

The Luzerne Legal Register

Established 1872

(Cite Vol. 106 Luz. Reg. Reports)

VOL. 106

Wilkes-Barre, PA, Friday, June 24, 2016

NO. 26

POSTMASTER: Send address changes to THE LUZERNE LEGAL REGISTER,
Room 23, Court House, Wilkes-Barre, PA 18711-1001
Periodical postage paid at Wilkes-Barre, PA and additional office.

Price \$75. Per Year

Single Copies \$2.00

Advertising Must Be Received By 12 O'Clock Noon, Tuesday In The Week of Publication

(USPS 322-840)

PUBLISHED WEEKLY BY

The Wilkes-Barre Law and Library Association

Notice is hereby given to all persons concerned that accountants in the following estates have filed their accounts in the Office of the Register of Wills and Clerk of the Orphans' Court of Luzerne County and unless objections are filed thereto, said accounts will be audited and confirmed by the Orphans' Court Division of the Court of Common Pleas of Luzerne County at 9:30 A.M. on Tuesday July 5, 2016, in Courtroom C, Third Floor, Penn Place, 20 North Pennsylvania Avenue, Wilkes-Barre, PA.

NO.	NAME OF ESTATE	ACCOUNTANT	FIDUCIARY CAPACITY
1.	Joyce Ann Eroh a/k/a Joyce A. Eroh	Michelle D. Lyons	Executrix
2.	Katherine P. Freund	Chester F. Dudick, Jr. and Paulette A. Kovach	Executors

The Luzerne County Orphans' Court, located at Penn Place, 20 North Pennsylvania Avenue, Wilkes-Barre, PA is a facility accessible to persons with disabilities. Please notify a member of the staff of the Honorable Richard M. Hughes, III, Judge at (570) 408-8190, if special accommodations are required.

NOTICE

It is strongly recommended that all attorneys having a matter on an Audit List of the Orphans' Court be present at the call of the Audit List. Any attorney seeking to be excused from attending the call of the Audit List must contact the staff in Judge Hughes' Chambers in advance of the call date in order to obtain permission from the Judge to be absent.

June 17, 24

THE LUZERNE LEGAL REGISTER

DECEDENTS' ESTATES

Notice is hereby given that letters testamentary or of administration have been granted in the following estates. All persons indebted to said estates are required to make payment and those having claims or demands to present the same without delay to the administrators or executors named or their attorneys

FIRST PUBLICATION

ESTATE OF EDITH ARTHUR a/k/a Edith E. Arthur a/k/a Edith Emma Arthur, late of Butler Twp. (died May 22, 2016), Arlene Taraba, Executrix; Richard J. Marusak, Esquire, Ustynoski & Marusak, LLC, 101 West Broad St., Suite 205, Hazleton, PA 18201

ESTATE OF LENA M. BAUR, late of Kingston Township (died June 9, 2016), Lynette Ashley and Michael Baur, Executors; Hiscox & Musto, 400 Third Ave., Suite 201, Kingston, PA 18704

ESTATE OF ELIZABETH BEKANICH, late of Larksville (died February 7, 2016), John Stevenson, Administrator; Kevin R. Grebas, Esquire, Colbert & Grebas, PC, 210 Montage Mountain Rd., Suite A, Moosic, PA 18507

ESTATE OF GEORGE BROWN, late of Jenkins Township (died October 9, 2013), Christine Brown, Administratrix; Sebelin Law Offices, P.C., 120 S. First St., Lehighton, PA 18235

ESTATE OF ALAN CELUSNIAK, late of Old Forge (died November 26, 1997), Maureen Celusniak, Administratrix; Sebelin Law Offices, P.C., 120 S. First St., Lehighton, PA 18235

ESTATE OF THEDA MAE COOK, late of Wilkes-Barre (died November 23, 2015), James Cook, Executor;

A. Ruth Whalen, Esquire, 250 Pierce St., Ste. 212, Kingston, PA 18704

ESTATE OF GILBERT COONEY a/k/a Gilbert John Cooney, late of Ashley (died January 29, 2016), Gildine Musial and James Cooney, Co-Executors; Ralph J. Johnston, Jr., Esquire, Johnston and Johnston Law Office, 250 Pierce St., Suite 308, Kingston, PA 18704

