett St Montoursville Pa 17754
Caldera Evelyn A Estate RR 1 Williamsport Pa 17701
Callahan Janet 39 Round Hill Rd Williamsport Pa 17701
Carey Mary 2031 Sechler Cir Williamsport Pa 17701
Cathermans Garage And Auto 204 Elm St South Williamsport Pa 17702
Chervinsky Phyllis William L Knecht Esq McCormick Law Firm 835 W Fourth St Williamsport Pa 17701

LYCOMING REPORTER

Chilson Lori 4341 Lycoming Creek Rd Cogan Station Pa 17728
Christiana Candles Attn Thomas Cleggs 55 Pierce St Montoursville Pa 17754
Clark Helen RR 1 Box 4879 Hughesville Pa 17737
Clifton Charlotte Rd 2 Williamsport Pa 17701
Cochran Elementary School 1500 Cherry St Williamsport Pa 17701
Collins Kimberly 115 N Bastress St Jersey Shore Pa 17740
Collister John A Estate 612 E 2nd Ave Williamsport Pa 17702
Confer Harriett L Estate 2411 Grand St Williamsport Pa 17701
Coppes Nichole 119 S Main St Muncy Pa 17756
Cunningham William Sheldon Montoursville Pa 17754

D
Delp Pauline 512 Montour St Montoursville Pa 17754
Difrancesco Andrienne 235 Palmer Hill Rd Williamsport Pa 17701
Dipalo Tony Estate 331 Walnut St Williamsport Pa 17701
Dipaolo Mary L Estate 331 Walnut St Williamsport Pa 17701
Dock Barbara Dock Vivian 212 William St Williamsport Pa 17701
Dodt Frederick 642 Cherry St Williamsport Pa 17701
Donnelly George G Estate 2025 W Southern Ave Williamsport Pa 17702
Dorman Katherine Dorman Frances 1286 Pond Rd Pennsdale Pa 17756
Dot Penn 716 Jordan Ave Po Box 218 Montoursville Pa 17754
Downing Stanley H Estate 822 Allegheny St Jersey Shore Pa 17740
Duffield Laura In Rd 2 Jersey Shore Pa 17723

E
Eckel Ivan 811 Park Pl Williamsport Pa 17701
Edwin Snyder & Cmnwlth Bk Trs 101 W 3rd Williamsport Pa 17701
Eldred Susan 2315 Kehrer Hill Rd Montoursville Pa 17754
Emert Eleanor 435 Reynolds St South William Pa 17702
English Louis 1216 Market St Williamsport Pa 17701
Eoute Dorothy Estate 1010 W So Ave S Williamsport Pa
Evans Joe 17 Mucker Muncy Pa 17756

F
Falak Bahiraah 769 5th Ave Williamsport Pa 17701
Ferris Danielle 533 W 4th St Apt 3 Williamsport Pa 17701
Fields Kevin 219 S Main St Jersey Shore Pa 17740
Fischer Robert Fischer Martha 333 Curtin St Williamsport Pa 17701
Fish Kimberly 1422 Bloominggrove Rd Williamsport Pa 17701
Flannery Michael 1600 Fairfield Rd Montoursville Pa 17754
Fleegeer Michelle 18 Hoppestown Rd Williamsport Pa 17701
Foust Helen K Estate RR 2 Muncy Pa 17756
Fowler Motors Inc 333 E 3rd St Williamsport Pa 17701
Fox Jayne 2 S Main St 2 Fl Montgomery Pa 17752
Franque Theone B 1002 Tucker St Williamsport Pa 17701
Franquet Theone B 1002 Tucker St Williamsport Pa 17701
Franzi Paula 522 Clinton St S Williamsport Pa 17702
Frazier Thomas 730 Belmont Ave Williamsport Pa 17701
Fremberg Victor 1159 Memorial Ave Williamsport Pa 17701
Fry Bonnie Fry Dale RR 1 Box 44 Montoursville Pa 17754
Fry Christine 919 W Central Ave South Williamsport Pa 17701
Fryer Dale RD 1 Box 245 Jersey Shore Pa 17740

