

ADVANCE SHEET

The Dauphin County Reporter

(USPS 810-200)

**A WEEKLY JOURNAL CONTAINING
THE DECISIONS RENDERED IN THE
12TH JUDICIAL DISTRICT**

No. 6186 Vol. 126

February 8, 2019

No. 189

Entered as Second Class Matter, February 16, 1898, at the Post Office at Harrisburg, PA.,
under the Act of Congress of March 31, 1879.

TERMS: Advertisements must be received before 12 o'clock noon on Tuesday of each week at the office of the Dauphin County Reporter, 213 North Front Street, Harrisburg, PA 17101: Telephone: (717) 232-7536, option #4.

Bar Association Page

Back Pages

**THE
DAUPHIN COUNTY REPORTER**
Edited and published
by the
**DAUPHIN COUNTY BAR
ASSOCIATION**
**213 North Front Street
Harrisburg, PA 17101
(717) 232-7536**

PATRICE MERZANIS
Executive Director
KENDRA HEINBAUGH
Administrative Assistant/Office Manager
BRIDGETTE L. HILBISH
Dauphin County Reporter/
Legal Education Coordinator

Printed by:
K-PRESS
P.O. Box 1626, York, PA 17405

THE DAUPHIN COUNTY REPORTER (USPS 810-200) is published weekly by the Dauphin County Bar Association, 213 North Front Street, Harrisburg, PA 17101. Periodical postage paid at Harrisburg, PA. POSTMASTER: Send address changes to THE DAUPHIN COUNTY REPORTER, 213 North Front Street, Harrisburg, PA 17101.

TERMS: Advertisements must be received before 12 o'clock noon on Tuesday of each week at the office of the Dauphin County Reporter, 213 North Front Street, Harrisburg, PA 17101; Telephone: (717) 232-7536, opt #4; Email: Bridgette@dcba-pa.org

Estate Notices

DECEDENTS ESTATES

NOTICE IS HEREBY GIVEN that letters testamentary or of administration have been granted in the following estates. All persons indebted to the estate are required to make payment, and those having claims or demands to present the same without delay to the administrators or executors or their attorneys named below.

FIRST PUBLICATION

ESTATE OF EDWARD M. FOX a/k/a EDWARD MICHAEL FOX, a/k/a E. MICHAEL FOX, late of South Hanover Township, County of Dauphin and Commonwealth of Pennsylvania. Executrix: Kathryn J. Fox, 51 E. Bayshore Drive, Shelton, WA 98584 or to Attorney: James H. Turner, Esquire, TURNER AND O'CONNELL, 915 N. Mountain Road, Suite D, Harrisburg, PA 17112. f8-22

ESTATE OF BARBARA L. PETERS, a/k/a BARBARA LORAIN PETERS, late of Swatara Township, Dauphin County, Pennsylvania. Executor: Melissa R. Greco, c/o Mark E. Halbruner, Esquire, Halbruner, Hatch & Guise, LLP, 2109 Market Street, Camp Hill PA 17011. f8-22

ESTATE OF CONSTANTINE J. CANIAS a/k/a CONSTANTINE JOHN CANIAS, late of Derry Township, Dauphin County, PA, (died: January 3, 2019). Executor: George W. Porter, Esquire, 909 East Chocolate Avenue, Hershey, Pennsylvania 17033. f8-22

ESTATE OF ELIZABETH LOU GIBBS a/k/a ELIZABETH L. GIBBS, late of City of Harrisburg, Dauphin County, Pennsylvania (died: January 17, 2019). Executor: Donald Gibbs. Attorney: Bruce J. Warshawsky, Esquire, Cunningham, Chernicoff & Warshawsky, P.C., 2320 North Second Street, Harrisburg, PA 17110. f8-22

ESTATE OF JEANETTE E. MOE, late of Swatara Township, Dauphin County, Pennsylvania (died: January 9, 2019). Executrix: Madeleine DeHart, 276 Bittersweet Drive, Hershey, PA 17033. Attorney: Charles J. DeHart, III, Esquire, Caldwell & Kearns, P.C., 3631 North Front Street, Harrisburg, PA 17110, (717) 232-7661. f8-22

ESTATE OF PHILLIP JAMES RUTH, a/k/a PHILLIP RUTH, PHILLIP J. RUTH, PHIL RUTH, late of Lower Paxton Township, County of Dauphin and Commonwealth of Pennsylvania, Executor: Benjamin Michael Ruth, 116 Kansas Street. Rochester, NY 14609 or to Attorney: James H. Turner, Esquire, TURNER AND O'CONNELL, 915 N. Mountain Road, Suite D, Harrisburg, PA 17112. f8-22

