PUBLIC NOTICE CIVIL ACTION LAW COURT OF COMMON PLEAS MONROE COUNTY Number 3764 CV 2017

Federal National Mortgage Association ("Fannie Mae"), a Corporation Organized and Existing Under the Laws of the United States of America

Kenneth Milter

NOTICE OF SHERIFF'S SALE OF REAL PROPERTY

TO: Kenneth Milter

Your house (real estate) at 162 Pasquin Drive a/k/a 62 Pasquin Drive f/k/a 660 Penn Estates a/k/a Lot No. 62, Section B-1, East Stroudsburg, Pennsylvania 18301 is scheduled to be sold at Sheriff's Sale on January 25, 2018 at 10:00 a.m. at Monroe County Courthouse, Stroudsburg, Pennsylvania to enforce the court judgment of \$154,489.04 obtained by Federal National Mortgage Association ("Fannie Mae"), a Corporation Organized and Existing Under the Laws of the United States of America against the above premises.

NOTICE OF OWNER'S RIGHTS

IFF'S SALE

To prevent this Sheriff's Sale you must take immediate action:

 The sale will be canceled if you pay to Federal National Mortgage Association ("Fannie Mae"), a Corporation Organized and Existing Under the Laws of the United States of America the back payments, late charges, costs, and reasonable attorney's fees due. To find out how much you must pay, you may call McCabe, Weisberg and Conway, LLC, Esquire at (215) 790-1010.

2. You may be able to stop the sale by filing a petition asking the Court to strike or open the judgment, if the judgment was improperly entered. You may also ask the Court to postpone the sale for good cause. 3. You may also he able to stop the sale for good cause.

3. You may also be able to stop the sale through other legal proceedings.

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

YOU MAY STILL BE ÁBLE TO SAVE YOUR PROPERTY AND YOU HAVE OTHER RIGHTS EVEN IF THE SHERIFF'S SALE DOES TAKE PLACE

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

way, LLC, Esquire at (215) 790-1010. 2. You may be able to petition the Court to set aside the sale if the bid price was grossly inadequate compared to the value of your property.

3. The sale will go through only if the buyer pays the Sheriff the full amount due on the sale. To find out if this has happened, you may call McCabe, Weisberg and Conway, LLC, at (215) 790-1010.

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

5. You have a right to remain in the property until the full amount due is paid to the Sheriff and the Sheriff gives a deed to the buyer. At that time, the buyer may bring legal proceedings to evict you.

6. You may be entitled to a share of the money which was paid for your real estate. A schedule of distribution of the money bid for your real estate will be filed by the Sheriff within thirty (30) days of the sale. This schedule will state who will be receiving that money.

The money will be paid out in accordance with this schedule unless exceptions (reasons why the proposed schedule of distribution is wrong) are filed with the Sheriff within ten (10) days after the posting of the schedule of distribution.

You may also have other rights and defenses, or ways of getting your real estate back, if you act immediately after the sale.

YOU SHOULD TAKE THIS PAPER TO YOUR LAW-YER AT ONCE. IF YOU DO NOT HAVE A LAWYER, GO TO OR TELEPHONE THE OFFICE SET FORTH BELOW. THIS OFFICE CAN PROVIDE YOU WITH IN-FORMATION ABOUT HIRING A LAWYER.

IF YOU CANNOT AFFORD TO HIRE A LAWYER, THIS OFFICE MAY BE ABLE TO PROVIDE YOU WITH INFORMATION ABOUT AGENCIES THAT MAY OFFER LEGAL SERVICES TO ELIGIBLE PERSONS AT A RE-DUCED FEE OR NO FEE. LAWYER REFERRAL SERVICE ASSOCIATION DE LICENCIDADOS Monroe County Bar Assoc. Find a Lawyer Program 913 Main Street Stroudsburg, PA 18360 (570) 424-7288 McCABE, WEISBERG & CONWAY, LLC Attorneys for Plaintiff 123 S. Broad St., Ste. 1400 Phila., PA 19109 215-790-1010

PR - Nov. 17

PUBLIC NOTICE CIVIL ACTION LAW COURT OF COMMON PLEAS MONROE COUNTY Number 4221-2016

The Bank of New York Melion, *flk*/a The Bank of New York, as trustee for the certificateholders of the CWABS, Inc., Asset-Backed Certificates, Series 2005-7

v.

Allan Everett and Felicia Everett NOTICE OF SHERIFF'S SALE OF REAL PROPERTY

TO: Allan Everett

Your house (real estate) at 2311 Vacation Lane, Pocono Summit, Pennsylvania 18346 is scheduled to be sold at Sheriff's Sale on January 25, 2018 at 10:00 a.m. at Monroe County Courthouse, Stroudsburg, Pennsylvania 18360 to enforce the court judgment of \$229,733.16 obtained by The Bank of New York Melion, *flk/*a The Bank of New York, as trustee for the certificateholders of the CWABS, Inc., Asset-Backed Certificates, Series 2005-7 against the above premises.

NOTICE OF OWNER'S RIGHTS

YOU MAY BE ABLE TO PREVENT THIS SHER-IFF'S SALE

To prevent this Sheriff's Sale you must take immediate action:

 The sale will be canceled if you pay to The Bank of New York Mellon, *flk/a* The Bank of New York, as trustee for the certificateholders of the CWABS, Inc., Asset-Backed Certificates, Series 2005-7 the back payments, late charges, costs, and reasonable attorney's fees due. To find out how much you must pay, you may call McCabe, Weisberg and Conway, LLC, Esquire at (215) 790-1010.

 You may be able to stop the sale by filing a petition asking the Court to strike or open the judgment, if the judgment was improperly entered. You may also ask the Court to postpone the sale for good cause.
You may also be able to stop the sale through other legal proceedings.

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

YOU MAY STILL BE ABLE TO SAVE YOUR PROPERTY AND YOU HAVE OTHER RIGHTS EVEN IF THE SHERIFF'S SALE DOES TAKE PLACE

1. If the Sheriff's Sale is not stopped, your property

will be sold to the highest bidder. You may find out the price bid by calling McCabe, Weisberg and Conway, LLC, Esquire at (215) 790-1010.

You may be able to petition the Court to set aside the sale if the bid price was grossly inadequate compared to the value of your property.

3. The sale will go through only if the buyer pays the Sheriff the full amount due on the sale. To find out if this has happened, you may call McCabe, Weisberg and Co

way, LLC, at (215) 790-1010.

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

5. You have a right to remain in the property until the full amount due is paid to the Sheriff and the Sheriff gives a deed to the buyer. At that time, the buyer may bring legal proceedings to evict you.

6. You may be entitled to a share of the money which was paid for your real estate. A schedule of distribution of the money bid for your real estate will be filed by the Sheriff within thirty (30) days of the sale. This schedule will state who will be receiving that money. The money will be paid out in accordance with this schedule unless exceptions (reasons why the proposed schedule of distribution is wrong) are filed with the Sheriff within ten (10) days after the posting of the schedule of distribution.

7. You may also have other rights and defenses, or ways of getting your real estate back, if you act immediately after the sale. YOU SHOULD TAKE THIS PAPER TO YOUR LAW-

YOU SHOULD TAKE THIS PAPER TO YOUR LAW-YER AT ONCE. IF YOU DO NOT HAVE A LAWYER, GO TO OR TELEPHONE THE OFFICE SET FORTH BE-LOW. THIS OFFICE CAN PROVIDE YOU WITH IN-FORMATION ABOUT HIRING A LAWYER.

IF YOU CANNOT AFFORD TO HIRE A LAWYER, THIS OFFICE MAY BE ABLE TO PROVIDE YOU WITH INFORMATION ABOUT AGENCIES THAT MAY OFFER LEGAL SERVICES TO ELIGIBLE PERSONS AT A RE-DUCED FEE OR NO FEE.