G
Georgy Farouk 113 W Hills Dr Williamsport Pa 17701
Gordon Fannie Estate 813 2nd St Williamsport Pa 17701
Gray George Gray Shawn RR 2 Box 278 Montgomery Pa 17752

Gray Thomas Gray George RR 2 Box 278 Montgomery Pa 17752
Green Robert R Jr 865 Huling Rd Linden Pa 17744
Greedy Charles Roseview Ct S-316 1251 Rural Ave Williamsport Pa 17701
Greedy Eleanor 2691 Haas Ln Montoursville Pa 17754
Grentz James 109 Parkwood Ave Williamsport Pa 17701
Griffith Jack 450 Ctr St Apt 420 Williamsport Pa 17701
Gurdner Helen 96 Park Place East Apt 4 Muncy Pa 17756
Gyurina Mildred C Est 4812 Rte 287 Jersey Shore Pa 17740

H
Hager Cathy 105 N Washington St Muncy Pa 17756
Hall Mary Hall Guy Water St Picture Rocks Pa 17762
Hall Betty 300 Leader Dr Williamsport Pa 17701
Hanley Greiner Darren Hanley Greiner Heidi 110 Yeagle Rd Muncy Pa 17756
Hanna Phyllis Hanna Kenneth 312 N Main Muncy Pa 17756
Harbison Beverly Harbison Richard 281 Chaapel Mountn Rd Cogan Station Pa 17728
Harmon Anna Harmon John RD 1 Muncy Pa 17756
Harris Anna 2018 Wheatland Ave Williamsport Pa 17701
Haupt Phyllis 560 Fairfield Rd Montoursville Pa 17754
Hauser Sophia 798 W Edwin St Williamsport Pa 17701
Heffner Steven 1685 Oak Ridge Pl Williamsport Pa 17701
Heffner Vivian 524 Brd St Montoursville Pa 17754
Heller Blanche RR 1 Cogan Station Pa 17728
Heller Gertrude Estate RR 2 Montoursville Pa 17754
Heller Gordon RR1 Cogan Station Pa 17728
Henry Edward 207 1 2 Wylie St Jersey Shore Pa 17740
Henry Kathleen 207 1/2 Wylie St Jersey Shore Pa 17740
Hepburn Ralph Hepburn Paul RR 3 Box 402 Montoursville Pa 17754
Herriman William 424 Brandon Ave Williamsport Pa 17701
High William 119 Washington Blvd Williamsport Pa 17701
Hill Beverly 2405 Lincoln Dr Williamsport Pa 17701
Hiller Arlan 339 Oak Jerseyshore Pa 17740
Hilner Sharon 2348 Linn St Williamsport Pa 17701
Horner R W 45 Back St Lot 8 Montoursville Pa 17754
Hunter Oliver 311 Smith St Jersey Shore Pa 17740
Hutton Michael 197 Marion St Jersey Shore Pa 17740
Huyck John 3149 Rt 654 Hwy Williamsport Pa 17702

I
Ingersoll Jane 450 Ctr St Apt 314 Williamsport Pa 17701

J
Jackson Business Systems Inc 124 S Market St Williamsport Pa 17702
Jackson Hugh Estate 348 Washington Ave Jersey Shore Pa 17740
Jenkins Elizabeth 364 Curtin S Williamsport Pa 17702
Jenkins Harold 364 Curtin S Williamsport Pa 17702
Johnson Carl 1008 Locust St Jersey Shore Pa 17740
Johnson Carole 605 N Arch St Montavsville Pa 17754
Johnson John 1003 Woodmont Ave Williamsport Pa 17701
Johnson Norma 1008 Locust St Jersey Shore Pa 17740