ESTATE OF LOTTIE COSMARK, late of Avoca (died November 4, 1994), Judy Novack, Administratrix DBN; Sebelin Law Offices, P.C., 120 S. First St., Lehighton, PA 18235

ESTATE OF JOSEPH DUDZIK, late of Dupont (died August 11, 1990), Ann Marie Ritzie, Administratrix; Sebelin Law Offices, P.C., 120 S. First St., Lehighton, PA 18235

ESTATE OF LOTTIE ANTOINETTA DUDZIK, late of Dupont (died Novemeber 7, 2004), Ann Marie Ritzie, Administratrix; Sebelin Law Offices, P.C., 120 S. First St., Lehighton, PA 18235

ESTATE OF MARY DUDZINSKI, late of Dupont (died May 26, 2016), Donna Dulney and David Dudzinski, Co-Executors; Donald J. Frederickson, Jr., Esquire, 435 Main St., Moosic, PA 18507-1017

ESTATE OF WALTER JOSEPH DUKUS a/k/a Walter Dukus, late of Kingston (died May 7, 2016), Mary Ann May, Administratrix; Charles D. McCormick, Esquire, One South Main St., 3rd Floor, Wilkes-Barre, PA 18701

ESTATE OF PHYLLIS C. FOCHT, late of Shickshinny (died September 3, 2013), Jeannine A. Farrer, Executrix; Megan P. Maguire, Es-

THE LUZERNE LEGAL REGISTER

- quire, 590 Rutter Ave., Kingston, PA 18704
- ESTATE OF ANNA RITA FREW, late of Avoca (died August 12, 1998), Susan Frew, Administratrix; Sebelin Law Offices, P.C., 120 S. First St., Lehighton, PA 18235
- ESTATE OF JAMES GEORGE, JR. a/k/a James Leslie George, Jr. a/k/a James L. George, Jr., late of Slocum Township (died April 3, 2016), Susan Elaine Lowe, Executrix; Richard C. Shiptoski, Esquire, 792 Market St., Kingston, PA 18704
- ESTATE OF JAMES B. GILGALLON, late of Wilkes-Barre (died December 19, 2003), James G. Gilgallon, Administrator; Sebelin Law Offices, P.C., 120 S. First St., Lehighton, PA 18235
- ESTATE OF FRED F. GRECO, late of Duryea (died December 23, 1991), Joseph Warren Greco, Administrator; Angela F. Stevens, Esquire, 400 Third Ave., Suite 101, Kingston, PA 18704
- ESTATE OF NORMAN C. GRIESING, late of Lattimer Mines (died April 25, 2016), Robert J. Oswald, Jr., Executor; Robert S. Sensky, Esquire, Laputka, Bayless, Ecker & Cohn, P.C., One South Church St., Suite 301, Hazleton, PA 18201
- ESTATE OF STANLEY P. HADUCK, late of Avoca (died September 1, 1978), Edward M. Haduck, Administrator; Sebelin Law Offices, P.C., 120 S. First St., Lehighton, PA 18235
- ESTATE OF IRENE JOYCE, late of Duryea (died July 22, 2012), Colleen Dudley, Executrix; Sebelin Law Offices, P.C., 120 S. First St., Lehighton, PA 18235
- ESTATE OF MARY KANIA, late of Avoca (died February 14, 1957), Florence Bates, Administratrix; Sebelin Law Offices, P.C., 120 S. First St., Lehighton, PA 18235
- ESTATE OF ANNA KOWALSKI, late of Avoca (died July 1, 1966), Joseph E. Bartnicki, Administrator; Sebelin Law Offices, P.C., 120 S. First St., Lehighton, PA 18235
- ESTATE OF PATRICIA KRAFTCHISIN, late of Pittston (died September 4, 1999), Edward Kraftchisin, Sr., Executor; Sebelin Law Offices, P.C., 120 S. First St., Lehighton, PA 18235
- ESTATE OF HELEN KRESS, late of Plains (died August 31, 2005), Lorraine Emma, Executrix; Sebelin Law Offices, P.C., 120 S. First St., Lehighton, PA 18235
- ESTATE OF EDWARD L. KURELLO a/k/a Dr. Edward L. Kurello, late of Hanover Township (died April 11, 2016), Deborah Gonsky, Executrix; Patrick J. Aregood, Esquire, 1218 South Main St., Wilkes-Barre, PA 18706
- ESTATE OF MINNIE LUCARELLI, late of Hughestown (died November 3, 1976), Geraldine Lucarelli, Administratrix; Sebelin Law Offices, P.C., 120 S. First St., Lehighton, PA 18235
- ESTATE OF MARY LUKOWICH, late of Avoca (died August 12, 1990), Rosemary Columbus, Administratrix; Sebelin Law Offices, P.C., 120 S. First St., Lehighton, PA 18235
- ESTATE OF RUSSELL K. MANNING a/k/a Russel K. Manning, Jr., late of Nescopeck (died April 19, 2016), Trudy Jane Shultz, Executrix; Robert A. Bull, Esquire, Law Offices of Bull, Bull & McDonald,

