WAYNE COUNTY BAR ASSOCIATION

JOURNAL OF WAYNE COUNTY, PA

January 3, 2020 Vol. 9, No. 44 Honesdale, PA

T 3 T		** 1		I	~	***
N	T	н	•		•	UE

Press Release — DA's Office 5
LEGAL NOTICES
Sheriff's Sales
CIVIL ACTIONS FILED
Mortgages & Deeds
Attorney Directory

Court of Common Pleas 22nd Judicial District:

The Hon. Janine Edwards *President Judge*

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

It is published every Friday by the Wayne County Bar Association.

© 2020 Legal Journal of Wayne County

 \star

The Official Legal Publication of Wayne County, Pennsylvania

Legal Journal of Wayne County

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

Publisher:

Bailey Design and Advertising 3305 Lake Ariel Highway, Suite 3 Honesdale, PA 18431

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

www.waynecountylawyers.org

Submit advertisements to baileyd@ptd.net

OFFICERS

President
Pamela S. Wilson, Esq.

Vice-President Brendan Ellis, Esq.

Secretary Michael J. Farley, Esq.

Treasurer Joseph R. Rydzewski, Esq.

Court Administrator
Nicole Hendrix, Esq.

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

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

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

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

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

MESSAGE FROM THE WAYNE COUNTY BAR ASSOCIATION

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

PRICING & RATES

Notice Pricing One time Insertions

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

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

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

Subscription Rates

Per Year

Mailed Copy	\$100
Emailed Copy	Free

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

WAYNE COUNTY OFFICIALS

Judge of the Court of Common Pleas

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

Magisterial District Judges

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

Court Administrator

Nicole Hendrix, Esq.

Sheriff

Mark Steelman

District Attorney

Patrick Robinson, Esq.

Prothonotary, Clerk of The Court

Edward "Ned" Sandercock

Chief Public Defender

Steven Burlein, Esq.

Commissioners

Brian W. Smith. Chairman Wendall R. Kay Joe Adams

Treasurer

Brian T. Field

Recorder of Deeds, Register of Wills

Deborah Bates

Coroner

Edward Howell

Auditors

Carla Komar Judy O'Connell

Kathleen A. Schloesser

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

Raising the Bar

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

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

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

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

ACCEPTING DONATIONS NOW!

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

District Attorney's Office — Press Release

THREE SENTENCED IN GOULDSBORO MURDER CASE

December 26, 2019 — Wayne County District Attorney Patrick L. Robinson announced that three men were sentenced today in connection with the murder of Joseph Stengline, Sr. Mr. Stengline died on December 13, 2017, as a result of a beating/stomping attack administrated on December 8, 2017.

Darian Jemal Daniels, age 26, of Monroe County, pleaded Nolo Contendere to Third Degree Murder (F1) on November 15, 2019. Senior Judge Raymond L. Hamill sentenced Daniels to 12 years to 24 years in a State Correctional Institution.

Lewis Ricky Tucker, Jr., age 28, of Monroe County pleaded Nolo Contendere to Third Degree Murder (F1) on November 13, 2019. Senior Judge Raymond L. Hamill sentenced Tucker to 15 years to 30 years in a State Correctional Institution.

Kevin Jordan, age 22, of Monroe County pleaded guilty to Third Degree Murder (F1) on February 14, 2019. Senior Judge Raymond L. Hamill sentenced Jordan to 12 years to 24 years in a State Correctional Institution.

Coneil Moore, age 32, of Monroe County pleaded guilty to Third Degree Murder (F1) on July 11, 2019. Moore awaits sentencing.

Steven Cooper, age 20, of Monroe County is charged in connection with this case. Cooper awaits trial.

Robinson stated that he would have no further comment regarding these cases pending a resolution of the charges against Steven Cooper.

^{*}The filing of criminal charges is not evidence of guilt but simply a description of the charge made by the Commonwealth against a defendant. A charged Defendant is presumed innocent until a jury returns a unanimous finding that the Commonwealth has proven the defendant's guilt beyond a reasonable doubt or until the defendant enters a guilty plea to the charges.

LEGAL NOTICES

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

ESTATE NOTICES

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

ESTATE NOTICE

NOTICE is hereby given that Letters Testamentary have been granted in the estate of ELEANOR HESS, late of 116 Beechnut Drive, Honesdale, PA 18431. Date of death November 9, 2019. All persons indebted to the said estate are required to make payment and those having claims or demands to present the same without delay to the Executor/Executrix, in care of Matthew L. Meagher, Esquire, 1018 Church Street, Honesdale, PA 18431.

1/3/2020 • 1/10/2020 • 1/17/2020

ESTATE NOTICE

NOTICE IS HEREBY GIVEN,

that Letters Testamentary have been issued in the Estate of Kristin Erk Erbach, a/k/a Kristin Erk, a/ka Kristin Erbach, a/k/a Kristin Marie Erk Erbach, who died on December 20, 2019, late resident of Cherry Ridge Township, Wayne County, PA 18431, to Martin Erk, Co-Executor of the Estate and Annette Erk, Co-Executor of the Estate. All persons indebted to said estate are required to make payment and those having claims or demands are to present the same without delay to Martin Erk and Annette Erk c/o Law Offices of HOWELL & HOWELL, ATTN: ALFRED J. HOWELL, ESQUIRE, Attorney for the Estate, at 109 Ninth Street, Honesdale, P A 18431.

ALFRED J. HOWELL, ESQUIRE ATTORNEY FOR THE ESTATE

1/3/2020 • 1/10/2020 • 1/17/2020

EXECUTOR NOTICE

Estate of Robert J. Frank Late of Waymart Borough, Wayne County, PA EXECUTOR Harry D. Ackerman 216 East Oakbourne Ave. Galloway, NJ 08205

1/3/2020 • 1/10/2020 • 1/17/2020

EXECUTOR NOTICE

Estate of Pauline M. Brambrinck AKA Pauline Brambrinck Late of Hawley Borough EXECUTOR George John Brambrinck 1113 Murfreesboro Rd. Franklin, TN 37064 ATTORNEY John F. Spall, Esq. 2573 Route 6 Hawley, PA 18428

12/27/2019 • 1/3/2020 • 1/10/2020

EXECUTRIX NOTICE

Estate of Mae R. Davis AKA Mae Davis Late of Mount Pleasant Township EXECUTRIX Debra Czapnik 230 Czapnik Road Lakewood, PA 18439 ATTORNEY Nicholas A. Barna 831 Court Street Honesdale, PA 18431