LAWYER REFERRAL SERVICE ASSOCIATION DE LICENCIDADOS

DCIATION DE LICENCIDADOS Monroe County Bar Assoc. Find a Lawyer Program 913 Main Street Stroudsburg, PA 18360 (570) 424-7288 McCABE, WEISBERG & CONWAY, LLC Attorneys for Plaintiff 123 S. Broad St., Ste. 1400 Phila., PA 19109, 215-790-1010

PR - Nov. 17

PUBLIC NOTICE COURT OF COMMON PLEAS CIVIL DIVISION MONROE COUNTY No. 4103-CV-2017 NOTICE OF ACTION IN QUIET TITLE IN THE COURT OF COMMON PLEAS OF MONROE COUNTY, PENNSYLVANIA **CIVIL ACTION - LAW** WILMINGTON TRUST, NATIONAL ASSOCIATION, AS SUCCESSOR TRUSTEE TO CITIBANK, N.A., AS TRUSTEE FOR SACO I TRUST 2006-10. MORTGAGE-BACKED CERTIFICATES, SERIES 2006-10 Plaintiff STEFAN GOMEZ, BETH GOMEZ AAMES FUNDING CORPORATION D/B/A AAMES HOME LOAN Defendants NOTICE To AAMES FUNDING CORPORATION D/B/A AAMES HOME LOAN

You are hereby notified that on 10/27/2017 Plaintiff,

WILMINGTON TRUST, NATIONAL ASSOCIATION, AS SUCCESSOR TRUSTEE TO CITIBANK, N.A., AS TRUSTEE FOR SACO I TRUST 2006-10, MORTGAGE-BACKED CERTIFICATES, SERIES 2006-10, filed a Quiet Title Complaint endorsed with a Notice to Defend, against you in the Court of Common Pleas of MONROE County Pennsylvania, docketed to No. 4103-CV-2017. Wherein Plaintiff seeks to satisfy a lien on the property located at 29 PASQUIN DRIVE, EAST STROUDSBURG, PA 18301 and confirm WIL-MINGTON TRUST, NATIONAL ASSOCIATION, AS SUCCESSOR TRUSTEE TO CITIBANK, N.A., AS TRUSTEE FOR SACO I TRUST 2006-10, MORTGAGE-BACKED CERTIFICATES, SERIES 2006-10 is the holder of a first priority mortgage on the Property.

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

NOTICE

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

YOU SHOULD TAKE THIS NOTICE TO YOUR LAW-YER AT ONCE. IF YOU DO NOT HAVE A LAWYER, GO TO OR TELEPHONE THE OFFICE SET FORTH BE-LOW. THIS OFFICE CAN PROVIDE YOU WITH IN-FORMATION ABOUT HIRING A LAWYER.

IF YOU CANNOT AFFORD TO HIRE A LAWYER, THIS OFFICE MAY BE ABLE TO PROVIDE YOU WITH INFORMATION ABOUT AGENCIES THAT MAY OFFER LEGAL SERVICES TO ELIGIBLE PERSONS AT A RE-DUCED FEE OR NO FEE.

Lawyer Referral Service:

Monroe County Bar Association Find a Lawyer Program 913 Main Street Stroudsburg, PA 18360 Telephone (570) 424-7288 Fax (570) 424-8234

PR - Nov. 17

PUBLIC NOTICE COURT OF COMMON PLEAS CIVIL DIVISION MONROE COUNTY No. 4123-CV-17 NOTICE OF ACTION IN MORTGAGE FORECLOSURE IN THE COURT OF COMMON PLEAS OF MONROE COUNTY, PENSYLVANIA CIVIL ACTION - LAW

CIVIL A FLAGSTAR BANK, FSB Plaintiff

VS.

ANN VIEIRA, RICARDO VIEIRA Defendants

NOTICE

To ANN VIEIRA You are hereby notified that on June 8, 2017, Plaintiff, FLAGSTAR BANK, FSB, filed a Mortgage Foreclosure Complaint endorsed with a Notice to Defend, against you in the Court of Common Pleas of MON-ROE County Pennsylvania, docketed to No. 4123-CV-17. Wherein Plaintiff seeks to foreclose on the mortgage secured on your property located at 35 PHEAS-ANT RUN, a/k/a 305 PHEASANT RUN, EAST STROUDSBURG, PA 18301 whereupon your property would be sold by the Sheriff of MONROE County.

You are hereby notified to plead to the above referenced Complaint on or before 20 days from the date of this publication or a Judgment will be entered against you. If you wish to defend, you must enter a written ap-pearance personally or by attorney and file your defenses or objections in writing with the court. You are warned that if you fail to do so the case may proceed without you and a judgment may be entered against you without further notice for the relief requested by the plaintiff. You may lose money or property or other rights important to you.

YOU SHOULD TAKE THIS NOTICE TO YOUR LAW-YOU SHOULD TAKE THIS NOTICE TO FORT LAW YER AT ONCE. IF YOU DO NOT HAVE A LAWYER, GO TO OR TELEPHONE THE OFFICE SET FORTH BE-LOW. THIS OFFICE CAN PROVIDE YOU WITH IN-FORMATION ABOUT HIRING A LAWYER.

IF YOU CANNOT AFFORD TO HIRE A LAWYER, THIS OFFICE MAY BE ABLE TO PROVIDE YOU WITH INFORMATION ABOUT AGENCIES THAT MAY OFFER LEGAL SERVICES TO ELIGIBLE PERSONS AT A RE-DUCED FEE OR NO FEE.

Lawyer Referral Service:

Monroe County Bar Association Find a Lawyer Program 913 Main Street Stroudsburg, PA 18360 Telephone (570) 424-7288 Fax (570) 424-8234

PR - Nov. 17

PUBLIC NOTICE COURT OF COMMON PLEAS CIVIL DIVISION MONROE COUNTY No. 4750-CV-2017 NOTICE OF ACTION IN MORTGAGE FORECLOSURE IN THE COURT OF COMMON PLEAS OF MONROE COUNTY, PENNSYLVANIA

CIVIL ACTION - LAW THE BANK OF NEW YORK MELLON, F/K/A THE BANK OF NEW YORK AS SUCCESSOR IN INTEREST TO JPMORGAN CHASE BANK, N.A. AS TRUSTEE FOR NOVASTAR MORTGAGE FUNDING TRUST, SERIES 2003-1, NOVASTAR HOME EQUITY LOAN ASSET-BACKED CERTIFICATES, SERIES 2003-1 Plaintiff

VS. LOUIS HERRERA

Defendant

NOTICE

To LOUIS HERRERA

You are hereby notified that on July 11, 2017, Plaintiff, THE BANK OF NEW YORK MELLON, F/K/A THE BANK OF NEW YORK AS SUCCESSOR IN INTEREST TO JPMORGAN CHASE BANK, N.A. AS TRUSTEE FOR NOVASTAR MORTGAGE FUNDING TRUST, SERIES 2003-1, NOVASTAR HOME EQUITY LOAN ASSET-BACKED CERTIFICATES, SERIES 2003-1, filed a Mortgage Foreclosure Complaint endorsed with a Notice to Defend, against you in the Court of Common Pleas of MONROE County Pennsylvania, docketed to No. 4750-CV-2017. Wherein Plaintiff seeks to foreclose on the mortgage secured on your property located at 54 SPANGENBURG AVENUE, EAST STROUDSBURG, PA 18301-2724 whereupon your property would be sold by the Sheriff of MON-ROE County.

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

NOTICE

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

rights important to you. YOU SHOULD TAKE THIS NOTICE TO YOUR LAW-YER AT ONCE. IF YOU DO NOT HAVE A LAWYER, GO TO OR TELEPHONE THE OFFICE SET FORTH BE-LOW. THIS OFFICE CAN PROVIDE YOU WITH IN-FORMATION ABOUT HIRING A LAWYER. IF YOU CANNOT AFFORD TO HIRE A LAWYER,

THIS OFFICE MAY BE ABLE TO PROVIDE YOU WITH INFORMATION ABOUT AGENCIES THAT MAY OFFER LEGAL SERVICES TO ELIGIBLE PERSONS AT A RE-DUCED FEE OR NO FEE. Lawyer Referral Service:

Monroe County Bar Association Find a Lawyer Program 913 Main Street Stroudsburg, PA 18360 Telephone (570) 424-7288 Fax (570) 424-8234

PR - Nov. 17

PUBLIC NOTICE COURT OF COMMON PLEAS CIVIL DIVISION MONROE COUNTY No. 5572-CV-17 NOTICE OF ACTION IN MORTGAGE FORECLOSURE IN THE COURT OF COMMON PLEAS OF MONROE COUNTY, PENNSYLVANIA CIVIL ACTION - LAW BAYVIEW LOAN SERVICING, LLC, A DELAWARE LIM-ITED LIABILITY COMPANY Plaintiff VS.

VALERIE LYNNE FOSTER Defendant

NOTICE

To VALERIE LYNNE FOSTER

You are hereby notified that on July 28, 2017, Plain-tiff, BAYVIEW LOAN SERVICING, LLC, A DELAWARE LIMITED LIABILITY COMPANY, filed a Mortgage Foreclosure Complaint endorsed with a Notice to Defend, against you in the Court of Common Pleas of MONROE County Pennsylvania, docketed to No. 5572-CV-17. Wherein Plaintiff seeks to foreclose on the mortgage secured on your property located at 311 NORTH HILLBROW COURT, a/k/a 7117 HILLBROW COURT NORTH, E STROUDSBURG, PA 18301 whereupon your property would be sold by the Sheriff of MONROE County.

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

NOTICE

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

rights important to you. YOU SHOULD TAKE THIS NOTICE TO YOUR LAW-YER AT ONCE. IF YOU DO NOT HAVE A LAWYER, GO TO OR TELEPHONE THE OFFICE SET FORTH BE-LOW. THIS OFFICE CAN PROVIDE YOU WITH IN-FORMATION ABOUT HIRING A LAWYER.