ESTATE OF ARLIE STEIGMAN, a/k/a RUTH ARLIE STEIGMAN, late of Jefferson Township, Dauphin County, Pennsylvania. Executor: Joel G. Steigman, c/o Mark E. Halbruner, Esquire, Halbruner, Hatch & Guise, LLP, 2109 Market Street, Camp Hill PA 17011. f8-22

ESTATE OF ROBERT A. BALE, late of Hummelstown Borough, Dauphin County, Pennsylvania. Co-Executrices: Karen J. Myers and Debra K. Mosko (Shafer), c/o Keith D. Wagner, P. O. Box 323, Palmyra, PA 17078-Attorney. f8-22

FIRST PUBLICATION

Estate Notices

ESTATE OF MARSHA L. ROBBINS a/k/a MARSHA LORRAINE ROBBINS, late of the Borough of Hummelstown, Dauphin County, Pennsylvania, (died: January 21, 2019). Personal Representative: Jon W. Robbins, Jr., 273 Dogwood Drive, Hummelstown, PA 17036 or to Attorney: Jean D. Seibert, Esquire, CALDWELL & KEARNS, PC, 3631 North Front Street, Harrisburg, PA 17110. f8-22

ESTATE OF ANTHONY J. PAPANDREA, late of Harrisburg, Harrisburg City, Dauphin County, Pennsylvania, died November 20, 2018. Administrator, David Papandrea, 1291 Geraldine Drive, Harrisburg, PA 17112. Attorney: Joseph J. Dixon, Esquire, 126 State Street, Harrisburg, PA 17101. f8-22

ESTATE OF ANGELINA M. BOYD, late of Harrisburg, Swatara Township, Dauphin County, Pennsylvania (died: March 24, 2018). Executrix: Linda M. Sullivan. Attorney: Veronica N. Range, Esquire, Cunningham, Chernicoff & Warshawsky, P.C., 2320 North Second Street, Harrisburg, PA 17110. f8-22

ESTATE OF MARA BABICH, late of Swatara Township, Dauphin County, Pennsylvania (died: December 24, 2018). Executrix: Katia Valentic, c/o Hazen Law Group, 2000 Linglestown Road, Suite 202, Harrisburg, PA 17110 or to Estate of Mara Babich, c/o Hazen Law Group, 2000 Linglestown Road, Suite 202, Harrisburg, PA 17110. f8-22

SECOND PUBLICATION

Estate Notices

ESTATE OF MARRONE, MICHAEL SYLVESTER a/k/a MICHAEL SYLVESTER MARRONE MD a/k/a MICHAEL S. MARRONE, late of the Township of Derry, County of Dauphin and Commonwealth of PA. Executor: Jeffrey M. Wonderling, c/o Nikolaus & Hohenadel, LLP, 222 S. Market Street, Suite 201, Elizabethtown, PA 17022. Attorney: John M. Smith, Esq. f1-15

ESTATE OF LILLIAN G. BERKICH late of Swatara Township, Dauphin County and Commonwealth of Pennsylvania. Executrix: Debra Clementoni, 1424 Wanda Lane, Harrisburg, PA 17109. Attorney: David H. Stone, Esquire, Stone LaFaver & Shekletski, P.O. Box E, New Cumberland, PA 17070. f1-15

ESTATE OF HAMBRICK W. HOLLAND a/k/a HAMBRICK W. HOLLAND SR., late of Swatara Township, Dauphin County, Pennsylvania (died March 26, 2008). Administrator: Patricia L. McClendon. Attorney: NORA F. BLAIR, ESQUIRE, 5440 Jonestown Road, P.O. Box 6216, Harrisburg, PA 17112. f1-15

ESTATE OF PATRICIA A. MILLIGAN, late of Harrisburg City, Dauphin County, Pennsylvania, (died: November 28, 2018). Executrix: Theresa A. Stinson. Attorney: Jacqueline A. Kelly, Esquire, JSDC Law Offices, 555 Gettysburg Pike, Suite C400, Mechanicsburg, PA 17055, 717-533-3280. f1-15