12/27/2019 • 1/3/2020 • 1/10/2020

EXECUTOR NOTICE

Estate of Charles S. Goodman Late of Bethany Borough EXECUTOR Reed Goodman 30 Nobscot Road, #11 Sudbury, MA 01776 ATTORNEY Frances Gruber, Esq. 214 Ninth Street Honesdale, PA 18431

12/27/2019 • 1/3/2020 • 1/10/2020

EXECUTOR NOTICE

Estate of Roger Ellis Late of Oregon Township EXECUTOR Warren Schloesser, Esq. 214 Ninth Street Honesdale, PA 18431 ATTORNEY Warren Schloesser, Esq. 214 Ninth Street Honesdale, PA 18431

12/20/2019 • 12/27/2019 • 1/3/2020

EXECUTOR NOTICE

Estate of Lewis R. Horner AKA Lewis Horner AKA Red AKA Cousinit Late of Texas Township EXECUTOR Michael Tate 103 Chestnut St. Bridgewater, NJ 08807

12/20/2019 • 12/27/2019 • 1/3/2020

EXECUTRIX NOTICE

Estate of Timothy E. O'Connell Late of Berlin Township EXECUTRIX Judith A. O'Connell 51 O'Connell Drive Honesdale, PA 18431 ATTORNEY Nicholas A. Barna 831 Court Street Honesdale, PA 18431

12/20/2019 • 12/27/2019 • 1/3/2020

ESTATE NOTICE

NOTICE IS HEREBY GIVEN that Letters of Administration have been granted in the estate of JOANNE MARIE PERRY, late of Honesdale, PA. Date of death NOVEMBER 8, 2019. All persons indebted to the said estate are required to make payment and those having claims or demands to present the same without delay to the Executor/ Executrix, in care of Matthew L. Meagher, Esquire, 1018 Church Street, Honesdale, PA 18431.

12/20/2019 • 12/27/2019 • 1/3/2020

OTHER NOTICES

NOTICE:

TO: WAYNE DIEUMEGARD and KARMIK, INC., their heirs, assigns and executors, and any other person claiming any rights as title owners of a property, all that certain tract or parcel of land situated in the Township of Salem, Wayne County, Pennsylvania, known as Lot 360, Section 4, of The Hideout, a subdivision situated in the Townships of Lake and Salem, Wayne County, Pennsylvania, Tax Identification #12-0-0034-0099, deed dated May 1, 2007, recorded in Wayne County Deed Book 3294, at page 160 and/or mortgagees to a certain mortgage between Anthony Pietropinto and Janis Pietropinto and Karmik, Inc., dated September 27, 1989, and recorded in Wayne County Mortgage Book 0317, at page 0544.

You are hereby notified that the Plaintiff, KDG Real Estate, LP has filed a Complaint to Quiet Title in the Court of Common Pleas of Wayne County, Pennsylvania, to docket No.: 632-CIVIL-2019, claiming that the mortgage dated September 27, 1989, and recorded in Wayne County Mortgage Book

0317 at page 0544 has been paid in full, requesting that the Court of Common Pleas issue an order directing the Recorder of Deeds to satisfy the mortgage on the records of the courthouse, to order that KDG Real Estate, LP is the owner of property, and to permanently enjoin defendants and all persons claiming under them from asserting any claim adverse to the plaintiff's title to said property.

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 within twenty (20) days of this notice. 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 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.

NORTH PENN LEGAL SERVICES 925 Court Street Honesdale, PA 18431 (570) 299-4100

Michael J. Farley, Esq. 831 Court Street Honesdale, PA 18431 (570) 253-4921 Attorney for Plaintiff

1/3/2020

NOTICE

COURT OF COMMON PLEAS OF WAYNE COUNTY, PA

No. 0814-2006 - Judgment

North Pocono School District

VS.

Seiji Kanamura

Notice is given that the above was named as Defendant in a civil action by Plaintiff to recover 2005 real estate taxes for property located at TP # 14-0-0020-0038, Lehigh Township, PA, Tax Map No. 14-0-0020-0038. A Writ of Scire Facias for \$508.03 was filed. You are notified to plead to the Writ on or before 20 days from the date of this publication or a judgment may be entered.

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 Plaintiff. You may lose money, property or other rights important to you.

YOU SHOULD TAKE THIS PAPER TO YOUR LAWYER AT ONCE. IF YOU DO NOT HAVE A LAWYER OR CANNOT AFFORD ONE, GO TO OR TELEPHONE THE OFFICE SET FORTH BELOW TO FIND OUT WHERE YOU CAN GET LEGAL HELP.

North Penn Legal Services 925 Court St. Honesdale, PA 18431 877.515.7465

Portnoff Law Assoc., Ltd. P.O. Box 391 Norristown, PA 19404 866.211.9466

12/27/2019 • 1/3/2020 • 1/10/2020

NOTICE

COURT OF COMMON PLEAS OF WAYNE COUNTY, PA

No. 0983-2015 Judgment

North Pocono School District

obort Alaca Darlana A

VS.

Robert Alese, Darlene Alese & Catherine Lubell

Notice is given that the above were named as Defendants in a civil action by Plaintiff to recover 2014-2017 real estate taxes for property located at 573 Main Street, Lehigh Township, PA, Tax Map No. 14-0-0371-0012. A Writ of Scire Facias for \$8,781.76 was filed You are notified to plead to the Writ on or before 20 days from the date of this publication or a judgment may be entered.

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 Plaintiff. You may lose money, property or other rights important to you.

YOU SHOULD TAKE THIS PAPER TO YOUR LAWYER AT ONCE. IF YOU DO NOT HAVE A LAWYER OR CANNOT AFFORD ONE, GO TO OR TELEPHONE THE OFFICE SET FORTH BELOW TO FIND OUT WHERE YOU CAN GET LEGAL HELP.