IF YOU CANNOT AFFORD TO HIRE A LAWYER, THIS OFFICE MAY BE ABLE TO PROVIDE YOU WITH INFORMATION ABOUT AGENCIES THAT MAY OFFER LEGAL SERVICES TO ELIGIBLE PERSONS AT A RE-DUCED FEE OR NO FEE.

Lawyer Referral Service:

Monroe County Bar Association Find a Lawyer Program 913 Main Street Stroudsburg, PA 18360 Telephone (570) 424-7288 Fax (570) 424-8234

PR - Nov. 17

PUBLIC NOTICE COURT OF COMMON PLEAS CIVIL DIVISION MONROE COUNTY No. 573-CV-2017 NOTICE OF ACTION IN MORTGAGE FORECLOSURE IN THE COURT OF COMMON PLEAS OF MONROE COUNTY, PENNSYLVANIA CIVIL ACTION - LAW WELLS FARGO BANK, NA

Plaintiff

vs.

MARY A. VELLARO A/K/A MARY VELLARO, in her capacity as Devisee of Last Will and Testament of WIL-BERT VELLARO A/K/A WILBERT C. VALLERO A/K/A WILBERT C. MCDONALD VELLARO

JANNELLE HABANY, in her capacity as Heir of WIL-BERT VELLARO A/K/A WILBERT C. VALLERO A/K/A WILBERT C. MCDONALD VELLARO, Deceased

WILLIAM VELLARO, in his capacity as Heir of WIL-BERT VELLARO A/K/A WILBERT C. VALLERO A/K/A WILBERT C. MCDONALD VELLARO, Deceased

VICTORIA DEMARCO, in her capacity as Heir of WIL-BERT VELLARO A/K/A WILBERT C. VALLERO A/K/A WILBERT C. MCDONALD VELLARO, Deceased

WILBERT C. MCDONALD VELLARO, Deceased UNKNOWN HEIRS, SUCCESSORS, ASSIGNS, AND ALL PERSONS, FIRMS, OR ASSOCIATIONS CLAIM-ING RIGHT, TITLE OR INTEREST FROM OR UNDER WILBERT VELLARO A/K/A WILBERT C. VALLERO A/K/A WILBERT C. MCDONALD VELLARO, DE-CEASED

NOTICE

To MARY A. VELLARO A/K/A MARY VELLARO, in her capacity as Devisee of Last Will and Testament of WILBERT VELLARO A/K/A WILBERT C. VALLERO A/K/A WILBERT C. MCDONALD VELLARO, UNKNOWN HEIRS, SUCCESSORS, ASSIGNS, AND ALL PERSONS, FIRMS, OR AS-SOCIATIONS CLAIMING RIGHT, TITLE OR IN-TEREST FROM OR UNDER WILBERT VELLARO A/K/A WILBERT C. VALLERO A/K/A WILBERT C. VELLARO, DECEASED MCDONALD and JANNELLE HABANY, in her capacity as Heir of WILBERT VELLARO A/K/A WILBERT C. WILBERT VALLERO A/K/A C. MCDONALD VELLARO, Deceased You are hereby notified that on August 4, 2017,

You are hereby notified that on August 4, 2017, Plaintiff, WELLS FARGO BANK, NA, filed a Mortgage Foreclosure Complaint endorsed with a Notice to Defend, against you in the Court of Common Pleas of MONROE County Pennsylvania, dockted to No. 5733-CV-2017. Wherein Plaintiff seeks to foreclose on the mortgage secured on your property located at J 564 STONEY HOLLOW ROAD, A/K/A 9710 VERMONT TERRACE, TOBYHANNA, PA 18466-3872 whereupon your property would be sold by the Sheriff of MON-ROE County.

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

NOTICE

If you wish to defend, you must enter a written appearance personally or by attorney and file your defenses or objections in writing with the court. You are warned that if you fail to do so the case may proceed without you and a judgment may be entered against you without further notice for the relief requested by the plaintiff. You may lose money or property or other rights important to you. YOU SHOULD TAKE THIS NOTICE TO YOUR LAW-YER AT ONCE. IF YOU DO NOT HAVE A LAWYER, GO TO OR TELEPHONE THE OFFICE SET FORTH BE-LOW. THIS OFFICE CAN PROVIDE YOU WITH IN-FORMATION ABOUT HIRING A LAWYER. IF YOU CANNOT AFFORD TO HIRE A LAWYER,

IF YOU CANNOT AFFORD TO HIRE A LAWYER, THIS OFFICE MAY BE ABLE TO PROVIDE YOU WITH INFORMATION ABOUT AGENCIES THAT MAY OFFER LEGAL SERVICES TO ELIGIBLE PERSONS AT A RE-DUCED FEE OR NO FEE.

Lawyer Referral Service:

Monroe County Bar Association Find a Lawyer Program 913 Main Street Stroudsburg, PA 18360 Telephone (570) 424-7288 Fax (570) 424-8234

PR - Nov. 17

PUBLIC NOTICE COURT OF COMMON PLEAS CIVIL DIVISION MONROE COUNTY No. 5811-CV-2017 NOTICE OF ACTION IN MORTGAGE FORECLOSURE IN THE COURT OF COMMON PLEAS OF MONROE COUNTY, PENNSYLVANIA CIVIL ACTION - LAW BANK OF AMERICA, N.A.

Plaintiff

CHRISTINE MOLINSKI Defendant

NOTICE

To CHRISTINE MOLINSKI

You are hereby notified that on August 8, 2017, Plaintiff, BANK OF AMERICA, N.A., filed a Mortgage Foreclosure Complaint endorsed with a Notice to Defend, against you in the Court of Common Pleas of MONROE County Pennsylvania, docketed to No. 5811-CV-2017. Wherein Plaintiff seeks to foreclose on the mortgage secured on your property located at 171 WILLIAMS LANE, SCOTRUN, PA 18355-7707 whereupon your property would be sold by the Sheriff of MONROE County.

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

NOTICE

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

YOU SHOULD TAKE THIS NOTICE TO YOUR LAW-YER AT ONCE. IF YOU DO NOT HAVE A LAWYER, GO TO OR TELEPHONE THE OFFICE SET FORTH BE-LOW. THIS OFFICE CAN PROVIDE YOU WITH IN-FORMATION ABOUT HIRING A LAWYER.

IF YOU CANNOT AFFORD TO HIRE A LAWYER, THIS OFFICE MAY BE ABLE TO PROVIDE YOU WITH INFORMATION ABOUT AGENCIES THAT MAY OFFER LEGAL SERVICES TO ELIGIBLE PERSONS AT A RE-DUCED FEE OR NO FEE.

Lawyer Referral Service:

Monroe County Bar Association Find a Lawyer Program 913 Main Street Stroudsburg, PA 18360 Telephone (570) 424-7288 Fax (570) 424-8234

PR - Nov. 17

PUBLIC NOTICE COURT OF COMMON PLEAS CIVIL DIVISION MONROE COUNTY No. 6023-CV-2017 NOTICE OF ACTION IN MORTGAGE FORECLOSURE IN THE COURT OF COMMON PLEAS OF MONROE COUNTY, PENNSYLVANIA CIVIL ACTION - LAW

HSBC BANK USA, N.A., AS INDENTURE TRUSTEE FOR THE REGISTERED NOTEHOLDERS OF RENAIS-SANCE HOME EQUITY LOAN ASSET-BACKED NOTES, SERIES 2005-2 Plaintiff

Plaintiff vs.

GALINA RUTKOWSKI

CHRISTINE RUTKOWSKI, in her capacity as Co-Administratrix and Heir of the Estate of THOMAS G. RUTKOWSKI A/K/A THOMAS RUTKOWSKI

THOMAS RUTKOWSKI A/K/A THOMAS RUTKOWSKI, JR, in his capacity as Co-Administrator and Heir of the Estate of THOMAS G. RUTKOWSKI A/K/A THO-MAS RUTKOWSKI

MATTHEW RUTKOWSKI, in his capacity as Co-Administrator and Heir of the Estate of THOMAS G. RUTKOWSKI A/K/A THOMAS RUTKOWSKI

RUTKOWSKI A/K/A THOMAS RUTKOWSKI MICHELLE RUTKOWSKI, in her capacity as Heir of the Estate of THOMAS G. RUTKOWSKI A/K/A THO-MAS RUTKOWSKI

UNKNOWN HEIRS, SUCCESSORS, ASSIGNS, AND ALL PERSONS, FIRMS, OR ASSOCIATIONS CLAIM-ING RIGHT, TITLE OR INTEREST FROM OR UNDER THOMAS G. RUTKOWSKI A/K/A THOMAS RUTKOWSKI, DECEASED

Defendants

NOTICE

To UNKNOWN HEIRS, SUCCESSORS, ASSIGNS, AND ALL PERSONS, FIRMS, OR ASSOCIA-TIONS CLAIMING RIGHT, TITLE OR INTEREST FROM OR UNDER THOMAS G. RUTKOWSKI AIX/a THOMAS RUTKOWSKI . DECEASED

Ark/a THOMAS RUTKOWSKI , DECEASED You are hereby notified that on August 11, 2017, Plaintiff, HSBC BANK USA, N.A., AS INDENTURE TRUSTEE FOR THE REGISTERED NOTEHOLDERS OF RENAISSANCE HOME EQUITY LOAN ASSET-BACKED NOTES, SERIES 2005-2, filed a Mortgage Foreclosure Complaint endorsed with a Notice to Defend, against you in the Court of Common Pleas of MONROE County Pennsylvania, docketed to No. 6023-CV-2017. Wherein Plaintiff seeks to foreclose on the mortgage secured on your property located at 8654 COUNTRY PLACE DRIVE, A/K/A 1409 MANDY LANE, TOBYHANNA, PA 18466 whereupon your property would be sold by the Sheriff of MONROE County.