ESTATE OF DORIS J. SEACE, late of the Township of Middle Paxton, County of Dauphin, Pennsylvania (died: December 14, 2018). Executor: David A. Seace, 799 Forest Lane, Dauphin, Pennsylvania 17018; Attorney: Joseph D. Kerwin, Kerwin & Kerwin, LLP, 4245 State Route 209, Elizabethtown, Pennsylvania 17023. f1-15

ESTATE OF JANET L. GINGRICH, late of Middletown Borough, Dauphin County, Pennsylvania. Personal Representative/Executor: Edward A. Gingrich, Jr., 1659 S. Geyer's Church Road, Middletown, PA 17057 or to Attorney: Jennifer M. Merx, Esquire, SkarlatosZonarich, LLC, 17 S. 2nd St., Floor 6, Harrisburg, PA 17101. f1-15

ESTATE OF VERONICA M. ROWLAND a/k/a VERONICA MARGARET ROWLAND, late of Derry Township, Dauphin County, Pennsylvania (died: December 19, 2018). Executor: Kevin M. Rowland, 206 Jacobs Creek Drive, Hershey, PA 17033 or to Attorney: Neil W. Yahn, Esquire, JSDC Law Offices, 11 E. Chocolate Ave., Suite 300, Hershey, PA 17033, (717) 533-3280. f1-15

ESTATE OF CHRISTINA MARIE WEAVER, late of Susquehanna Township, Dauphin County, Pennsylvania. Administrator: George E. Weaver c/o Craig A. Diehl, Esquire, CPA, Attorney Law, Offices of Craig A. Diehl, 3464 Trindle Road, Camp Hill, PA 17011. f1-15

ESTATE OF ETHEL M. CORSNITZ a/k/a ETHEL MAY CORSNITZ a/k/a ETHEL MAE CORSNITZ, late of the City of Harrisburg, Dauphin County, Pennsylvania. Executor: Charles E. Corsnitz, c/o Charles E. Shields, III, Esquire, 6 Clouser Rd., Mechanicsburg, Pennsylvania 17055. f1-15

ESTATE OF EDWARD T. WILLIAMS, late Of Paxton Township, Dauphin County, Pennsylvania, (died: December 14, 2018). Administrator: Elaine M. Williams, c/o Ball, Murren & Connell, LLC, 2303 Market Street, Camp Hill, PA 17011, (717) 232-8731. f1-15

SECOND PUBLICATION

Estate Notices

ESTATE OF SHIRLEY M. HARTMAN, late of Upper Paxton Township, Dauphin County, Pennsylvania (died: January 9, 2019). Executrix: WANDA E. HOCKENBERRY, 231 Weaver Road, Millersburg, Pennsylvania 17061; Attorney: Terrence J. Kerwin, Esquire, Kerwin & Kerwin, LLP, 4245 State Route 209, Elizabethville, PA 17023. fl-15

ESTATE OF NATALIE JO CIBORT, late of Dauphin County, Swatara Township, Pennsylvania (died: November 12, 2018). Executrix: Joanne M. Cibort, 799 High Street, Bressler, PA 17113. Attorney: Charles B. Hadad, Esq., Kayleigh M. Cower, Esq., The Lynch Law Group, LLC, 375 Southpointe Blvd, Suite 100, Canonsburg, PA 15317. fl-15

ESTATE OF DALE L. ZIMMERMAN, late of Jefferson Township, Dauphin County, Pennsylvania. Administratrix: Dawn M. Allen, 886 Ridge Road, Halifax, PA 17032. Attorney: Earl Richard Etzweiler, Esquire, 105 N. Front Street, Harrisburg, PA 17101, (717) 234-5600. fl-15

THIRD PUBLICATION

Estate Notices

ESTATE OF LYNN A. LISSON, late of Lower Paxton Township, Dauphin County, PA (died: November 2, 2018). Executor: Gregg E. Lisson. Attorney: Diane S. Baker, P.O. Box 6443, Harrisburg, PA 17112-0443. j25-f8

ESTATE OF CHERYL DMOCHOWSKI-ZEIGLER a/k/a CHERYL M. DMOCHOWSKI-ZEIGLER a/k/ CHERYL D. ZEIGLER, late of East Hanover Township, Dauphin County, Pennsylvania. Executor: Brian F. Dmochowski, 200 Golf Lane, Grantville, PA 17028. Attorney: Robert M. Walker, Esquire, Law Offices of Robert M. Walker, LLC, 23 Central Boulevard, Camp Hill, PA 17011. j25-f8