THE LUZERNE LEGAL REGISTER

- 106 Market St., Berwick, PA 18603
- ESTATE OF JOSEPHINE MASSAKOWSKI, late of Avoca (died September 20, 2001), Edward C. Massakowski, Administrator; Sebelin Law Offices, P.C., 120 S. First St., Lehighton, PA 18235
- ESTATE OF LEONARD C. MEDURA, JR., late of Dallas (died May 30, 2016), Leonard C. Medura, Sr., Administrator; Paul M. Pugliese, Esquire, Pugliese, Finnegan, Shaffer & Ferentino LLC, 575 Pierce St., Suite 500, Kingston, PA 18704
- ESTATE OF ALBERT B. MELONE, SR., late of Pittston Township (died December 22, 2015), Albert B. Melone, Jr. and Thomas J. Melone, Executors; Saporito, Falcone & Watt, 490 North Main St., Pittston, PA 18640
- ESTATE OF ROBERT J. MIORELLI, late of Hazleton (died April 29, 2016), Robert S. Sensky, Esquire, Laputka, Bayless, Ecker & Cohn, P.C., One South Church St., Suite 301, Hazleton, PA 18201, Executor
- ESTATE OF NETTIE VIOLA MURDOCH, late of Avoca (died November 7, 1981), Linda Collins, Administratrix; Sebelin Law Offices, P.C., 120 S. First St., Lehighton, PA 18235
- ESTATE OF THOMAS J. NARDONE, late of Wilkes-Barre (died March 12, 2016), Bernadette Frail, Executrix; Patrick J. Aregood, Esquire, 1218 South Main St., Wilkes-Barre, PA 18706
- ESTATE OF HENRY NELSON, late of Avoca (died April 10, 1984), Jake Nelson, Administrator; Sebelin Law Offices, P.C., 120 S. First St., Lehighton, PA 18235
- ESTATE OF NELLIE NELSON, late of Avoca (died March 31, 1986), Jake Nelson, Administrator; Sebelin Law Offices, P.C., 120 S. First St., Lehighton, PA 18235
- ESTATE OF BERNADINE T. NOVACK, late of Avoca (died September 13, 2012), Judy Novack, Administratrix DBN; Sebelin Law Offices, P.C., 120 S. First St., Lehighton, PA 18235
- ESTATE OF NANCY L. OSTROWSKI, late of Wilkes-Barre (died August 23, 2005), Wendy Puscavage, Administratrix; Sebelin Law Offices, P.C., 120 S. First St., Lehighton, PA 18235
- ESTATE OF ROSE L. PALKO, late of Hazleton (died April 4, 2016), Donna Yannuzzi, Executrix; Michael G. Oleyar, Esquire, Oleyar Law, P.C., 1363 North Church St., Hazle Township, PA 18202
- ESTATE OF JOHN E. PETRIGA, late of Larksville (died February 6, 2016), Elaine M. Petriga, Administratrix; Matthew E. Turowski, Esquire, Harding, Hill & Turowski, LLP, 38 West Third St., Bloomsburg, PA 17815
- ESTATE OF JOSEPH P. PETRILLA, late of Hazleton (died June 4, 2016), Deborah Poproch, Executrix; Anthony J. Lucadamo, Esquire, Kennedy & Lucadamo, P.C., 200 West Chapel St., Hazleton, PA 18201
- ESTATE OF JOSEPH PETRO, late of Hanover Township (died March 5, 1994), John Petro, Administrator DBN; Sebelin Law Offices, P.C., 120 S. First St., Lehighton, PA 18235