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

NOTICE

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

YOU SHOULD TAKE THIS NOTICE TO YOUR LAW-YER AT ONCE. IF YOU DO NOT HAVE A LAWYER, GO TO OR TELEPHONE THE OFFICE SET FORTH BE-LOW. THIS OFFICE CAN PROVIDE YOU WITH IN-FORMATION ABOUT HIRING A LAWYER. IF YOU CANNOT AFFORD TO HIRE A LAWYER,

IF YOU CANNOT AFFORD TO HIRE A LAWYER, THIS OFFICE MAY BE ABLE TO PROVIDE YOU WITH INFORMATION ABOUT AGENCIES THAT MAY OFFER LEGAL SERVICES TO ELIGIBLE PERSONS AT A RE-DUCED FEE OR NO FEE. Lawyer Referral Service: Monroe County Bar Association Find a Lawyer Program 913 Main Street Stroudsburg, PA 18360 Telephone (570) 424-7288 Fax (570) 424-8234

PR - Nov. 17

PUBLIC NOTICE COURT OF COMMON PLEAS OF MONROE COUNTY NO. 2017-03314 40998CFC-MB MARTHA E. VON ROSENSTIEL, P.C. Martha E. Von Rosenstiel, Esq / No 52634 Heather Riloff, Esq / No 309906 Tyler J. Wilk. Ésa / No 322247 649 South Ave, Ste 7 Secane, PA 19018 (610) 328-2887 Attorneys for Plaintiff FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE") 3900 Wisconsin Avenue, NW Washington, DC 20016-2892 Plaintiff **BRENDA BARRELLA AND FRANK L. BARRELLA** PO Box 185 Swiftwater, PA 18370 Defendants

CIVIL ACTION -MORTGAGE FORECLOSURE NOTICE

You have been sued in court. If you wish to defend against the claims set forth in the following pages, you must take action within twenty (20) days after this complaint and notice are served, by entering a written appearance personally or by attorney and filing in writing with the court your defenses or objections to the claims set forth against you. You are warned that if you fail to do so the case may proceed without you and a judgment may be entered against you by the court without further notice for any money claimed in the complaint or for any other claim or relief requested by the plaintiff. You may lose money or property or other rights important to you.

YOU SHOULD TAKE THIS PAPER TO YOUR LAW-YER AT ONCE. IF YOU DO NOT HAVE A LAWYER GO TO OR TELEPHONE THE OFFICE SET FORTH BE-LOW. THIS OFFICE CAN PROVIDE YOU WITH INFOR-MATION ABOUT HIRING A LAWYER. IF YOU CAN-NOT AFFORD TO HIRE A LAWYER, THIS OFFICE MAY BE ABLE TO PROVIDE YOU WITH INFORMA-TION ABOUT AGENCIES THAT MAY OFFER LEGAL SERVICES TO ELIGIBLE PERSONS AT A REDUCED FEE OR NO FEE.

ADVISO

Le han demandado a usted en la corte. Si usted quiere defenderse de estas demandas expuestas en las paginas siguientes, usted tiene veinte (20) dias de plazo al partir de la fecha de la demanda y la notificacion. Hace falta a sentar una comparencia escrita o en persona o con un abogado y entregar a la corte en forma escrita sus defensas o sus objeciones a las demandas en contra de su persona. Sea a visado que si usted no se defiende, la corte toma ra medidas y puede continuar la demanda en contra suya sin previo aviso o notificacion. Ademas, la corte puede decidir a favor del demandante y requiere que usted cumpla con todas las provisiones de esta demanda. Usted puede perder dinero o sus propiedades o otros de rechos importantes para usted.

LLEVE ESTA DEMANDA A UN ABOGADO INMEDIATAMENTE. SI NO TIENE ABOGADO VAYA EN PERSONA O TELEFONA A LA OFICINA ESCRITA ABAJO. ESTA OFICINA LE PUEDE PROVEER INFORMACION SOBRE COMO CONTRATAR A UN ABOGADO. SI USTED NO TIENE EL DINERO SUFICIENTE PARA CONTRATAR A UN ABOGADO. LE

MONROE LEGAL REPORTER

PODEMOS DAR INFORMACION SOBRE AGENCIAS QUE PROVEEN SERVICIO LEGAL A PERSONAS ELEGIBLE PARA SERVICIOS A COSTO REDUCIDO O GRATUITO

Monroe County Bar Association Find a Lawyer Program 913 Main Street Stroudsburg, PA 18360 Tel: (570) 424-7288

PR - Nov. 17

PUBLIC NOTICE COURT OF COMMON PLEAS OF MONROE COUNTY. PENNSYLVANIA, FORTY-THIRD JUDICIAL DISTRICT **ORPHANS' COURT DIVISION**

The following Executors, Administrators, Trustees, or Guardians have filed Accounts and Statements of Proposed Distribution in the Office of the Clerk of the Orphans' Court Division:

In Re:

ESTATE OF ALICE L. KUBE, DECEASED

Late of Township of Coolbaugh

First and Final Account of Barry Kube, Administrator • ESTATE OF DAWN PORT, DECEASED

Late of Township of Chestnuthill

First and Final Account

ESTATE OF DOUGLAS DAVIES LLOYD

a/k/a DR. DOUGLAS D. LLOYD, DECEASED

First and Final Account of Jonathan R. Lloyd, Executor

NOTICE

All parties interested are notified that the above Accounts and Statements of Proposed Distribution will be presented for Confirmation to a Judge of the Orphan's Court on 4th day of December, 2017, at 9:30 A.M.

All objections to the above Account and/or Statements of Proposed Distribution must be filed with the Clerk of Court of the Orphans' Court Division before the above specified time.

GEORGE J. WARDEN Clerk of Orphans' Court

PR - Nov. 17, Nov. 24

PUBLIC NOTICE ESTATE NOTICE

ESTATE of Barbara Orr, late of Bushkill, Monroe County, Commonwealth of Pennsylvania, deceased.

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

Susan G. Most 16614 East Course Drive Tampa, FL 33624

or to

Mark A. Primrose, Esquire 17 North Sixth St. Stroudsburg, PA 18360

PR - Nov. 3. Nov. 10. Nov. 17

PUBLIC NOTICE ESTATE NOTICE

ESTATE OF BETTY JO GESELLCHEN , late of Mount Pocono, Monroe County, Pennsylvania

Letters Testamentary in the above-named estate having been granted to the undersigned, all persons indebted to the Estate are requested to make immediate payment and those having claims are directed to present the same in writing without delay to the undersigned, or to her attorney, within four (4) months from the date hereof, and to file with the Clerk of the Court of Common Pleas of the Forty-Third Judicial District, Orphans' Court Division, a particular statement of claim, duly verified by an Affidavit, setting forth an address within the County where notice may be given to Claimant.

Juanita L. Koehl

49 Crestwood Drive Mount Pocono, PA 18344

> **KEVIN A. HARDY** ATTORNEY AT LAW, P.C. P.O. Box 818 Stroudsburg, PA 18360

PR - Nov. 3, Nov. 10, Nov. 17

PUBLIC NOTICE ESTATE NOTICE

Estate of Betty Marjorie Geibel a/k/a Betty M. Geibel a/k/a Betty Geibel, Deceased. Late of Middle Smithfield Twp., Monroe County, PA. D.O.D. 8/22/17.