North Penn Legal Services 925 Court St. Honesdale, PA 18431 877.515.7465

Portnoff Law Assoc., Ltd. P.O. Box 391 Norristown, PA 19404 866.211.9466

12/27/2019 • 1/3/2020 • 1/10/2020

NOTICE OF FILING OF SHERIFF'S SALES

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

SHERIFF'S SALE JANUARY 15, 2020

By virtue of a writ of Execution instituted by: PHH Mortgage Corporation issued out of the Court of Common Pleas of Wayne County, to me directed, there will be exposed to Public Sale, on Wednesday the 15th day of January,

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

ALL THAT CERTAIN piece, parcel or lot of land situate, lying and being in the Township of Lake, County of Wayne and State of Pennsylvania more particularly described as Lot No. 584, Chipmunk Trail, as shown on a Map of Lands of Paupackan Lake Shores, Inc., recorded in the Office for the Recording of Deeds in and for the County of Wayne in Map Book 29, page 83.

BEING the same premises which Great American Land Corp. granted and conveyed to Donald B. Petti and Joan P. Petti, his wife, by Corrective Deed dated August 6, 1976 and recorded August 17, 1976 in Wayne County Deed Book 329 at page 312.

ALSO BEING the same premises which Kevin Krowiak granted and conveyed to Donald B. Petti and Joan P. Petti, his wife, by deed dated August 24, 1994 and recorded August 25, 1994 in Wayne County Record Book 963, page 347.

TOGETHER WITH the rights and privileges and UNDER AND SUBJECT to the covenants, conditions and restrictions as set forth in Wayne County Deed Book 329 at page 313.

Property address: 14 Chipmunk Trail, Hawley, PA 18428 Tax ID# 12-54-584

Fee Simple Title Vested in Donald B. Petti and Joan P. Petti, his wife by deed from Kevin Krowiak, all of that undivided two-thirds interest, dated 08/24/1994, recorded 08/25/1994, in the Wayne County Clerk's Office in Deed Book 0963, Page 0347. Joan P. Petti has departed this life on 04/07/2013. Donald B. Petti has departed this life on 10/12/2018.

Seized and taken in execution as property of:

Kathleen Ann Petti, Administrator to the Estate of Donald B. Pette 14 Chipmunk Trail HAWLEY PA 18428

Execution No. 354-Civil-2019 Amount \$93,467.60 Plus additional costs

October 23, 2019 Sheriff Mark Steelman

TO ALL CLAIMANTS TAKE NOTICE:

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

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

12/20/2019 • 12/27/2019 • 1/3/2020

SHERIFF'S SALE JANUARY 15, 2020

By virtue of a writ of Execution instituted by: PHH Mortgage Corporation issued out of the Court of Common Pleas of Wayne County, to me directed, there will be exposed to Public Sale, on Wednesday the 15th day of January, 2020 at 10:00 AM in the Conference Room on the third floor of th Wayne County Courthouse in the Borough of Honesdale the following property, viz:

All that certain piece, parcel and tract of land situate, lying and being in the Township of Paupack, County of Wayne, State of Pennsylvania more particularly described as follows:

Lot 65, Section 2, as shown on Plan of Lots, Wallenpaupack Lake Estates, Dated March 23, 1971 by Vep & Co. as recorded in the Office of the Recorder of Deeds in and for Wayne County, Pennsylvania, in Plat Book 14, Page 117, said Map being incorporated by reference herewith as if attached hereto.

Parcel No. 19-0-0029-0203

Being the same premises which

Paul G. Reiprich and Joanne Reiprich a/k/a Josephine Reiprich, by indenture dated 01-28-92 and recorded 07-21-92 in the Office of the Recorder of Deeds in and for the County of Wayne in Record Book 702 Page 244, granted and conveyed unto Josephine Reiprich.

Notice - This document does not sell, convey, transfer, include or insure the title to the coal and Right of support underneath the surface land described or referred to herein, and the owner or owners of such coal may have the complete legal right to remove all of such coal and in that connection damage may result to the surface of the land and any house, building or structure on or in such land. The inclusion of this notice does not enlarge restrict or modify any legal rights or estates otherwise created, transferred, excepted or reserved by this instrument. (This notice is set forth in the manner provided in Section 1 of the Act of July 17, 1957, P.L., 984 as amended, and is not intended as notice of unrecorded instruments, if any.)

Being know as 28 Wallenpaupack Drive, Lake Ariel, PA 18436

BEING the same premises which Josephine Reiprich, a/k/a Joanne Reiprich by Deed dated December 14, 2007 and recorded in the Office of Recorder of Deeds of Wayne County on December 27, 2007 at Book 3437, Page 82 granted and conveyed unto Becky A. Smith a/k/a Becky Smith and Wayne T. Smith a/k/a Wayne Smith.

Seized and taken in execution as property of:

Becky A. Smith a/k/a Becky Smith 28 Wallenpaupack Drive, LAKE ARIEL PA 18436

Wayne T. Smith a/k/a Wayne Smith 28 Wallenpaupack Drive, LAKE ARIEL PA 18436

Execution No. 382-Civil-2019 Amount \$94,621.84 Plus additional costs

October 23, 2019 Sheriff Mark Steelman

TO ALL CLAIMANTS TAKE NOTICE:

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

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

Edward J. McKee Esq.

12/20/2019 • 12/27/2019 • 1/3/2020

SHERIFF'S SALE JANUARY 29, 2020

By virtue of a writ of Execution instituted by: Quicken Loans, Inc. issued out of the Court of Common Pleas of Wayne County, to me directed, there will be exposed to Public Sale, on Wednesday the 29th day of January, 2020 at 10:00 AM in the Conference Room on the third floor of th Wayne County Courthouse in the Borough of Honesdale the following property, viz:

ALL that certain lot, piece or parcel of land, with the buildings and improvements thereon erected, situate, lying and being in the Municipality of Township of Lake, in the County of Wayne, State of PA:

BEGINNING in public road leading past Georgetown Station; thence along lands formerly of Almira C. Wilmot south 41 degrees west twelve and seven-tenths rods to post corner; thence along same north 50 degrees west six rods to post corner; thence along same north 41 degrees cast fourteen rods to corner in above mentioned public road; thence along said public road south 33-1/2 degrees east three and six-tenths rods: thence south 62-1/2 degrees east two and four tenths rods to the place of BEGINNING.