THE LUZERNE LEGAL REGISTER

- ESTATE OF STANLEY PINKOWSKI, late of Wyoming (died March 29, 2016), Marjorie M. Novak, Executrix; Attorney David R. Lipka, Law Offices, New Bridge Center, 480 Pierce St., Suite #111, Kingston, PA 18704
- ESTATE OF ELEANOR PUHAK, late of Hazleton (died May 12, 2016), Mary Beth Jones and Lisa Koslop, Co-Executrices; Anthony J. Dixon, Esquire, Rosenn, Jenkins & Greenwald, L.L.P, 120 East Broad St., West Hazleton, PA 18202
- ESTATE OF STELLA RAVA, late of Duryea (died May 26, 1975), Theresa Salidas, Administratrix; Sebelin Law Offices, P.C., 120 S. First St., Lehighton, PA 18235
- ESTATE OF FRANCIS ROBshaw, late of Avoca (died January 20, 1994), John F. Robshaw, Administrator; Sebelin Law Offices, P.C., 120 S. First St., Lehighton, PA 18235
- ESTATE OF MYRTLE ROBshaw, late of Avoca (died March 28, 1996), John F. Robshaw, Administrator; Sebelin Law Offices, P.C., 120 S. First St., Lehighton, PA 18235
- ESTATE OF ANN MARIE ROWLES, late of Wilkes-Barre (died May 31, 2016), Charles Gordon Rowles, III, Administrator; Anthony G. Ross, Esquire, 126 South Main St., Pittston, PA 18640
- ESTATE OF NELLIE RYAN, late of Avoca (died September 26, 1990), Marie Barnett, Administratrix; Sebelin Law Offices, P.C., 120 S. First St., Lehighton, PA 18235
- ESTATE OF JOSEPH BERNARD SAI, late of Avoca (died July 12, 1997), Mary Ann Keating, Administratrix; Sebelin Law Offices, P.C., 120 S. First St., Lehighton, PA 18235
- ESTATE OF REGINA SAI, late of Avoca (died May 14, 1997), Mary Ann Keating, Administratrix; Sebelin Law Offices, P.C., 120 S. First St., Lehighton, PA 18235
- ESTATE OF JOSEPH SELLERS, late of Avoca (died August 8, 1976), David Sellers, Administrator; Sebelin Law Offices, P.C., 120 S. First St., Lehighton, PA 18235
- ESTATE OF SUSAN SELLERS, late of Avoca (died July 30, 2002), David Sellers, Administrator; Sebelin Law Offices, P.C., 120 S. First St., Lehighton, PA 18235
- ESTATE OF HOWARD SHAFFER, late of Avoca (died May 27, 1982), Gary H. Shaffer, Administrator; Sebelin Law Offices, P.C., 120 S. First St., Lehighton, PA 18235
- ESTATE OF CRYSTAL SHATROWSKAS, late of Avoca (died May 13, 1985), Arlene Shatrowskas, Administratrix; Sebelin Law Offices, P.C., 120 S. First St., Lehighton, PA 18235
- ESTATE OF ROSE SLATKY, late of Duryea (died March 3, 1994), Richard Slatky, Administrator; Sebelin Law Offices, P.C., 120 S. First St., Lehighton, PA 18235
- ESTATE OF CARL THOMAS SOWDEN, late of Avoca (died July 27, 2003), Todd T. Sowden, Administrator; Sebelin Law Offices, P.C., 120 S. First St., Lehighton, PA 18235
- ESTATE OF EUGENE C. SZCZECINSKI, late of Kingston (died May 19, 2016), Jeffrey Luczak and Randy Bloom, Executors; Charles D. McCormick, Esquire, One South Main St., 3rd Floor, Wilkes-Barre, PA 18701
- ESTATE OF LUCILLE E. TORMAY a/k/a Lucille Tormay, late of

THE LUZERNE LEGAL REGISTER

Drums (died May 26, 2016), Margaret Slapcinsky, Executrix; Christopher B. Slusser, Esquire, The Slusser Law Firm, 1620 North Church St., Suite 1, Hazleton, PA 18202

ESTATE OF MICHAEL EDWARD VOLCH, late of Avoca (died October 20, 1978), Joseph F. Volch, Administrator; Sebelin Law Offices, P.C., 120 S. First St., Lehighton, PA 18235