Letters Testamentary on the above Estate have been granted to the undersigned, who request all persons having claims or demands against the estate of the decedent to make known the same and all persons indebted to the decedent to make payment without delay to Leanne McDevitt, Executrix, c/o Stephen T. Elinski, Esq., 510 Twp. Line Rd., Ste. 150, Blue Bell, PA 19422. Or to her Atty.: Stephen T. Elinski, Salvo Rogers Elinski & Scullin, 510 Twp. Line Rd., Ste. 150, Blue Bell, PA 19422. PR - Nov. 3, Nov. 10, Nov. 17

PUBLIC NOTICE ESTATE NOTICE

ESTATE OF CLAIR E. METZGAR , late of Stroud Township, Monroe County, Pennsylvania, deceased.

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

Donald R. Metzgar, Executor 656 Hallet Road

East Stroudsburg, PA 18301

Richard E. Deetz, Esq. 1222 North Fifth Street Stroudsburg, PA 18360

<u>PR - Nov. 17, Nov. 24, Dec. 1</u>

PUBLIC NOTICE

ESTATE NOTICE

ESTATE OF COSMO PUGLIESI, late of Saylorsburg, Monroe County, Pennsylvania.

LETTERS TESTAMENTARY in the above named estate having been granted to the undersigned, all persons indebted to the estate are requested to make immediate payment and those having claims are directed to present the same without delay to the undersigned or his attorney within four months from the date hereof and to file with the Clerk of the Court of Common Pleas of Monroe County, Orphans' Court Division, a particular statement of claim, duly verified by an affidavit setting forth an address within the county where notice may be given to claimant. ANTHONY JOHN PUGLIESI, EXECUTOR 86 Redbud Road Piscataway, NJ 08854

Joseph P. McDonald Jr., Esq., P.C. 1651 West Main Street Stroudsburg, Pennsylvania 18360

PR - Nov. 3, Nov. 10, Nov. 17

PUBLIC NOTICE ESTATE NOTICE

ESTATE OF EDWARD A. SALZER, late of the Township of Pocono, Monroe County, Pennsylvania, deceased.

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

Karen A. Salzer, Administratrix

106 Salzer Way

Henryville, PA 18332

Richard E. Deetz, Esq. 1222 North Fifth Street Stroudsburg, PA 18360

PR - Nov. 17, Nov. 24, Dec. 1

PUBLIC NOTICE ESTATE NOTICE

ESTATE of Edward J. Aalbue, late of Tobyhanna, Monroe County, Commonwealth of Pennsylvania, deceased.

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

Ravmond Aalbue 613-78 78 Street Brooklyn, NY 11209 or to

> Mark A. Primrose, Esquire 17 North Sixth St. Stroudsburg, PA 18360

PR - Nov. 3, Nov. 10, Nov. 17

PUBLIC NOTICE ESTATE NOTICE

ESTATE of Edythe I. Bishop , late of Stroudsburg, Monroe County, Commonwealth of Pennsylvania, deceased.

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

Charlene A. Young

130 North Sixth Street Stroudsburg, PA 18301 or to

Mark A. Primrose, Esquire 17 North Sixth St. Stroudsburg, PA 18360

PR - Nov. 3, Nov. 10, Nov. 17

PUBLIC NOTICE ESTATE NOTICE

Estate of FLORENCE HAGGERTY. Ε. a/k/a FLORENCE ELIZABETH HAGGERTY, late of Hamilton Township, Monroe County, Pennsylvania, deceased.

Letters of Administration in the above-named Estate having been granted to the undersigned, all persons indebted to the Estate are requested to make immediate payment; and those having claims are directed to present the same, without delay, to the undersigned, or to her attorney, within four months from the date hereof; and to file with the Clerk of the Court of Common Pleas, Monroe County Branch, Orphans' Court Division, a particular statement of claim duly verified by affidavit, setting forth an address within the County where notice may be given to claimant. KATHLEEN F. WERNECKE, Administratrix

P.O. Box 196424

Winter Springs, FL 32719

Gretchen Marsh Weitzmann, Esq. WEITZMANN, WEITZMANN & HUFFMAN, LLC Attorneys-at-Law 700 Monroe Street Stroudsburg, PA 18360

PR - Nov. 3, Nov. 10, Nov. 17

PUBLIC NOTICE ESTATE NOTICE

Estate of FRANCIS M. HAGGERTY , late of Hamilton Township, Monroe County, Pennsylvania, deceased.

Letters of Administration in the above-named Estate having been granted to the undersigned, all persons indebted to the Estate are requested to make immediate payment; and those having claims are directed to present the same, without delay, to the undersigned, or to her attorney, within four months from the date hereof; and to file with the Clerk of the Court of Common Pleas, Monroe County Branch, Orphans' Court Division, a particular statement of claim duly verified by affidavit, setting forth an address within the County where notice may be given to claimant. KATHLEEN F. WERNECKE, Administratrix

P.O. Box 196424

Winter Springs, FL 32719

Gretchen Marsh Weitzmann, Esq. WEITZMANN, WEITZMANN & HUFFMAN, LLC Attorneys-at-Law 700 Monroe Street Stroudsburg, PA 18360

PR - Nov. 3, Nov. 10, Nov. 17

PUBLIC NOTICE ESTATE NOTICE

ESTATE of Harriet E. DeRosa, late of East Stroudsburg, Monroe County, Commonwealth of Pennsylvania, deceased.

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

Concetta Wood

1009 Center Street Rear Bethlehem, PA 18018 or to

MONROE LEGAL REPORTER

Mark A. Primrose, Esquire 17 North Sixth St. Stroudsburg, PA 18360

PR - Nov. 3, Nov. 10, Nov. 17

PUBLIC NOTICE ESTATE NOTICE

ESTATE OF JAMES R. HARRISON, a/k/a JAMES ROUDELL HARRISON, a/k/a JAMES RONNIE HARRISON, of Jackson Township, Monroe County, Pennsylvania.

LETTERS OF ADMINISTRATION in the abovenamed Estate having been granted to the undersigned, filed at No. 4517-0598, all persons indebted to the estate are directed to make immediate payment and those having claims are directed to present the same without delay to the undersigned or her attorney within four (4) months from the date hereof and to file with the Clerk of Courts of Common Pleas of the Forty-Third Judicial District, Orphans' Court Division, Monroe County, Pennsylvania, a particular statement of claim duly verified by an Affidavit setting forth an address within the county where notice may be given to Claimant.

Nancy E. Harrison 1910 Hawk Drive Stroudsburg, PA 18360

Robert M. Maskrey Jr., Esquire

46 North Sixth Street

Stroudsburg, PA 18360

Attorney for Estate

P - Nov. 3, Nov. 10, Nov. 17

PUBLIC NOTICE ESTATE NOTICE

Estate of JANET L. SADLON, late of 122 Big Oak Lane, Tannersville, Monroe County, Pennsylvania 18372, deceased

Letters Testamentary in the above-named Estate having been granted to the undersigned, all persons indebted to the Estate are requested to make immediate payment, and those having claims are directed to present the same without delay to the undersigned or his attorney within four months from the date hereof and to file with the Clerk of the Court of Common Pleas of the Forty-Third Judicial District, Monroe County Branch, Orphans' Court Division, a particular statement of claim, duly verified by an Affidavit setting forth an address without the County where notice may be given to Claimant.

Charles E. Hempel

122 Big Oak Lane

Tannersville, PA 18372

WILLIAM J. REASER JR., ESQ. 111 NORTH SEVENTH STREET STROUDSBURG, PA 18360

PR - Nov. 17, Nov. 24, Dec. 1

PUBLIC NOTICE ESTATE NOTICE

Estate of John M. Heffernan, also known as John Mark Heffernan, deceased late of East Stroudsburg, Monroe County, Pennsylvania.

Letters Testamentary have been granted to the undersigned, who requests that all persons having claims or demands against the Estate of the Decedent to make known the same, and all persons indebted to the Decedent to make payments without delay to:

Gelsomina Heffernan, Executrix

Estate of John M. Heffernan

a/k/a John Mark Heffernan

c/o

E. Keller Kline III, Esquire

KLINE AND KLINE 731 Turner Street Allentown, PA 18102 Phone: 610-439-0461 Fax: 610-439-0429

<u>PR - Nov. 3, Nov. 10, Nov. 17</u>

PUBLIC NOTICE ESTATE NOTICE

ESTATE OF Marjorie C. Woehrle, late of Mount Pocono, Monroe County, Pennsylvania, deceased.

Letters Testamentary in the above-named Estate having been granted to the undersigned, all persons indebted to the Estate are requested to make immediate payment and those having claims are directed to present the same without delay to the undersigned or his attorney within four months from the date hereof and to file with the Clerk of the Court of Common Pleas of Monroe County, Forty-third Judicial District, a particular statement of claim duly verified by an affidavit setting forth an address within the County where motice may be given to claimant.