BEING KNOWN AS: 549 GRAVITY ROAD, LAKE ARIEL, PA 18436

PROPERTY ID NO.: 12-0-0281-

0150.- CONTROL NO.: 044918

BEING THE SAME PREMISES WHICH NELSON E. KELLOGG AND CLAUDIA R. KELLOGG, TRUSTEES OF THE NELSON E. AND CLAUDIA R. KELLOGG REVOCABLE LIVING TRUST DATED 4/17/2002 BY DEED DATED 7/10/2006 AND RECORDED 8/25/2006 IN THE OFFICE OF THE RECORDER OF DEEDS IN DEED BOOK 3114 AT PAGE 101, GRANTED AND CONVEYED UNTO CRYSTAL GARNER, ROBERTA GARNER, NOW DECEASED AND YVONNE GARNER.

Seized and taken in execution as property of:

Yvonne Garner c/o Jeremy Silbert 1204 Avenue U, Suite 2001 BROOKLYN NY 11229 Crystal E. Garner aka Crystal Garner 119 W. 119th Street, Apt. 1 NEW YORK NY 10026

Execution No. 182-Civil-2019 Amount \$97,235.13 Plus additional costs

November 6, 2019 Sheriff Mark Steelman

TO ALL CLAIMANTS TAKE NOTICE:

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

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

1/3/2020 • 1/10/2020 • 1/17/2020

SHERIFF'S SALE JANUARY 29, 2020

By virtue of a writ of Execution instituted by: Bayview Loan Servicing, LLC issued out of the Court of Common Pleas of Wayne County, to me directed, there will be exposed to Public Sale, on Wednesday the 29th day of January, 2020 at 10:00 AM in the Conference Room on the third floor of th Wayne County Courthouse in the Borough of Honesdale the following property, viz:

ALL THAT CERTAIN tract or parcel of land situated in the Township of Salem, Wayne County, Pennsylvania, known as Lot 1688, Section 15, of The Hideout, a subdivision situate in the Townships of Lake and Salem, Wayne County, Pennsylvania, according to the plats thereof recorded in the Office of the Recorder of Deeds of Wayne

County, Pennsylvania, April 9, 1970 in Plat Book 5 page 27, May 11, 1970 in Plat Book 5 pages 34, 37, 41 through 48 and 50; September 8, 1970 in Plat Book 5 page 57; February 8, 1971 in Plat Book 5 pages 62 and 63; March 24, 1971 in Plat Book 5 page 66; May 10, 1971 in Plat Book 5 pages 71 and 72; March 14, 1972 in Plat Book 5 pages 76, 79 through 84 and 86; May 26, 1972 in Plat Book 5 pages 93 through 95; September 26, 1972 in Plat Book 5 pages 96, through 104.

BEING KNOWN AS: 1688 WINDMERE LANE, 811 THE HIDEOUT, LAKE ARIEL, PA 18436

PROPERTY ID NUMBER: TAX MAP NO.:22-0-0024-0124.-CONTROL NO.: 039151

BEING THE SAME PREMISES WHICH LUIGI GALELLA AND JANE GALELLA, HUSBAND AND WIFE BY DEED DATED 7/19/2002 AND RECORDED 8/16/2002 IN THE OFFICE OF THE RECORDER OF DEEDS IN DEED BOOK 2043 AT PAGE 46, GRANTED AND CONVEYED UNTO RUFUS ABIODUN.

Seized and taken in execution as property of: Rufus Abiodun 1688 Windemere Lane, The Hideout, LAKE ARIEL PA 18436

Execution No. 325-Civil-2019 Amount \$98,273.17 Plus additional costs October 30, 2019 Sheriff Mark Steelman

TO ALL CLAIMANTS TAKE NOTICE:

That all claims to the property will be filed with the sheriff before the sale and all claims to the proceeds before distribution; That a sheriff's schedule of distribution will be in his office on a date specified by him, not later than thirty (30) days after sale; and that distribution will be made in accordance with the schedule unless exceptions are filed

within ten (10) days thereafter. No further notice of filing of the schedule of distribution need be given.

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

Rebecca A. Solarz, Esq.

1/3/2020 • 1/10/2020 • 1/17/2020

CIVIL ACTIONS FILED

FROM DECEMBER 7, 2019 TO DECEMBER 13, 2019 ACCURACY OF THE ENTRIES IS NOT GUARANTEED.