K
Keeler Lyle Attn S Robison 1201 Rural Ave Williamsport Pa 17701
Keiser Marie C 2140 Warrensville Rd Montoursville Pa 17754
Kelchner Della M 1212 Sherman St Williamsport Pa 17701
Keller Mildred Keller Elmer 431 W Edwin St Williamsport Pa 17701
Kelly Walter 2467 Heim Hill Rd Montoursville Pa 17754
Kern Margaret Estate 949 Vine Ave Williamsport Pa 17701
Key Development 49 East Fourth St Williamsport Pa 17701
Kiessling Gayle Kiessling John 214 Kinley Rd Williamsport Pa 17701
Kijak Lucille Kijak Thomas RR2 Jersey Shore Pa 17740
Kissiel Helen Main St Jersey Shore Pa 17740
Knittle Gladys Estate RR 2 Williamsport Pa 17701

LYCOMING REPORTER

Koch Debra 723 Pearl St Williamsport Pa 17701
Kohler Jeffrey 2354 Old River Rd Jersey Shore Pa 17740
Komarnicki Anthony 323 Grammer Rd Williamsport Pa 17701
Kulicke And Sofa Industries In 2101 Blair Mill Rd Montgomery Pa 19090

L
L & N Interior Systems Inc Po Box 247 Williamsport Pa 17703
Lanahan Robert Hc 64 Box 636 Trout Run Pa 17771
Latshaw Jeannette Rd2 Williamsport Pa 17701
Lee Richard 379 Okome Rd Cammal Pa 17723
Lewis Adam 724 Poplar St Williamsport Pa 17701
Linear Dynamics Inc 79 Montgomery St Montgomery Pa 17752
Little League Baseball Inc Attn Nancy Grove Po Box 3485 Williamsport Pa 17701
Loner Lester 2325 W Fourth St Williamsport Lycomin Pa 17701
Loner Patricia 2325 W Fourth Williamsport Lycomin Pa 17701
Losch Harry 1419 Briarwood Dr Montoursville Pa 17754
Lowe Steven 2287 Royal Ave Williamsport Pa Williamsport Pa 17701
Luther Margaret L Estate 320 S Lincoln Ave Jersey Shore Pa 17740
Lutz Carlton 735 Fourth Ave Williamsport Pa

M
Mader Grace Mader Ned 2105 Newbenny St Williamsport Pa 17701
Mahaffeys Auto Body 1025 Carey Hill Rd Montoursville Pa 17754
Mallner Anna 798 W Edwin St Williamsport Pa 17701
Marceau Michael 35 Hillcrest Ln Williamsport Pa 17701
Marcello Matthew 818 820 Elmira St Williamsport Pa 17701
Marinin John 882 Ants Hill Rd Muncy Pa 17756
Martin Isobel South St Williamsport Pa
Martinez Randy 1329 East 3rd St Williamsport Pa 17701
Massaro Ryan 1025 Carey Hill Rd Montoursville Pa 17754
Masten John 926 Elizabeth St Williamsport Pa 17701
McCabe Frances 439 Oliver St Williamsport Pa 17701
McCarty Connie 203 N Main Muncy Pa 17756
McCormick Lorraine Estate 441 Locust St Williamsport Pa 17701
McCowan Carolyn Park Place East Apt 49 Muncy Pa 17756
McCowan Robert B Apt 49 Park Place East Muncy Pa 17756
Mcgee Pauline A Estate 350 William St Williamsport Pa 17701
Mcmillan Renee 513 Park Ave Williamsport Pa 17701
Menichol Sharon 129 Valy Hts Dr Williamsport Pa 17701
Menichol Sharon 2900 Four Mile Dr Montoursville Pa 17754
Mender Alex 157 Casale Rd Cogan Station Pa 17728
Metallurgical Industrial 214 Railrd St Muncy Pa 17756
Metals Mulls 435 Baylor Rd Muncy Pa 17756
Middleton George 823 Memorial Ave Williamsport Pa 17701
Miller Marvin 808 Wyoming St Williamsport Pa 17701
Miller William 4016 Beautys Run Rd Linden Pa 17744
Milligan J N Po Box 741 Williamsport Pa 17703
Mitman Jean Estate 1538 Northway Rd Williamsport Pa 17701
Monoski Virginia Apt 1108 1900 C Ravine Rd Williamsport Pa 17701
Montour Oil Service 112 Brd St Montoursville Pa 17754
Moore Charlotte 110 Underwood Jersey Shore Pa 17740
Morrasy Matilda 923 W Southern Ave S Williamsprt Pa 17702
Morris Susan Rd 3 Box 459 Muncy Pa 17756
Morton Diane 37 Snyder St Jersey Shore Pa 17740
Moses Elizabeth Moses Edwin 1320 Pennsylvania Ave Williamsport Pa 17701