Jeff William Woehrle, Executor

444 Park Avenue

Mount Pocono, PA 18344

Lori J. Cerato, Esq. Kelly L. Lombardo, Esq. 729 Sarah Street Stroudsburg, PA 18360 570-424-3506

PR - Nov. 3, Nov. 10, Nov. 17

PUBLIC NOTICE ESTATE NOTICE

Estate of Michael Malec a/k/a Michael J. Malec, late of Pocono Township, Monroe County, Pennsylvania, deceased.

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

396 Butz Lane

Scotrun, PA 18355

NEWMAN, WILLIAMS, MISHKIN, CORVELEYN, WOLFE & FARERI, P.C. By: Todd R. Williams, Esq. 712 Monroe Street Stroudsburg, PA 18360-0511

PR - Nov. 3, Nov. 10, Nov. 17

PUBLIC NOTICE ESTATE NOTICE

Estate of Michael Valentine Sabon III, a/k/a Michael V. Sabon, a/k/a Michael Sabon, late of the Township of Pocono, Monroe County, Pennsylvania, deceased.

Letters Testamentary in the above-named estate having been granted to the undersigned, all persons indebted to the estate are requested to make immediate payment, and those having claims are directed to present the same without delay to the undersigned or her attorney within four months from the date hereof and to file with the Clerk of the Court of Common Pleas of the Forty-Third Judicial District, Orphans' Court Division, a particular statement of claim, duly verified by an Affidavit setting forth an address within the County where notice may be given to Claimant. Donna Coia Sabon, Executrix

34

MONROE LEGAL REPORTER

5108 Pocono Park Lane Swiftwater, PA 18370

Elizabeth Bensinger Weekes, Esq. Bensinger and Weekes, LLC 529 Sarah Street Stroudsburg, PA 18360

PR - Nov. 17, Nov. 24, Dec. 1

PUBLIC NOTICE ESTATE NOTICE

Estate of Ramon Richard Toye, Jr., Deceased

Letters of Administration on the Estate of Ramon Richard Toye, Jr., a/k/a Ramon R. Toye, Jr., a/k/a Ramon R. Toye, a/k/a Ramon Toye of East Stroudsburg, Middle Smithfield Township, Monroe County, Pennsylvania, who died on March 23, 2017, having been granted to Randy L. Toye, all persons indebted to the Estate are requested to make payment, and those having claims to present same without delay, to: Randy L. Toye, Administrator

c/o

John L. Dewitsky, Jr., Esq. 41 N. 7th St. Stroudsburg, PA 18360 (570) 424-0300

PR - Nov. 3, Nov. 10, Nov. 17

PUBLIC NOTICE ESTATE NOTICE

Estate of Roger Lee Davis, a/k/a Roger L. Davis, late of Mount Pocono, Monroe County, Pennsylvania.

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

> Michael Davis, Executor 8 Devonshire Lane Mount Pocono, PA 18344 MICHELLE F. FARLEY, ESQ. P.O. Box 222 Cresco, PA 18326

PR - Nov. 10, Nov. 17, Nov. 24

PUBLIC NOTICE ESTATE NOTICE

Estate of Sandra L. Heller , deceased Late of Polk Township, Monroe County

Letters Testamentary in the above named estate having been granted to the undersigned, all persons indebted to the estate are requested to make immediate payment, and those having claims are directed to present the same without delay to the undersigned or his attorney within four months from the date hereof and to file with the Clerk of the Court of Common Pleas of the Forty-Third Judicial District, Orphans' Court Division, a particular statement of claim, duly verified by an Affidavit setting forth an address with the County where notice may be given to Claimant. Lee D. Heller, Executor

c/o

Timothy B. Fisher II, Esquire FISHER & FISHER LAW OFFICES P.O. Box 396 Gouldsboro, PA 18424 PR - Nov. 17, Nov. 24, Dec. 1

PUBLIC NOTICE ESTATE NOTICE

ESTATE OF SARAH HANSFORD , late of Ross Township, Monroe County, Pennsylvania, deceased.

Letters of Administration C.T.A. in the above-named Estate have been granted to Shakia Hansford and Tia Hansford, all persons indebted to the Estate are requested to make immediate payment, and those having claims are directed to present the same, without delay, to the undersigned attorney for the Estate within four (4) months from the date hereof, and to file with the Clerk of the Court of Common Pleas of Monroe County, Forty-Third Judicial District, Orphans' Court Division, a particular statement of claim, duly verified by affidavit, setting forth the address within the County where notice may be given to claimant.

Higgins & Walters, LLC c/o C. Daniel Higgins, Jr., Esquire 26 North Sixth Street Stroudsburg, PA 18360

PR - Nov. 17, Nov. 24, Dec. 1

PUBLIC NOTICE ESTATE NOTICE

Estate of THOMAS B. MULLEN JR., late of 400 Merry Hill Road, Cresco, Monroe County, Pennsylvania 18326, deceased

Letters Testamentary in the above-named Estate having been granted to the undersigned, all persons indebted to the Estate are requested to make immediate payment, and those having claims are directed to present the same without delay to the undersigned or her attorney within four months from the date hereof and to file with the Clerk of the Court of Common Pleas of the Forty-Third Judicial District, Monroe County Branch, Orphans' Court Division, a particular statement of claim, duly verified by an Affidavit setting forth an address without the County where notice may be given to Claimant.

Marie Lena Lyons, Executrix P.O. Box 119

Cresco, PA 18326

WILLIAM J. REASER JR., ESQ. **111 NORTH SEVENTH STREET** STROUDSBURG, PA 18360

PR - Nov. 17, Nov. 24, Dec. 1

PUBLIC NOTICE ESTATE NOTICE

ESTATE of Thomas R. Wyble , late of Kunkletown, Monroe County, Commonwealth of Pennsylvania, deceased.

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

Bonnie Gladfelter 4970 Pinchtown Road Dover, PA 17315 or to

Mark A. Primrose, Esquire 17 North Sixth St. Stroudsburg, PA 18360

PR - Nov. 3. Nov. 10. Nov. 17

PUBLIC NOTICE FICTITIOUS NAME

NOTICE IS HEREBY GIVEN that an application was filed with the Department of State of the Commonwealth of Pennsylvania in Harrisburg under the Fictitious Names Act on Oct. 30, 2017 to register the fictitious name "Pocono Ski Rentals " in relation to the conduct of a business with a principal office at 1832 Sullivan Trail, Tannersville, PA 18372.

The name and address of the person owning or interested in said business is: Gravo, LLC, 605 Martz Road, Stroudsburg, PA 18360.

Cramer, Swetz & McManus, P.C. By: William B. Cramer, Esquire 711 Sarah Street Stroudsburg, PA 18360

PR - Nov. 17

PUBLIC NOTICE FICTITIOUS NAME

NOTICE IS HEREBY GIVEN that Marion Waagmeester of Monroe County has filed with the Department of State of the Commonwealth of Pennsylvania at Harrisburg, Pennsylvania as of Oct. 4, 2017, an application for a certificate to do business under the assumed or fictitious name of **Grounds Up**, said business to be carried on at 1314 Treasure Lane, Stroudsburg, PA 18360. PR - Nov. 17

PUBLIC NOTICE INCORPORATION NOTICE

Notice is hereby given that Articles of Incorporation have been filed in the Pennsylvania Department of State for **Tobyhanna Self Storage Inc.**, which has been incorporated under the Business Corporation Law of 1988.

CRAMER, SWETZ, McMANUS, & JORDAN, P.C. William B. Cramer, Esquire 711 Sarah Street Stroudsburg, PA 18360

PR - Nov. 17

PUBLIC NOTICE In The Court of Common Pleas Monroe County Civil Action - Law No. 6588 CV 2017 Notice of Action in Mortgage Foreclosure

Bayview Loan Servičing, LLC, Plaintiff vs. The Unknown Heirs of Calvert William a/k/a Calvert Williams, Deceased & Larissa Williams, Solely in Her Capacity as Heir of Calvert William a/k/a Calvert Williams, Deceased,

Mortgagor and Real Owner, Defendant(s)