JUDGMI	ENTS			
NUMBER	LITIGANT	DATE	DESCRIPTION	AMOUNT
2006-20945	WISZNIEWSKI DAVID M	12/11/2019	AMENDEDWRITSCIREFAC.	_
2006-20945	WISZNIEWSKI TAMMERA J	12/11/2019	AMENDEDWRITSCIREFAC.	_
2007-20652	WISZNIEWSKI DAVID M	12/11/2019	AMENDEDWRITSCIREFAC.	_
2007-20652	WISZNIEWSKI TAMMERA J	12/11/2019	AMENDEDWRITSCIREFAC.	_
2008-21367	WISZNIESKI DAVID M	12/11/2019	AMENDEDWRITSCIREFAC.	_
2008-21367	WISZNIEWSKI TAMMERA J	12/11/2019	AMENDEDWRITSCIREFAC.	_
2009-21148	WISZNIEWSKI DAVID M	12/11/2019	AMENDEDWRITSCIREFAC.	_
2009-21148	WISZNIEWSKI TAMMERA J	12/11/2019	AMENDEDWRITSCIREFAC.	_
2010-21572	WISZNIEWSKI DAVID M	12/11/2019	AMENDEDWRITSCIREFAC.	_
2010-21572	WISZNIEWSKI TAMMERA	12/11/2019	AMENDEDWRITSCIREFAC.	_
2011-20844	WISZNIEWSKI DAVID M	12/11/2019	AMENDEDWRITSCIREFAC.	_
2011-20844	WISZNIEWSKI TAMMERA J	12/11/2019	AMENDEDWRITSCIREFAC.	_
2012-21371	SILVERMAN MICHAEL	12/09/2019	SATISFACTION	33,982.42
2013-20880	WISZNIEWSKI DAVID M	12/11/2019	AMENDEDWRITSCIREFAC.	_
2013-20880	WISZNIEWSKI TAMMERA J	12/11/2019	AMENDEDWRITSCIREFAC.	_
2014-20124	GARDNER LAUREL	12/09/2019	WRIT OF EXECUTION	5,710.98
2014-20124	LAURELS HOMETOWN CAFE	12/09/2019	WRIT OF EXECUTION	5,710.98
	T/A			
2014-20124	HONESDALE NATIONAL BANK	12/09/2019	GARNISHEE/WRIT EXEC	5,710.98
	GARNISHEE			
2014-20982	WISZNIEWSKI DAVID M	12/11/2019	AMENDEDWRITSCIREFAC.	_
2014-20982	WISZNIEWSKI TAMMERA J	12/11/2019	AMENDEDWRITSCIREFAC.	_
2015-20440	WISZNIEWSKI DAVID M	12/11/2019	AMENDEDWRITSCIREFAC.	_
2015-20440	WISZNIEWSKI TAMMERA J	12/11/2019	AMENDEDWRITSCIREFAC.	_
2015-20982	COOK KRISTEN A	12/09/2019	SATISFACTION	_
2016-20807	SCHMIDT GLENN	12/11/2019	SATISFACTION	2,162.70
2016-20807	SCHMIDT LORRAINE	12/11/2019	SATISFACTION	2,103.35
2017-20795	WISZNIEWSKI DAVID M	12/11/2019	AMENDEDWRITSCIREFAC.	_
2017-20795	WISZNIEWSKI TAMMERA J	12/11/2019	AMENDEDWRITSCIREFAC.	_
2018-00458	PHILLIPS LAURIE	12/10/2019	DEFAULT JUDGMENT	88,445.99
2018-00458	SEARS PHYLLIS	12/10/2019	DEFAULT JUDGMENT	88,445.99
2018-00458	LAROCCA PHILIP SEARS	12/10/2019	DEFAULT JUDGMENT	88,445.99
2018-00458	SEARS WILLIAM P JR	12/10/2019	DEFAULT JUDGMENT	88,445.99
2018-00458	SEARS WILLIAM F SR	12/10/2019	DEFAULT JUDGMENT	88,445.99
	A/K/A			
2018-00458	SEARS WILLIAM	12/10/2019	DEFAULT JUDGMENT	88,445.99
2018-00458	SEARS KATHLEEN THORSLAND	12/10/2019	DEFAULT JUDGMENT	88,445.99
2018-20557	WISZNIEWSKI DAVID M	12/11/2019	AMENDEDWRITSCIREFAC.	_
2018-20557	WISNIEWSKI TAMMERA J	12/11/2019	AMENDEDWRITSCIREFAC.	_
2019-00158	CURRIE ROBERT	12/09/2019	SUM.JDGMT.CT.1. POSS	_
2019-00158	CURRIE ROBERT	12/09/2019	SUMMARY JDGMT. CT. 2	53,248.01

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

2019-00163	BARNES WILLIAM	12/12/2019	WRIT OF EXECUTION	5,587.86
	DEFENDANT/APPELLEE			
2019-00163	AFFORDABLE IMPORTS LLC	12/12/2019	WRIT OF EXECUTION	5,587.86
2019-00190	GRIFFITHS GERTRUDE M	12/13/2019	WRIT OF EXECUTION	42,685.56
	A/K/A			
2019-00190	GRIFFITHS TRUDY	12/13/2019	WRIT OF EXECUTION	42,685.56
2019-00201	CAVALRY SPV I LLC P	12/13/2019	JGMT/ARBITRATION AWD	_
	AS ASSIGNEE OF			
2019-00331	BAKER RONALD S	12/10/2019	WRIT OF EXECUTION	104,637.07
2019-00331	BAKER KATHY	12/10/2019	WRIT OF EXECUTION	104,637.07
2019-00379	OCCUPANTS	12/11/2019	SATISFACTION	_
2019-00379	LORE ELISE	12/11/2019	SATISFACTION	_
2019-00458	TORRICK JEANNIE M	12/13/2019	SATISFACTION	_
2019-00571	RAMIREZ MARIA	12/13/2019	CONSENT JUDGMENT	1,660.04
2019-20537	WAYNE BANK	12/09/2019	GARNISHEE/DISC ATTCH	_
	GARNISHEE			
2019-21069	MIDDLESTEADT MARY	12/10/2019	SATISFACTION	_
2019-21069	JAROSZEK RANDY	12/10/2019	SATISFACTION	_
2019-21069	MIDDLESTEADT MARY	12/10/2019	DISCONTINUED	_
2019-21069	JAROSZEK RANDY	12/10/2019	DISCONTINUED	_
2019-21123	FITZSIMMONS JODIE L	12/09/2019	JP TRANSCRIPT	3,173.59
2019-21123	ROSES JOSEPH C	12/09/2019	JP TRANSCRIPT	3,173.59
2019-21124	MERRING PHILLIP	12/10/2019	JP TRANSCRIPT	868.88
2019-21125	ANDERSON GRACE	12/11/2019	JP TRANSCRIPT	838.95
2019-21126	KRINER TERESA	12/13/2019	JP TRANSCRIPT	5,152.32
2019-21127	MAZZA KRISTINE F	12/13/2019	JUDGMENT	2,153.75
2019-21128	BOGUSKI ALAN	12/13/2019	JUDGMENT	1,573.75
2019-21129	CRAIGIE STEVEN M	12/13/2019	JUDGMENT	1,370.25
2019-21130	STAIGER JOHN JOSEPH	12/13/2019	JUDGMENT	2,277.75
2019-21131	COXSON JORDAN TERRELL	12/13/2019	JUDGMENT	1,177.25
2019-21132	COXSON JORDAN TERRELL	12/13/2019	JUDGMENT	2,269.75
2019-40051	SMYTH MELISSA ANN OWNER P	12/13/2019	WAIVER MECHANICSLIEN	_
2019-40051	CLEMLEDDY CONSTRUCTION INC	12/13/2019	WAIVER MECHANICSLIEN	_
	CONTRACTOR			

CONTRACT — DEBT COLLECTION: CREDIT CARD

CASE NO.	INDEXED PARTY	TYPE	DATE	AMOUNT
2019-00627	CITIBANK NA	PLAINTIFF	12/09/2019	_
2019-00627	MCKALOTZ MICHAEL	DEFENDANT	12/09/2019	_
2019-00630	CITIBANK NA	PLAINTIFF	12/12/2019	_
2019-00630	FARRUG DONNA M	DEFENDANT	12/12/2019	_
2019-00631	CAPITAL ONE BANK USA NA	PLAINTIFF	12/13/2019	_
	PLAINTIFF/APPELLANT			
2019-00631	LYNN KEITH	DEFENDANT	12/13/2019	
	DEFENDANT/APPELLEE			