ESTATE OF MARIE V. MANIKA, late of Lower Paxton Township, Harrisburg, Dauphin county, Pennsylvania (died: December 17, 2018). Executrix: Suzanne Frauenhoffer, 2071 Gramercy Place, Hummelstown, PA 17036. j25-f8

ESTATE OF MARLIN W. ERDMAN, late of Williams Township, Dauphin County, Pennsylvania (died: January 7, 2019). Executrix: Yvonne Cooper, 8445 Route 209, Williamstown, PA 17098. Attorney: Gregory M. Kerwin, Esquire, 4245 State Route 209, Elizabethville, PA 17023. j25-f8

ESTATE OF DAVID MATTHEW ROHRBACH, late of Swatara Township, Dauphin County, Pennsylvania, (died: November 4, 2018). Administrator: Mark A. Rohrbach. Attorney: Cara A. Boyanowski, Esquire, Obennayer Rebmann Maxwell & Hippel LLP, 200 Locust Street, Suite 400, Harrisburg, PA 17101. j25-f8

ESTATE OF CHARLES E. FLICKINGER, a/k/a CHARLES EDWARD FLICKINGER, a/k/a CHARLES FLICKINGER, late of Duncannon, Perry County, Pennsylvania. Co-Executors: Merle E. Flickinger, 109 Cook Road, Duncannon, PA 17020; Wanda L. Miedzwicki, 211 Mill Road, Shermans Dale, PA 17090 or their attorney: P. Richard Wagner, Esquire, WAGNER & SPREHA, 2401 North Front Street, Harrisburg, PA 17110. j25-f8

ESTATE OF ANNABELL N. STAUDT, late of Dauphin County, PA. Executrix: Kelly Lieblein C/O Cipriani & Werner, 45 E. Orange St., Lancaster, PA 17602. Attorney: Attorney: Jeffrey C. Gray, jgray@c-wlaw.com, Devine Law Group of Cipriani & Werner PC, 45 East Orange Street Lancaster, PA 17602, Phone: 717.390.3020 Fax: 717.390.3021. j25-f8

ESTATE OF MELVIN J. WILSON, JR., late of Harrisburg City, Dauphin County, Pennsylvania (died: December 16, 2018). Administratrix: Anessa Renn, 481 Toad Valley Road, Dalmatia, PA 17017. Attorney: Gregory M. Kerwin, Esquire, 4245 State Route 209, Elizabethville, PA 17023. j25-f8

ESTATE OF FRED E. SHAFFER, late of the Township of Washington, County of Dauphin, Pennsylvania, (died: December 17, 2018). Co-Executors: Lance A. Shaffer, 1500 Mississippi Avenue, St. Louis, Missouri 63104; and Shelby L. Shaffer, 118 Simon Boulevard, Elizabethville, Pennsylvania 17023; Attorney: Joseph D. Kerwin, Kerwin & Kerwin, LLP, 4245 State Route 209, Elizabethville, Pennsylvania 17023. j25-f8

ESTATE OF TIMOTHY A. WASIELEWSKI, late of Lower Swatara Twp., Dauphin County, PA. Administratrix: Karen M. Wasielewski, c/o Danielle Friedman, Esq., 1255 Drummers Ln., Ste. 105, Wayne, PA 19087 or to her Attorney.: Danielle Friedman, Palmarella, Curry & Raab, P.C., 1255 Drummers Ln., Ste. 105, Wayne, PA 19087. j25-f8

ESTATE OF DOLORES A. ACRI, late, of Swatara Township, Dauphin County, Pennsylvania. Executor: Stuart W. Brown, 22 Sharon Road, Enola, PA 17025. j25-f8

FIRST PUBLICATION

Corporate Notices

NOTICE IS HEREBY GIVEN that Articles of Incorporation have been filed with the Department of the Commonwealth of Pennsylvania on 1/28/2019 under the Domestic Business Corporation Law, for **11153170 USA INC.**, and the name and county of the commercial registered office provider is Corporation Service Co., Dauphin County. f8

NOTICE IS HEREBY GIVEN **Graya, Inc.**, a foreign business corporation incorporated under the laws of California, with its princ. office located at 16000 Ventura Blvd., #410, Encino, CA 91436, has applied for a Statement of Registration to do business in Pennsylvania under the provisions of Chapter 4 of the Association Transactions Act. The street address in the association's jurisdiction of formation is 16000 Ventura Blvd., #410, Encino, CA 91436. The commercial registered office provider in PA is Corporation Service Co., and shall be deemed for venue and official publication purposes to be located in Dauphin County. f8