To: The Unknown Heirs of Calvert William a/k/a Calvert Williams, Deceased & Larissa Williams, Solely in Her Capacity as Heir of Calvert William a/k/a Calvert Williams , Deceased, Mortgagor and Real Owner, Defendant(s), whose last known address is 1356 Campbell Way f/k/a 4308 Campbell Way, Tobyhanna, PA 18466. This firm is a debt collector and we are attempting to collect a debt owed to our client. Any information obtained from you will be used for the purpose of collecting the debt. You are hereby notified that Plaintiff, Bayview Loan Servicing, LLC, has filed a Mortgage Foreclosure Complaint endorsed with a notice to defend against you in the Court of Common Pleas of Monroe County, PA, docketed to No. 6588 CV 2017, wherein Plaintiff seeks to foreclose on the mortgage secured on your property located, 1356 Campbell Way f/k/a 4308 Campbell Way, Tobyhanna, PA 18466, whereupon your property will be sold by the Sheriff of Monroe County. Notice: You have been sued in court. If you wish to defend against the claims set forth in the following pages. you must take action within twenty (20) days after the Complaint and notice are served, by entering a written appearance personally or by attorney and filing in writing with the court your defenses or objections to

the claims set forth against you. You are warned that if you fail to do so the case may proceed without you and a judgment may be entered against you by the Court without further notice for any money claimed in the Complaint for any other claim or relief requested by the Plaintiff. You may lose money or property or other rights important to you. You should take this paper to your lawyer at once. If you do not have a lawyer or cannot afford one, go to or telephone the office set forth below. This office can provide you with information about hiring a lawyer. If you cannot afford to hire a Lawyer, this office may be able to provide you with information about agencies that may offer legal services to eligible persons at a reduced fee or no fee. Monroe County Bar Assn., Find A Lawyer Program, 913 Main St., Stroudsburg, PA 18360; 570.424.7288 Michael T. McKeever, Atty. for Plaintiff, KML Law Group, P.C., Ste. 5000, Mellon Independence Center, 701 Market St., Phila., PA 19106-1532, 215.627.1322. PR - Nov. 17

PUBLIC NOTICE IN THE COURT OF COMMON PLEAS OF MONROE COUNTY 43rd JUDICIAL DISTRICT DOCKET NO. 8133 CV 2017

In the Matter of Petition for Change of Name of Ana Rita Villanueva Rivera also known as Rita Villanueva Rivera now by marriage, Rita Sanchez

NOTICE

Notice is hereby given that on Oct. 30, 2017, the petition of Ana Rita Villanueva Rivera also known as Rita Villanueva Rivera now by marriage, Rita Sanchez was filed in the above Court, requesting an order to change her name to Rita Villanueva Sanchez.

The Court has fixed the day of December 15, 2017 at 2:30 p.m. in Room 6 of the Monroe County Courthouse, Stroudsburg, Pennsylvania as the time and place for the hearing on said Petition, when and where all interested parties may appear and show cause, if any, why the request of the petitioner should not be granted.

MHK ATTORNEYS By: JOSEPH P. HANYON, ESQ. Attorney for Plaintiff

PR - Nov. 17

PUBLIC NOTICE IN THE COURT OF COMMON PLEAS OF MONROE COUNTY CIVIL ACTION - LAW Civil Action Number: 5800 Civil 2017

The Bank of New York Mellon, Successor to JPMorgan Chase Bank, N.A., as Trustee, on Behalf of The Registered Holders of Bear Stearns Asset Backed Securities Trust 2005-SD3, Asset-Backed Certificates, Series 2005-SD3, Plaintiff vs. Ronald Green, as Mortgagor and Brenda Hobson-Green a/k/a Brenda Green, as Real owner, Defendants

To: Ronald Green, as Mortgagor, Defendant, whose last known address is Lot 87 Melody Court n/k/a 403 Melody Court, East Stroudsburg, PA 18301.

You have been sued in mortgage foreclosure on premises: Lot 87 Melody Court n/k/a 403 Melody Court East Stroudsburg, PA 18301, based on defaults since November 1, 2008. You owe \$250,126.57, plus interest.

NOTICE

YOU HAVE BEEN SUED IN COURT. If you wish to defend against the claims set forth in the notice above, you must take action within twenty (20) days after this Complaint and Notice are served, by entering a written appearance personally or by attorney and filing in writing with the Court your defenses or objections to the claims set forth against you. You are warned that if you fail to do so the case may proceed without you and a judgment may be entered against you by the Court without further notice for any money claimed in the Complaint or for any other claim or relief requested by the Plaintiff. You may lose money SHOULD TAKE THIS PAPER TO YOUR LAWYER AT ONCE. IF YOU DO NOT HAVE A LAWYER GO TO OR TELEPHONE THE OFFICE SET FORTH BELOW. THIS OFFICE CAN PROVIDE YOU WITH THE INFORMA-TION ABOUT HIRING A LAWYER. IF YOU CANNOT AFFORD TO HIRE A LAWYER, THIS OFFICE MAY BE ABLE TO PROVIDE YOU WITH INFORMATION ABOUT AGENCIES THAT MAY OFFER LEGAL SERV-ICES TO ELIGIBLE PERSONS AT A REDUCED FEE OR NO FEE.

Monroe County Bar Assn., Find a Lawyer Program, 913 Main St., Stroudsburg, PA 18360, 570.424.7288, monroebar.org

Stern & Eisenberg, PC Attys. for Plaintiff 1581 Main St., Ste. 200 Warrington, PA 18976 215-572-8111

PR - Nov. 17

PUBLIC NOTICE IN THE COURT OF COMMON PLEAS OF MONROE COUNTY CIVIL ACTION - LAW Commercial Mortgage Foreclosure No. 993-Civil-2017

THE DIME BANK.

Plaintiff

vs

RJAD. LLC.

Defendant

TO: RJAD, LLC

NOTICE IS HEREBY GIVEN to RJAD, LLC that a writ of execution has been filed against you in connection with your interest in the property located at 140 Rose Street, Scotrun, PA 18355 and a sheriff=s sale has been scheduled for January 25, 2018 at 10:00 a.m. NOTICE

If you wish to defend, you must enter a written appearance personally or by attorney and file in writing with the court your defenses or objections to the claims set forth against you. You are warned that if you fail to do so the case may proceed without you and a judgment may be entered against you by the court without further notice for 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 LAW-YER 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

Monroe County Bar Association Find a Lawyer Program 913 Main Street Stroudsburg, PA 18360 Phone: (570) 424-7288 Facsimile: (570) 424-8234

OR

PENNSYLVANIA LAWYER REFERRAL SERVICE

P.O. Box 1086, 100 South St.

Harrisburg, PA 17108

(Pennsylvania residents phone: 1-800-692-7375; out-of-state

residents phone: 1-717-238-6715)

HOURIGAN, KLUGER & QUINN, P.C.

PR - Nov. 17

U.S. Bank National Association as Trustee for Structured Asset Securities Corporation, Mortgage Pass-Through Certificates, Series 2006-GEL4, c/o Wells Fargo Bank, N.A., Plaintiff vs. Maria R. Acuna, Jose A. Acuna and The United States of America, Defendants

TO: Maria R. Acuna, Jose A. Acuna, Defendants, whose last known address is 8564 Hillcrest Drive f/k/a 7003 Hillcrest Lane, Tobyhanna, PA 18466 and 2979 Briggs Avenue, Bronx, NY 10458.

COMPLAINT IN MORTGAGE FORECLOSURE

You are hereby notified that Plaintiff, U.S. Bank National Association as Trustee for Structured Asset Securities Corporation, Mortgage Pass-Through Certificates, Series 2006-GEL4, c/o Wells Fargo Bank, N.A. has filed a Mortgage Foreclosure Complaint endorsed with a Notice to Defend, against you in the Court of Common Pleas of Monroe County, Pennsylvania, docketed to 2088 CV 2017, wherein Plaintiff seeks to foreclose on the mortgage secured on your property located, 8564 Hillcrest Drive f/k/a 7003 Hillcrest Lane, Tobyhanna, PA 18466, whereupon your property would be sold by the Sheriff of Monroe County.

NOTICE

YOU HAVE BEEN SUED IN COURT. If you wish to defend against the claims set forth in the notice above, you must take action within twenty (20) days after this Complaint and Notice are served, by entering a written appearance personally or by attorney and filing in writing with the Court your defenses or objections to the claims set forth against you. You are warned that if you fail to do so the case may proceed without you and a judgment may be entered against you by the Court without further notice for any money claimed in the Complaint or for any other claim or relief requested by the Plaintiff. You may lose money or property or other rights important to you. YOU SHOULD TAKE THIS PAPER TO YOUR LAWYER AT ONCE. IF YOU DO NOT HAVE A LAWYER GO TO OR TELEPHONE THE OFFICE SET FORTH BELOW. THIS OFFICE CAN PROVIDE YOU WITH THE INFORMA-TION ABOUT HIRING A LAWYER. IF YOU CANNOT AFFORD TO HIRE A LAWYER, THIS OFFICE MAY BE ABLE TO PROVIDE YOU WITH INFORMATION ABOUT AGENCIES THAT MAY OFFER LEGAL SERV-ICES TO ELIGIBLE PERSONS AT A REDUCED FEE OR NO FEE. LAWYERS REFERRAL SERVICE, Monroe County Bar Assn., Find a Lawyer Program, 913 Main St., Stroudsburg, PA 18360, 570.424.7288. Jill Manuel-Coughlin, Amanda L. Rauer, Jolanta Pekalska, Harry B. Reese & Matthew J. McDonnell, Attys. for Plaintiff, Powers Kirn & Assoc., LLC, 8 Neshaminy Interplex, Ste. 215, Trevose, PA 19053, 215.942.2090. PR - Nov. 17

PUBLIC NOTICE NOTICE OF ACTION IN MORTGAGE FORECLOSURE IN THE COURT OF COMMON PLEAS OF MONROE COUNTY, PENNSYLVANIA CIVIL ACTION - LAW NO.: 17 CV1733 WELLS FARGO BANK, NA S/B/M WACHOVIA BANK,

NATIONAL ASSOCIATION, Plaintiff, VS Phyllis Esposito; Raymond C. Esposito, Defendants

TO: Phyllis Esposito and Raymond C. Esposito

You are hereby notified that Plaintiff, Wells Fargo Bank, NA S/B/M Wachovia Bank, National Association, filed an Action in Mortgage Foreclosure endorsed with a Notice to Defend, in the Court of Common Pleas of Monroe County, Pennsylvania, docketed to No. 17CV1733, seeking to foreclose the mortgage secured by the real estate located at 687 White Oak Road, Cresco, PA 18326. A copy of the Action in Mortgage Foreclosure will

A copy of the Action in Mortgage Foreclosure will be sent to you upon request to the Attorney for the Plaintiff, Manley Deas Kochalski LLC, P. O. Box 165028, Columbus, OH 43216-5028. Phone 614-220-5611.