N
Nagle Francis 137 Kerr Ave Jersey Shore Pa 17740
Nauman George Apte Linden Hurst Linden Pa

Nc Pa Christian Writers 322 South Pine Run Rd Linden Pa 17744
Neal Helen 355 Beech St S Williamsport Pa 17702
Nearhoof Shane 540 Brdway St Apt 9 Hughesville Pa 17737
Neary David 113 Church St S Williamsport Pa 17702
Neff Viola Rd 2 Williamsport Pa 17701
Neighbor Care 1000 Commerce Park Dr 420 Williamsport Pa 17701
Nible Lisa 1404 Walnut St Williamsport Pa 17701
Nichols Etta 354 Locust St Jersey Shore Pa 17740
Nolan Elfriede Est 1244 Towncrest Rd B23 Williamsport Pa 17701
Noltee Doris 110 Underwood Jersey Shore Pa 17740
Norton Mary 810 Louisa St Williamsport Pa 17701
Nuss Roland Nuss Yvonne Rd 5 Muncy Pa 17756

O
Obrien Toni 1513 E Hills Cres Williamsport Pa 17701
Ohnmeiss Marion W Estate RR 2 Muncy Pa 17756
Oneill Gerald B 1004 Hepburn St Williamsport Pa 17701

P
Page Helen 435 Reynolds St South William Pa 17702
Paris Livio 8103 Rte 87 Hwy Williamsport Pa 17701
Parsons Dorothy 1020 1st Ave Williamsport Pa 17701
Patel Jay C/O D D Patel 2815 Old Mountoursville Rd Mountoursville Pa 17754
Patrizio Winifred 3rd St Williamsport Pa 17701
Payne Jamie M 202 S Main St Apt South Muncy Pa 17756
Pelleschi Bireno Pelleschi Ella 200 Church St South William Pa 17702
Peoples Bank 55 Pierce Ln Montoursville Pa 17754
Perry Patricia 2950 Kennedy Ct Williamsport Pa 17701
Persun Jamie 177 Sylvan Dell Park Rd S Williamsport Pa 17702
Peterman Howard PO Box 249 Montgomery Pa 18936
Peters Jerome PO Box 3111 Williamsport Pa 17701
Pflegeor Helen 327 S Howard St S Williamsprt Pa 17702
Phillips Gleason R Estate 303 Alleheny St Jersey Shore Pa 17740
Picture Rocks Vfc Obo Donna O Pongrat 19 W Water St Muncy Pa 17756
Pinkerton Christine Pinkerton Daniel 204 Elm St South Williamsport Pa 17702
Polis Mark J 261 Cliffside Dr Williamsport Pa 17701