ESTATE OF MARY WILLIAMS, late of Avoca (died November 23, 1982), Irene Barhight, Administratrix; Sebelin Law Offices, P.C., 120 S. First St., Lehighton, PA 18235

ESTATE OF PETER PAUL YABLONSKI, late of Avoca (died November 27, 1978), Arline Sable, Administratrix; Sebelin Law Offices, P.C., 120 S. First St., Lehighton, PA 18235

SECOND PUBLICATION

ESTATE OF JOSEPHINE J. ALEXY a/k/a Josephine Alexy, late of Wilkes-Barre (died December 29, 2014), Bonny Alexy, Executrix; Andrew J. Katsock, III, Esquire, 15 Sunrise Dr., Wilkes-Barre, PA 18705

ESTATE OF MADELINE V. BELLES, late of Shickshinny (died May 14, 2016), Russell H. Belles, Executor; Mark P. McNealis, Esquire, 5929 Main Rd., Hunlock Creek, PA 18621

ESTATE OF JANE G. BOGDON, late of Hazleton (died May 13, 2016), Eugene C. Bogdon, Executor; Thomas L. Kennedy, Esquire, Kennedy and Lucadamo, P.C., 200 West Chapel St., Hazleton, PA 18201

ESTATE OF ANTHONY DENISCO, late of West Pittston (died April 26,

2016), Lori Capozucca, Administratrix; Jonathan S. Comitz, Esquire, Comitz Law Firm, LLC, 46 Public Sq., Wilkes-Barre, PA 18701

ESTATE OF CHARLES J. DOMINICK, late of Duryea (died May 11, 2016), Joseph Scripkunas, Executor; Barry J. Chromey, Esquire, 506 Hideaway Dr., Moscow, PA 18444

ESTATE OF HENRY HOWARD GAINES a/k/a Henry H. Gaines, late of Swoyersville (died May 19, 2016), Pamela Gaines, Executrix; Michael F. Bailey, Esquire, 4099 Birney Ave., Moosic, PA 18507

ESTATE OF ELIZABETH GEFFERT, late of Wilkes-Barre (died May 18, 2016), Joan Gilbertson, Executrix; Joseph R. Lohin, Esquire, Lohin Law Offices, LLC, Park Bldg., 400 Third Ave., Suite 206, Kingston, PA 18704

ESTATE OF JESSICA MARIE GENSEL, late of Salem Twp. (died April 1, 2013), Alane Cragle, Administratrix; Frederick M. Nice, Esquire, Leisawitz Heller Abramowitz Phillips, P.C., 2755 Century Blvd., Wyomissing, PA 19610

ESTATE OF ARLENE CRAVATTA GRUDKOWSKI a/k/a Arlene F. Grudkowski, late of Dallas Twp. (died March 18, 2016), David Grudkowski, Executor; Rosenn, Jenkins & Greenwald, LLP, 15 South Franklin St., Wilkes-Barre, PA 18711-0075

ESTATE OF MELISSA ANN HADDOCK, late of Hughestown (died April 21, 2016), Raymond Capozucca and Renee Shotwell, Co-Administrators; Hourigan, Kluger & Quinn, P.C., 600 Third Ave., Kingston, PA 18704