You have been sued in court. If you wish to defend against the claims in this notice, you must take action within twenty (20) days after this publication, by entering a written appearance personally or by attorney and filing in writing with the court your defenses or objections to the claims set forth against you. Y o u are warned that if you fail to do so the case may proceed without you and a judgment may be entered against you by the court without further notice for any money claimed in the complaint or for any other claim or relief requested by the plaintiff. You may lose money or property or other rights important to you.

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

LAWYER REFERRAL SERVICE

Monroe County Bar Association Find a Lawyer Program 913 Main Street Stroudsburg, PA 18360 (570) 424-7288

PR - Nov. 17

PUBLIC NOTICE NOTICE OF SHERIFF'S SALE IN THE COURT OF COMMON PLEAS OF MONROE COUNTY, PENNSYLVANIA NO. 10254-CV-2010

DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE OF THE HOME EQUITY MORTGAGE LOAN ASSET-BACKED TRUST SERIES INABS 2006-E, HOME EQUITY MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES INABS 2006-E, UNDER THE POOLING AND SERVICING AGREEMENT DATED DEC 1, 2006

v.

JOHN BOLLES, JR and THERESA BOLLES NOTICE TO: THERESA BOLLES

NOTICE OF SHERIFF'S SALE OF REAL PROPERTY

Being Premises: 251 COOLBAUGH ROAD a/k/a 207 COOLBAUGH ROAD, EAST STROUDSBURG, PA 18302-8755

Being in MIDDLE SMITHFIELD TOWNSHIP, County of MONROE, Commonwealth of Pennsylvania,

TAX CODE: 9/92346

TAX PIN: 09-7324-03-33-7433

Improvements consist of residential property.

Sold as the property of JOHN BOLLES, JR and THERESA BOLLES

Your house (real estate) at 251 COOLBAUGH ROAD a/k/a 207 COOLBAUGH ROAD, EAST STROUDS-BURG, PA 18302-8755 is scheduled to be sold at the Sheriff's Sale on 1/25/2018 at 10:00 AM at the MONROE County Courthouse, 610 Monroe Street, #303, Stroudsburg, PA 18360-2115 to enforce the Court Judgment of \$421,922.64 obtained by DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE OF THE HOME EQUITY MORTGAGE LOAN ASSET-BACKED TRUST SERIES INABS 2006-E, HOME EQUITY MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES INABS 2006-E, UNDER THE POOLING AND SERVICING AGREEMENT DATED DEC 1, 2006 (the mortgagee) against the above premises.

PHELAN HALLINAN DIAMOND & JONES, LLP Attorney for Plaintiff

PR - Nov. 17

PUBLIC NOTICE NOTICE OF SHERIFF'S SALE IN THE COURT OF COMMON PLEAS OF MONROE COUNTY, PENNSYLVANIA NO. 2180-CV-2017 PHH MORTGAGE CORPORATION

MARIE V. VOLMAR

NOTICE TO: MARIE V. VOLMAR NOTICE OF SHERIFF'S SALE OF REAL PROPERTY

Being Premises: C229 SUMMIT DRIVE A/K/A 3505

SUMMIT, DRIVE A/K/A 3505 PEAK DRIVE, TOBYHANNA, PA 18466

Being in COOLBAUGH TOWNSHIP, County of MON-ROE, Commonwealth of Pennsylvania,

TAX CODE: 03/8B/1/79

TAX PIN: 03-6358-19-61-8243

Improvements consist of residential property. Sold as the property of MARIE V. VOLMAR

Your house (real estate) at C229 SUMMIT DRIVE A/K/A 3505 SUMMIT DRIVE A/K/A 3505 PEAK DRIVE, TOBYHANNA, PA 18466 is scheduled to be sold at the Sheriff's Sale on 2/22/2018 at 10:00 AM at the MONROE County Courthouse, 610 Monroe Street, #303, Stroudsburg, PA 18360-2115 to enforce the Court Judgment of \$120,521.81 obtained by PHH MORTGAGE CORPORATION (the mortgagee) against the above premises.

PHELAN HALLINAN DIAMOND & JONES, LLP Attorney for Plaintiff

PR - Nov. 17

PUBLIC NOTICE NOTICE OF SHERIFF'S SALE IN THE COURT OF COMMON PLEAS OF MONROE COUNTY PENNSYLVANIA NO. 8005-CV-16

WELLS FARGO BANK, NA

Vs. ERICA L. CRESPO A/K/A ERICA CRESPO, UN-KNOWN HEIRS, SUCCESSORS, ASSIGNS, AND ALL PERSONS, FIRMS, OR ASSOCIATIONS CLAIMING RIGHT, TITLE OR INTEREST FROM OR UNDER SA-MUEL NIEVES A/K/A SAMUEL NIEVES, SR., DE-CEASED, MELISSA NIEVES, SAMUEL NIEVES, JR., SAMANTHA NIEVES, DANIEL NIEVES and ROSE-MARIE NIEVES

NOTICE TO: UNKNOWN HEIRS, SUCCESSORS, ASSIGNS, AND ALL PERSONS, FIRMS, OR AS-SOCIATIONS CLAIMING RIGHT, TITLE OR IN-TEREST FROM OR UNDER SAMUEL NIEVES A/K/A SAMUEL NIEVES, SR. , DECEASED

NOTICE OF SHERIFF'S SALE

OF REAL PROPERTY

Being Premises: 6250 PARK PLACE, TOBYHANNA, PA 18466-3222

Being in COOLBAUGH TOWNSHIP, County of MON-ROE, Commonwealth of Pennsylvania, 03/8C/1/451

Improvements consist of residential property.

Sold as the property of ERICA L CRESPO, UN-KNOWN HEIRS, SUCCESSORS, ASSIGNS, AND ALL PERSONS, FIRMS, OR ASSOCIATIONS CLAIMING RIGHT, TITLE OR INTEREST FROM OR UNDER SA-MUEL NIEVES AY(A SAMUEL NIEVES, SR., DE-CEASED, MELISSA NIEVES, SAMUEL NIEVES, JR., SAMANTHA NIEVES, DANIEL NIEVES and ROSE-MARIE NIEVES

Your house (real estate) at 6250 PARK PLACE,

TOBYHANNA, PA 18466-3222 is scheduled to be sold at the Sheriff's Sale on 02/22/2018 at 10:00 AM, at the MONROE County Courthouse, 610 Monroe Street, #303, Stroudsburg, PA 18360-2115, to enforce the Court Judgment of \$99,904.83 obtained by, WELLS FARGO BANK, NA (the mortgagee), against the above premises.

PHELAN HALLINAN DIAMOND & JONES, LLP Attorney for Plaintiff

PR - Nov. 17

PUBLIC NOTICE ORGANIZATION NOTICE

NOTICE IS HEREBY GIVEN that a Certificate of Organization-Domestic Limited Liability Company has been filed and approved with the Department of State, Harrisburg, Pennsylvania, on February 28, 2017, under the Business Corporation Law of 1988, as amended, for the organization of

Zheng Food, LLC

Mark A. Primrose, Esquire 17 North Sixth Street Stroudsburg, PA 18360

PR - Nov. 17

PUBLIC NOTICE ORGANIZATION NOTICE

NOTICE IS HEREBY GIVEN that a Certificate of Organization-Domestic Limited Liability Company has been filed and approved with the Department of State, Harrisburg, Pennsylvania, on February 28, 2017, under the Business Corporation Law of 1988, as amended, for the organization of

Hibachi & Supreme Buffett, LLC

Mark A. Primrose, Esquire 17 North Sixth Street Stroudsburg, PA 18360

PR - Nov. 17