MISCEL	LANEOUS — REPLEVIN			
CASE No.	INDEXED PARTY	TYPE	DATE	AMOUNT
2019-00628	ROSKOWSKI CHRISTOPHER	PLAINTIFF	12/10/2019	_
2019-00628	BLACK HERBERT	DEFENDANT	12/10/2019	_
	A/K/A			
2019-00628	BLACK HERBERT JR	DEFENDANT	12/10/2019	_
REAL P	ROPERTY — MORTGAGE FORE	CLOSURE RE	SIDENTIAL	
CASE NO.	INDEXED PARTY	TYPE	DATE	AMOUNT
2019-00625	NATIONSTAR MORTGAGE LLC	PLAINTIFF	12/09/2019	_
	D/B/A			
2019-00625	MR COOPER	PLAINTIFF	12/09/2019	_
2019-00625	BONVENTRE MARGARET I	DEFENDANT	12/09/2019	_
2019-00625	BONVENTRE WILLIAM	DEFENDANT	12/09/2019	_
TORT —	- MOTOR VEHICLE			
CASE NO.	INDEXED PARTY	Түре	DATE	AMOUNT
2019-00629	ODONNELL NICOLE WALKER	PLAINTIFF	12/11/2019	_
2019-00629	WALKER ODONNELL NICOLE	PLAINTIFF	12/11/2019	_
2019-00629	ODONNELL BRIAN	PLAINTIFF	12/11/2019	_
2019-00629	ROMAN JOHN A	DEFENDANT	12/11/2019	_

2019-00629 ALLSTATE FIRE & CASUALTY INSUR DEFENDANT 12/11/2019

MORTGAGES AND DEEDS

RECORDED FROM DECEMBER 23, 2019 TO DECEMBER 27, 2019 ACCURACY OF THE ENTRIES IS NOT GUARANTEED.

MORTGAGES			
GRANTOR	GRANTEE	LOCATION	AMOUNT
Curtis Ronald Paul	First National Bank Of Pa	Clinton Township	445,650.00
Jaggars David A	PSECU	Lake Township	
Jaggars Eileen Karen	PSECU		26,600.00
Rickard Andrew T	Mortgage Electronic		
	Registration Systems	Cherry Ridge Township	
Rickard Anna R	Summit Mortgage Corporation		175,750.00
Mitchell David C	Citizens Savings Bank	Honesdale Borough	
Mitchell Rosemary			112,000.00
Smyth Melissa Ann	Dime Bank	Paupack Township	305,000.00
Teeple John	Finance Of America		
	Commercial L L C	Paupack Township	
	Finance Of America		
	Commercial LLC		195,000.00
Worobey Scott	Wayne Bank	Preston Township	
Worobey Samuel			56,000.00
Curti Joanna	Mortgage Electronic		
	Registration Systems	Salem Township	
	NJ Lenders Corp		147,200.00
	N J Lenders Corp		
Martin John J	Honesdale National Bank	Honesdale Borough	104,000.00
Bonlie Reagan	JPMorgan Chase Bank	Lake Township	
	J P Morgan Chase Bank		362,900.00
Lynch Robert Dean	Mortgage Electronic		
	Registration Systems	Lake Township	
Lynch Sarah C	Summit Mortgage Corporation		135,000.00
Bendig Daniel	Mortgage Electronic		
	Registration Systems	Lake Township	
Bendig Kristine	Summit Mortgage Corporation		53,200.00
Pyatt John P Jr	Mortgage Electronic		
	Registration Systems	Salem Township	
Pyatt Stacey L	Summit Mortgage Corporation		180,808.00
Vonderhey Joseph	Davis Samuel	Salem Township	
	Davis Carol		45,000.00
Walchak Daniel	Mortgage Electronic		
	Registration Systems	Lake Township	
Walchak Margaret	Mid Island Mortgage Corp		69,600.00
Pike Raymond J	Wayne Bank	Lake Township	
Pike Marta M			70,000.00
Elder Charles L	Housing & Urban Development	Salem Township	2 (49 20
Elder Kelly			3,648.20

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

Preble Matthew R	Honesdale National Bank	Oregon Township		
Preble Tammy A			39,200.00	
Lacorte Family				
Limited Partnership	Honesdale National Bank	Paupack Township	800,000.00	
Collins Alyssa A	Mortgage Electronic			
	Registration Systems	Lehigh Township		
Diesner Michael R	Stearns Lending		292,500.00	
Szafrangadek Helena	Gadek Grzegorz A	Berlin Township		
Gadek Helena Szafran	Gadek Artur T		151,047.00	
Falkowski Nan	Dime Bank	Hawley Borough		
Falkowski Edmund			55,000.00	
Lake James R	Mortgage Electronic			
	Registration Systems	Salem Township		
Lake Lori E	Guaranteed Rate Inc		139,500.00	
Newport Lawrence E	Dime Bank	Manchester Township		
Newport Donna L			290,000.00	
SLI Realty	Rae Alexander	Salem Township		
S L I Realty	Rae Kathryn		110,000.00	
Jackman David	Citizens Savings Bank	Texas Township	26,000.00	
Livoti Frank	Mortgage Electronic			
	Registration Systems	Buckingham Township		
	Summit Mortgage Corporation		169,696.00	
Pinkard Betty	Mortgage Electronic			
	Registration Systems	Lake Township		
Adewunmi Ayotunde	Mortgage Research Center		164,763.00	
	Veterans United Home Loans			
Stangler Erik Donovan	Mortgage Electronic			
	Registration Systems	Berlin Township		
Stangler Katherine May	USAA Federal Savings Bank	ī	61,290.00	
g	U S A A Federal Savings Bank		,	
Cardellino Blair	NBT Bank	Lake Township		
	N B T Bank		50,000.00	
Reed Richard	NBT Bank	Lake Township	20,000.00	
rioda riionara	N B T Bank	Date Township	85,000.00	
Pethick Daniel G	NBT Bank	Dreher Township	05,000.00	
Pethick Susan P	N B T Bank	Brener Township	18,000.00	
Welchman Steven J Tr	NBT Bank	Salem Township	10,000.00	
Welchman Holly F Tr	N B T Bank	Sulein Township	100,000.00	
Welchman Living Trust	IV D T Dank		100,000.00	
Ashby Sally M	NBT Bank	Salem Township		
Ferraro Sally M Ashby AKA	N B T Bank	Salem Township	25,000.00	
Ferraro Sally M AKA	N D I Dalik		23,000.00	
Ferraro Sally M AKA Ferraro Charles T				
Lantsman Yaroslav	NBT Bank	Salam Tayynahin		
Lantsman Tarosiav		Salem Township	120,000,00	
Dimmiels Devid E	N B T Bank	Laka Tarrmakin	120,000.00	
Dimmick David E	NBT Bank	Lake Township	90,000,00	
Dimmick Susan C	N B T Bank	0.1 70 11	80,000.00	
Simmons R Jeffrey	NBT Bank	Salem Township	100 000 00	
	N B T Bank		100,000.00	