Q
Quaintance Ralph 706 2nd Ave Williamsport Pa 17701

R
Raia Samuel Estate 408 E Jefferson St Williamsport Pa
Ramos Tony 44 Catherine Dr Williamsport Pa 17701
Reed William 412 W Southern Ave Williamsport Pa 17702
Reese Robert L American Medical Security Muncy Pa 17756
Rhones Travel Trailers 743 Valy Rd Williamsport Pa 17702
Richards Diane 1145 Chester St Apt 204 Williamsport Pa 17701
Richards Laurie 1145 Chester St Apt 204 Williamsport Pa 17701
Ritter Gordon Ritter Willard 232 Washington Blvd Williamsport Pa 17701
Riverview Pizza 2 Go Inc 33 West Third St Suite 20 Williamsport Pa 17701
Roan Richard 3530 Lycoming Creek Rd Cogan Station Pa 17728
Robbins Dorothy F Estate 911 W Central Ave S Williamsport Pa 17702
Rodgers Lucinda D Fioic 4044 Clarkstown Rd Muncy Pa 17756
Roy Beth 1849 Meadow Ln Montoursville Pa 17754
Rzeplinski Bernard Rzeplinski Thomas 850 2nd St Williamsport Pa 17701
Rzeplinski Thomas 850 2nd St Williamsport Pa 17701
Rzerlinski Bernard 850 2nd St Williamsport Pa 17701

S
Saar Christine Saar Ronald PO Box 334 Picture Rocks Pa 17762
Sauers Greg 228-230 West 3rd St Williamsport Pa 17701

LYCOMING REPORTER

Schillinger Jonathan H 2075 Whitford Ave Apt 1 Williamsport Pa 17702
Schleupner Madeleine 800 Mulberry St Montoursville Pa 17754
Schrader Ruth RR 7 Box 7536 Muncy Pa 17756
Schultz Roberta Schultz Marie C 825 Park Pl Williamsport Pa 17701
Seamon Harry 923 W Southern Ave S Williamsport Pa 17702
Secules John 60 Ban Rd Muncy Pa 17756
Seese Lillian 884 1/2 Memorial Ave Williamsport Pa 17701
Shanahan Melissa 290 South Main St Hughesville Pa 17737
Shannon Ruth 2445 Riverside Dr Duboisstown Pa 17702
Shaver Shawn 1065 W 4th St Williamsport Pa 17701
Shepherd Eleanor 2356 Fairview Ter Williamsport Pa 17701
Shoemaker Helen RR 3 Hughesville Pa 17737
Sholtis Frances Sones 419 Chestnut St Montoursville Pa 17754
Simcox Barbara Simcox Mabel 309 Potter Williamsport Pa 17701
Skoo John 1112 Isabella St Williamsport Pa 17701
Smith Mark 1163 W 8th Ave South Williamsport Penn 17702
Smith Thomas 91 Odell Rd Muncy Pa 17756
Snow Perilla 1421 Kaiser Av Williamsport Pa 17702
Snyder Aaron 4722 Lycoming Mall Dr Montoursville Pa 17754
Snyder Lucile 1900 Ravine Rd Williamsport Pa 17701
Snyder Richard Po Box 51 Linden Pa 17744
Snyder Tst Trust Helen G 101 W 3rd Williamsport Pa 17701
Sones Mary Helen 419 Chestnut St Montoursville Pa 17754
Sponenberg Lillian 2405 Lincoln Dr Williamsport Pa 17701
Spring Pauline A 1724 Riverside Dr S Williamsport Pa 17702
Spring Thomas L 1724 Riverside Dr Williamsport Pa 17702
Steinbacher Gladys Estate Rr 3 Williamsport Pa 17702
Steward Clayton 172 Pennywood Ave Montgomery Pa 17752
Stewart Dorothy In 721 Locust St Williamsport Pa 17701
Stitt Lawrence W Estate 1724 Four Mile Dr 38 Williamsport Pa 17701
Stroble Beulah 1214 Walnut St Jersey Shore Pa 17740
Summers Debbie 501 Brandon Ave Williamsport Pa 17701
Susquehanna Health Systems Accts Pay 1205 Grampian Blvd Williamsport Pa 17701
Sutkins Rose M 130 Market St S Williamsport Pa 17702
Swinne James 732 Locust St Williamsport Pa 17701
Swope Douglas Hc31 Box 333b Williamsport Pa 17701
Szybist Charles A Trustee 423 Mulberry St Williamsport Pa 17701