THE LUZERNE LEGAL REGISTER

- ESTATE OF SYLVIA A. HUGHES, late of Dallas (died May 23, 2016), Robert Adams and Richard P. Adams, Co-Executors; Lewis W. Wetzel, Esquire, 1170 Highway 315, Suite 1, Plains, PA 18702
- ESTATE OF RICHARD W. KARLOTSKI, late of Luzerne (died April 12, 2016), Richard F. Karlotski, Executor; Attorney David R. Lipka, Law Offices, New Bridge Center, 480 Pierce St., Suite #111, Kingston, PA 18704
- ESTATE OF JEAN ANN KOLESAR, late of Luzerne (died June 3, 2016), Bernard Walter, Esquire, Law Offices of Bernard Walter, 1674 Memorial Hwy., Shavertown, PA 18708, Executor
- ESTATE OF THEODORA J. LISKOWICZ a/k/a Theodora Liskowicz, late of Dupont (died May 9, 2016), Robert J. Liskowicz, Executor; James T. Lesho, Esquire, 121 South Main St., Pittston, PA 18640
- ESTATE OF JOHN MAXIM, late of Duryea (died January 14, 2016), Andre Kabacinski, Administrator; Donald J. Frederickson, Jr., Esquire, 435 Main St., Moosic, PA 18507-1017
- ESTATE OF EUGENE G. PAPPAS, late of Dallas Twp. (died May 26, 2016), Nicholas E. Pappas, Executor; Paul M. Pugliese, Esquire, Pugliese, Finnegan, Shaffer & Ferentino, LLC, 575 Pierce St., Suite 500, Kingston, PA 18704
- ESTATE OF DOLORES A. PELLO a/k/a Delores Pello, late of Dupont (died April 25, 2015), Julie Ann Pello, Executrix; Girard J. Mecadon, Esquire, 363 Laurel St., Pittston, PA 18640
- ESTATE OF MARION R. POPE, late of Kingston Twp. (died April 23, 2016), Merle Jay Pope, Jr. and Dianne Hoover, Executors; Michael J. Bendick, Esquire, P.O. Box 1733, Shavertown, PA 18708
- ESTATE OF NICHOLAS PORRECA, late of Hazleton (died May 7, 2016), Angela Porreca, Administratrix; Donald G. Karpowich, Esquire, 85 Drasher Rd., Drums, PA 18222
- ESTATE OF ROBYN LYNN REED, late of Wilkes-Barre (died June 7, 2016), Joshua Reed, 9035 SE Taylor St., Portland, OR 97216 and Sarah Revta, 51 Carlisle St., Wilkes-Barre, PA 18702, Co-Administrators
- ESTATE OF JAY LEE WAGGONER, late of Jenkins Twp. (died June 30, 2015), Gene Waggoner, Executor; Joseph A. Dessoie, Esquire, 49 S. Main St., Suite 305, Pittston, PA 18640

THIRD PUBLICATION

ESTATE OF JOSEPH J. BAYZICK, SR. a/k/a Joseph J. Bayzick, late of Conyngham (died April 20, 2016), Joseph John Bayzick, Jr. and Matthew B. Bayzick, Co-Executors; Joseph L. Vullo, Esquire, Burke Vullo Reilly Roberts, 1460 Wyoming Ave., Forty Fort, PA 18704-4237

ESTATE OF IRENE BEGGS a/k/a Irene Barbara Beggs, late of Wilkes-Barre (died August 16, 2015), Mary Skovronski a/k/a Mary Beth Rizzo, Executrix; John R. Zonarich, Esquire, Skarlatos Zonarich, LLC, 17 S. 2nd St., 6th Fl., Harrisburg, PA 17101-2039

ESTATE OF MICHAEL BIGLOW, late of Harveys Lake (died March 10, 2016), Ira Edelblum, Executor; David R. Lipka, Esquire, 480 Pierce St., Suite 111, Kingston, PA 18704

THE LUZERNE LEGAL REGISTER

ESTATE OF JAMES F. FERRIS, late of Kingston (died April 25, 2016), Carol Troy, Executrix; Brenda D. Colbert, Esquire, Colbert & Grebas, PC, 210 Montage Mountain Rd., Suite A, Moosic, PA 18507

ESTATE OF NANCY J. JESCAVAGE, late of Benton (died April 21, 2016), Camille Jescavage, Executrix; Mark P. McNealis, Esquire, 5929 Main Rd., Hunlock Creek, PA 18621

ESTATE OF HELEN A. KALK-BRENNER, late of Wilkes-Barre (died May 1, 2016), Michael C. McHugh, II, 43 Kenilworth Dr., Shavertown, PA 18702, Executor

ESTATE OF ARTHUR I. LERAL a/k/a Gar Wood, late of Hanover Township (died April 28, 2014), Responsible Party Services, Inc., Administrator; Francis J. Hoegen, Esquire, 152 South Franklin St., P.O. Box 346, Wilkes-Barre, PA 18703-0346

ESTATE OF MARY ELIZABETH MIORELLI, late of Conyngham (died April 9, 2016), David Miorelli, Executor; Dolores A. Laputka, Esquire, Norris, McLaughlin & Marcus, P.A., 515 West Hamilton St., Suite 502, Allentown, PA 18101

ESTATE OF MARIE MISHKEL, late of Forty Fort (died April 6, 2016), Theresa Sweeney, Executrix; Erik N. Dingle, Esquire, 458 Wyoming Ave., Suite 201, Kingston, PA 18704