★ LEGAL JOURNAL OF WAYNE COUNTY ★

Kizer Esther M	NBT Bank	Salem Township	
	N B T Bank		25,000.00
Rhodes Stephen M	Mortgage Electronic Registration Systems First Savings Bank	Lake Township	177,754.00

DEEDS GRANTOR	GRANTEE	LOCATION	Lот
Kuntz Bernadine B Est AKA Kuntz Bernardine Est AKA Kuntz Bernadine Est AKA Kuntz Bernadine Est AKA Bauer Michael Exr Bauer Michael Bauer Georgette	Bauer Michael	Paupack Township	
Manzo Mary Rose By Exr Manzo Cosimo Exr	Manzo Mark Richard	Dreher Township	Lot 45
Schwartz Tracy L	Rickard Andrew Rickard Anna	Cherry Ridge Township	Lot 35
Dorner George	Dorner George J Tr George J Dorner Living Trust	Paupack Township	
Glander Richard D Glander Mariann	Teeple John	Paupack Township	Lot 302
Gustin Robert G AKA Gustin Robert AKA Gustin Judy M	Worobey Scott Worobey Samuel	Preston Township	
Perham Audrey D Est AKA Perham Audrey Est AKA Hall Karen Exr Skinner Dawn Exr	Zweier Gerard A Zweier Karen A	Mount Pleasant Township	
Sargente Robert Sargente Bernadette	Dallari Gregory D Dallari Mary T	Paupack Township	Lot 396
Myers Thomas F Myers Lisa M	Myers Thomas F Myers Lisa M	Paupack Township	Lot 223 R
Myers Thomas F Myers Lisa M	Heffelfinger Todd P Heffelfinger Sandra L	Paupack Township	Lot 223 R
Peters Mary E Exr Slamas Marian Est AKA Slamas Marian D Est AKA	Slamas Victor B	Preston Township	
Catapano Lisa	Tenorio John F Tenorio Susan D	Manchester Township	Lot 18
Jones Robert F III	Martin John J	Honesdale Borough	Lot 4
Galbraith James	Bonlie Reagan	Lake Township	Lot 2025
ORourke James	Lynch Robert Dean	Lake Township	
ORourke Patricia	Lynch Sarah C		Lot 2376
Vasilakis Alexander	Bendig Daniel	Lake Township	
Marrero Susan	Bendig Kristine		Lot 2815
Maines Ralph L Maines Deborah A	Pyatt John P Jr Pyatt Stacey L	Salem Township	

Davis Samuel	Vonderhey Joseph	Salem Township	
Davis Carol			
Stuscavage Alvin	Duncan Linda	Dreher Township	Lot 13
Schmidt Sandra G Exr	Walchak Daniel	Lake Township	
Griffiths Donald Rest	Walchak Margaret		Lot 2604
Treshnik Nicole Adm	Treshnik Nicole	South Canaan Township	
Ankrom Darlene Est AKA			
Ankrom Darlene W Est AKA			
Weigelt Wanda	Weigelt Chad Weigelt Chase	Damascus Township	
Kowalczyk Michael P	Kowalczyk Michael P	Texas Township	
		Texas & Cherry Ridge Twps	
		Cherry Ridge Township	
		Cherry Ridge & Texas Twps	
Schwarz Mary T	Schwarz Mary T	Honesdale Borough	
	Malti Wendy Kaye		
	Schwarz Tracy Lynne		
Cummings Thomas E Jr	Degroat Roger	Damascus Township	
Miller Dorothy			
Albano Bridget			
Putterman William B	Demartino Frank	Paupack Township	
Putterman Rochelle I	Demartino Noreen		Lot 9
Sturm Diane L Exr	Sturm Diane L	Dreher Township	
Kapral Mary M Est	Sturm Joseph A		Lot 31
Sturm Diane L			
Kapral Gerard W			
Davis Patricia Tyler	Pike Marta M	Lake Township	
	Pike Raymond J		
Yadlosky Family Trust	Yadlosky Mark	Mount Pleasant Township	
Yadlosky David H Tr	Yadlosky Jeffrey		
Yadlosky Patricia M Tr	B.H.M. B	O	
Barthol Dale R	Preble Matthew R	Oregon Township	D 1601
Common Thomas A Fot AIVA	Preble Tammy A	Warmant Danieral	Parcel 60 1
Carney Theresa A Est AKA	Warnock Thomas Warnock Arlene	Waymart Borough	
Carney Theresa Est AKA Warnock Arlene Exr	Warnock Ariene		
Arhontoulis Anastasios	L. C. d. Parille Limited Barton alia	D	
Arhontoulis Patricia	La Corte Family Limited Partnership	Paupack Township	Lot 12
McMahon Arthur H	Diesner Michael R	Lehigh Township	LUL 12
Davismemahon Elaine	Collins Alyssa A	Lenigh Township	Lot 4d
McMahon Elaine Davis	Commo Anyssa A		Lot 4u
Thornton Jordan	Fineout Ronald	Scott Township	
Court Kelly Exr By Sheriff	Reverse Mortgage Funding LLC	Lake Township	
	Reverse Mortgage Funding L L C	Lake rownship	
Thomas Clyde W By Sheriff	Bank Of New York Mellon Tr	Dyberry Township	
Gadek Helena Szafran	Gadek Grzegorz A	Berlin Township	
Szafrangadek Helena	Gadek Artur T	p	Lots 5 & 4
Walton Carolina	Lake James R	Salem Township	
	Lake Lori E		