T
Taylor Mildred M Estate RR 1 Montoursville Pa 17754
Thomas Barbara Thomas James 353 Crawford Aly Montoursville Pa 17754
Thomas Edward Apt A105 1900 A Williamsport Pa 17701
Thomas Jean E Estate 923 Ellinger St Williamsport Pa 17701
Thorne Rose 335 Rose St Williamsport Pa 17701
Tilburg Carl 801 Market St Williamsport Pa 17701
Tofa David 2812 Dove St Williamsport Pa 17701
Trimble William Trimble Lois 1446 Brouse Rd Montgomery Pa 17752

Troxler Richard 1195 Sheridan St Williamsport Pa 17701
Troxler Richard D Dmd 1195 Sheridan St Williamsport Pa 17701

U
Ungard Ronald 1815 Blanchard Ave Williamsport Pa 17701
Utsch Sandra 505 W Central Ave S Williamsport Pa 17702

V
Vanbuskirk Grace 96 Park Place East Apt 4 Muncy Pa 17756
Vandall Inger 8103 Rte 87 Hwy Williamsport Pa 17701
Vincent Owen RD 3 Box 489 Muncy Pa 17756

W
W & W Body Shop Inc Po Box 247 Williamsport Pa 17703
Waldman Eleanor In Rd 3 Williamsport Pa 17701
Wall Jack 1620 Florence St Williamsport Pa 17701
Wall Shawn 61 Harvest Moon Park Linden Pa 17744
Walter Adele 773 Rt 54 Hwy Montgomery Pa 17752
Walter Richard 17 Gail Ln Hughesville Pa 17737
Walters Chester 773 Rt 54 Hwy Montgomery Pa 17752
Waltman George 457 Brick Church Rd Montgomery Pa 17752
Waltz Grace 512 Montour St Montoursville Pa 17754
Waring William L Jr Waring Phoebe 2510 Four Mile Dr Montoursville Pa 17754
Watson Linda 322 Jordan Ave Montoursville Pa 17754
Weigle Sybil 357 Cherry St Montoursville Pa 17754
Welshans Gary L Estate RR 3 Nesbet Hts Williamsport Pa 17701
Wertz Dorothy 203 N Main Muncy Pa 17756
Wesley Jennifer 2025 Kehrer Hill Rd Montoursville Pa 17754
West Thomas 290 South Main St Hughesville Pa 17737
Wetherbee Shirley Apt A105 1900 A Williamsport Pa 17701
Wilkie Anne E Lycoming St Hughesville Pa 17737
William Auto 2126 Hillside Ave Williamsport Pa 17701
Williams Huntyr E Williams Edwin 230 E Central Ave S Williamsport Pa 17702
Williams David 909 Louisa St Williamsport Pa 17701
Williams Joni 503 Rose St Williamsport Pa 17701
Willis Isaac 700 College Place Williamsport Pa 17701
Willits Alan 54 Perry Nigart Rd Williamsport Pa 17702
Winder Wanneta M For Rosetta M Winder 750 W Edwin St Apt 4g Williamsport Pa 17701
Winters Darlene 724 1/2 Park Ave Williamsport Pa 17701
Wittman Norma 648 Third Ave Williamsport Pa
Wolf Richard Wolf Linda L Proctor Star Rt Po Box 79 Williamsport Pa 17701
Wolfe Donald Wolfe Mary 1012 Pearl Blvd Montoursville Pa 17754
Wool Etta 2961 Northway Rd Ext Williamsport Pa 17701

Y
Yaw E 1916 Mountview Ave Montoursville Pa 17754
Yerg Chad Po Box 1770 East 3rd St Williamsport Pa 17701
Yetter Craig 452 Market St Williamsport Pa 17701
Yost Wesley 1 So Main St Apt 1 Muncy Pa 17756

Z
Zasada Paul 938 W Southern Ave S Williamsport Pa 17702
Zeigler Diana E Ex Rosena E Haines Estate Of 330 Pine St Ste 403 Williamsport Pa 17701
Zerby Dorothy South St Williamsport Pa

For information about the nature and value of the property, or to check for additional names, visit www.patreasury.gov
Pennsylvania Treasury Department | Rob McCord, State Treasurer