ESTATE OF ETHEL OLPINSKI, late of Wilkes-Barre (died May 4, 2016), Gary A. Olpinski, 421-102 Burlington Ct., Long Beach, CA 90803, Executor

ESTATE OF STANLEY POLK, late of Mountain Top (died January 12,

2016), Lynn Drobenak, Administratrix; Alexander B. Russin, Esquire, 575 Pierce St., Suite 501, Kingston, PA 18704

ESTATE OF JASON RICHARD ROMANCZUK, late of Pittston (died November 6, 2013), Robert B. Romanczuk, Sr. and Eleanor T. Romanczuk, Administrators; Bridget M. Whitley, Esquire, Skarlatos Zonarich, LLC, 17 S. 2nd St., 6th Fl., Harrisburg, PA 17101-2039

ESTATE OF MAYBELLE ANN ROZELLE a/k/a Maybelle A. Rozelle a/k/a Maybelle Rozelle, late of West Pittston (died April 1, 2016), Russel Rozelle and Jeffrey Rozelle, Co-Executors; Joseph M. Blazosek, Esquire, 341 Wyoming Ave., West Pittston, PA 18643

ESTATE OF JUNE M. SMITH, late of Berwick (died April 16, 2016), Forrest L. Smith, Administrator; Rebecca S. Reimiller, Esquire, Dickson, Gordner and Hess, 208 East Second St., Berwick, PA 18603

ESTATE OF THOMAS STASEVICH, late of Ashley (died May 21, 2016), Thomas J. Doran, Executor; Hudacek & Hudacek, 33 E. Main St., Plymouth, PA 18651

PETITION FOR CHANGE OF NAME

NOTICE IS HEREBY GIVEN that on June 16, 2016 the Petition of Sara Galante, was filed in the Court of Common Pleas of Luzerne County, No. 6469 of 2016, praying for a Decree to Change her name to Gia Rose Galante.

The Court has fixed August 5, 2016 at 1:15 p.m., Orphans'

THE LUZERNE LEGAL REGISTER

Court, Brominski Building, 3rd Floor, 113 West North Street, Wilkes-Barre, Pennsylvania 18711 as the time and place for the hearing on said Petition, when and where all interested may appear and show cause why the prayer of the said Petitioner should not be granted.

June 24

PETITION FOR
CHANGE OF NAME

NOTICE IS HEREBY GIVEN that on June 15, 2016 the Petition of Mary Virginia Evenson, was filed in the Court of Common Pleas of Luzerne County, No. 6467 of 2016, praying for a Decree to Change her name to Ginger Marie Evenson.

The Court has fixed July 18, 2016, at 9:30 a.m., Luzerne County Courthouse, 200 North River Street, Wilkes-Barre, Pennsylvania 18711 as the time and place for the hearing on said Petition, when and where all interested may appear and show cause why the prayer of the said Petitioner should not be granted.

June 24

PETITION FOR
CHANGE OF NAME

NOTICE IS HEREBY GIVEN that on June 16, 2016 the Petition of Felicia Anne Brittain, was filed in the Court of Common Pleas of Luzerne County, No. 6511 of 2016, praying for a Decree to Change her name to Felicia Ann Chopyak.

The Court has fixed August 1, 2016, at 9:30 a.m., Luzerne

County Courthouse, 200 North River Street, Wilkes-Barre, Pennsylvania 18711 as the time and place for the hearing on said Petition, when and where all interested may appear and show cause why the prayer of the said Petitioner should not be granted.

June 24

NOTICE

NOTICE IS HEREBY GIVEN that Articles of Incorporation were filed with the PA Department of State on June 9, 2016 for the corporation named:

JASMINE THAI RESTAURANT
& LOUNGE, INC.

The corporation has been incorporated under the provisions of the PA Business Corporation Law of 1988.

ROCCO HAERTTER,
ESQUIRE

Courthouse Square Towers
216 N. River Street
Suite 310
Wilkes-Barre, PA 18702

June 24

NOTICE

NOTICE IS HEREBY GIVEN that:

JARAD GROHOWSKI
FOUNDATION

has been incorporated under the provisions of the Pennsylvania Nonprofit Corporation Law of 1988.

Rosenn, Jenkins & Greenwald,
L.L.P.

15 South Franklin Street
Wilkes-Barre, PA 18711-0075

June 24