★ LEGAL JOURNAL OF WAYNE COUNTY ★

Rae Alexander	SLI Realty	Salem Township	
Rae Kathryn	S L I Realty		Lot 2
Toton Nadine M Adm	Toton Nadine M	Scott Township	
Toton David Joseph Est			
Kuhns Christy A By Sheriff	Bank Of New York Mellon Tr	Cherry Ridge Township	
Karwoski Frank	Burrell Daniel	Mount Pleasant Township	
	Burrell Brittany		
Linke William J	Livoti Frank	Buckingham Township	
Linke Betina J AKA			
Linke Bettina J AKA			
Marchington William E III	Marchington William E Iv	Lake Township	
Marchington Leona	Marchington Ashley		Lot 1
Lester Byron David	Stangler Erik Donovan	Berlin Township	
Lester Jason David	Stangler Katherine May		
Borelli Joseph	William R Waxman Joint Revocable Trust	Scott Township	
Borelli Lynn	Joan P Waxman Joint Revocable Trust		
Mula Elisa M	Quinn Michael P	Paupack Township	
	Quinn Karen		Lot 201
Thompson Lynn H	Thompson Katlynne L	Dyberry Township	
Schloesser Warren	Schloesser Warren	Bethany Borough	Lot C

WAYNE COUNTY LEGAL JOURNAL

Official Publication of the Wayne County Bar Association

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

Subscribe Today!

Subscription Rates Per Year - Prepay Only!

Mailed Copy \$100 Emailed Copy Free

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

Leatrice Anderson, Esq.

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

Nicholas Barna, Esq.

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

Tim Barna, Esq.

570-253-4921

831 Court Street

Honesdale, PA 18431

Real Estate, Estate Planning, Estate Administration, Elder Law

Stephen G. Bresset, Esq.

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

James E. Brown, Esq.

570-253-7767

james@jamesbrownlaw.net

303 Tenth Street

Honesdale, PA 18431

Family Law. Custody. Divorce. Adoption, Wills & Estates, Probate, Personal Injury, District Justice Matters, DUI, Traffic Related Matters General Practice

Ronald M. Bugaj, Esq.

Bugaj/Fischer, P.C.

570-253-3021

ron@bugaj-fischer-law.com

PO Box 390

308 Ninth Street

Honesdale, PA 18431 Administrative Law, Civil Litigation, Community Association Law. Corporate and Business Law, Criminal Defense, Dependency, DUI, Estates, Estate Planning, Family Law, Custody, Divorce, Protection From Abuse, Support, Guardianship, Juvenile Law, Property Owners Association, Real Estate, Social Security/Disability, Tax Law, Workers Compensation, Zoning, Municipal

Steven E. Burlein, Esq.

570-253-9667

Law

steven@burlein.legal

307 Eleventh Street

Honesdale, PA 18431

Real Estate, Wills and Trust, Estate Administration/Probate.

Guardianship, Criminal Law,

Juvenile Law

Oressa P. Campbell, Esq.

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

Tammy Lee Clause, Esq.

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

Frances Clemente, Esq.

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

Jeff Clemente, Esq.

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

Charles Curtin, Esq.

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

Donna DeVita, Esq.

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

Jessica Ellis, Esq.

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

Brendan R. Ellis, Esq.

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

Michael Farley, Esq.

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

Christopher Farrell, Esq.

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

Ronnie J. Fischer, Esq.

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

Tim Fisher, Esq.

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

David M. Gregory, Esq.

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

Nicholas D. Gregory, Esq.

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

Frances Gruber, Esq.

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

Nicole Hendrix, Esq.

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

Richard B. Henry, Esq.

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

A. G. Howell, Esq.

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

Alfred J. Howell, Esq.

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

Steve Jennings, Esq.

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

Zachary Jennings, Esq.

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

Lee C. Krause, Esq.

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

John Martin, Esq.

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

Kimberly Martin, Esq.

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

Matthew Meagher, Esq.

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

John Notarianni, Esq.

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

Alida O'Hara, Esq.

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

Tobey Oxholm, Esq.

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

Kerin Podunajec, Esq.

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

Christine Rechner, Esq.

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

Hugh Rechner, Esq.

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

Pat Robinson, Esq.

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

Shelley Robinson, Esq.

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

Deborah Rothenberg, Esq.

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

Albert G. Rutherford, II, Esq.

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

Sally N. Rutherford, Esq.

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

Joseph Rydzewski, Esq.

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

Warren E. Schloesser, Esq.

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

John Spall

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

Jeffrey S. Treat, Esq.

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

Michael Walker, Esq.

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

Pamela S. Wilson, Esq.

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

Ethan C. Wood, Esq.

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

Mark R Zimmer, Esq.

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

Ashley Zimmerman, Esq.

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

Wayne County Legal Journal Subscription Form PLEASE PRINT CLEARLY

Name			
Address			
City	State	Zip	
Phone ()			
Email Address			
Subscription Optio	ns and Rates		
Mailed copy ONLY	\$100 per year		
Emailed copy ONLY	Free		
Individual copies	\$5 each		
Your subscription year will beg and payment are received.	in from the date your subscrip	tion form	
WC Legal Journal is published e	very Friday, except for Holiday		
	70-647-0086 or email to <u>bail</u> 6	avd@ntd not	

Please call for Rates -570-251-1512 or email baileyd@ptd.net

LEGAL JOURNAL

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

2019 LEGAL ADVERTISING RATES

Incorporation Notices One (1) time insertion Fictitious Name Registration \$45

One (1) time insertion Petition for Change of Name

\$45

One (1) time insertion

\$45

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

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

General Advertising Rates All Advertisements Are Pre-Pay

Subject to approval

Subject to space availability

Credit Cards accepted-Mastercard and Visa only. Prices are based upon your advertisement submitted camera-ready or via email in PDF or JPG format.

Certain Restrictions Apply

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

Contact for Advertising Details:

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

Email: baileyd@ptd.net

	One lineribur	Quarterly 13 Issues	Semi-Aumuni 26 Issues	Annual 32 Issues
Full Page	\$100	\$850	\$1,300	\$2,100
Half Page	\$75	\$525	\$795	\$1,265
Quarter Page	\$50	\$325	\$475	\$745
Eighth Page	\$35	\$195	\$275	\$435

Ad Changes subject to arrivery adjustment few sull for details

Subscription Rates

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

Full Page: 4"W X 7"H

Half Page: 4"W X 31/2"H

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

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

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