NOTICE IS HEREBY GIVEN that pursuant to the applicable provisions of 15 Pa.C.S. Section 415 or 417, **Social Finance Life Insurance Agency LLC**, a corporation incorporated under the laws of the State of Delaware with its registered office in PA at c/o Corporation Service Company, Dauphin County, intends to file a Statement of Withdrawal of Foreign Registration with the Dept. of State. f8

NOTICE IS HEREBY GIVEN that **Corrosion Products, Inc.**, a foreign corporation formed under the laws of the State of Delaware and with its principal office located at 110 Elmgrove Park, Rochester, NY 14624, has registered to do business in Pennsylvania with the Department of State of the Commonwealth of Pennsylvania, at Harrisburg, PA, on 1/28/19, under the provisions of the Pennsylvania Business Corporation Law of 1988. The registered office in Pennsylvania shall be deemed for venue and official publication purposes to be located in Dauphin County. f8

NOTICE IS HEREBY GIVEN **Generian Pharmaceuticals, Inc.**, filed a foreign registration statement with the Commonwealth of Pennsylvania. The address of the principal office is 2425 Sidney Street, Pittsburgh, PA 15228. The commercial registered office provider is United Corporate Services, Inc. in Dauphin County. The Corporation is filed in compliance with the requirements of the applicable provisions of 15 Pa C.S. 412. f8

NOTICE IS HEREBY GIVEN that **Ricult Inc.**, a foreign business corporation incorporated under the laws of the State of Delaware, received a Certificate of Authority/Foreign Registration in Pennsylvania on May 10,2017, and will surrender its Certificate of Authority/Foreign Registration to do business in Pennsylvania.

Its last registered office in this Commonwealth was located at: c/o CT Corporation System and the last registered office shall be deemed for venue and official publication purposes to be located in Dauphin County, Pennsylvania. f8

NOTICE IS HEREBY GIVEN that **Drucker & Falk Real Estate Company of Georgia Inc.**, a foreign corporation formed under the laws of the State of Georgia and with its principal office located at 11824 Fishing Point drive, Newport News, VA 23606, has registered to do business in Pennsylvania with the Department of State of the Commonwealth of Pennsylvania, at Harrisburg, PA, on 1/17/19, under the provisions of the Pennsylvania Business Corporation Law of 1988.

The registered office in Pennsylvania shall be deemed for venue and official publication purposes to be located in Dauphin County. f8

NOTICE IS HEREBY GIVEN that **Eurofins Technologies North America, Inc.** filed a Statement of Registration to do business in the Commonwealth of Pennsylvania. The address of its principal office under the laws of its jurisdiction is 2425 New Holland Pike, Lancaster PA 17601. The commercial registered office provider is in care of Cogency Global Inc. in Dauphin County. The Corporation is filed in compliance with the requirements of the applicable provisions of 15 Pa. C.S.6124. f8

NOTICE IS HEREBY GIVEN that Articles of Incorporation - Nonprofit have been filed with the Department of State of the Commonwealth of Pennsylvania, at Harrisburg, PA on or about January 16, 2019, for: **Direct Women** c/o AAAgent Services, LLC

The corporation has been incorporated under the provisions of the Pennsylvania Nonprofit Corporation Law of 1988, as amended. f8

NOTICE IS HEREBY GIVEN that **Network Cabling Infrastructures, Inc.**, a foreign corporation formed under the laws of the State of Georgia and with its principal office located 4825 River Green Pkwy, POB 2168, Duluth, GA 30096, has registered to do business in Pennsylvania with the Department of State of the Commonwealth of Pennsylvania, at Harrisburg, PA, on 1/22/19, under the provisions of the Pennsylvania Business Corporation Law of 1988.

The registered office in Pennsylvania shall be deemed for venue and official publication purposes to be located in Dauphin County. f8

FIRST PUBLICATION

Corporate Notices

NOTICE IS HEREBY GIVEN **Broad Beam Media, Inc.**, a foreign business corporation incorporated under the laws of Delaware, with its princ. office located at 1 Blue Hill Plaza, Pearl River, NY 10965, has applied for a Statement of Registration to do business in Pennsylvania under the provisions of Chapter 4 of the Association Transactions Act. The commercial registered office provider in PA is Corporation Service Co., and shall be deemed for venue and official publication purposes to be located in Dauphin County. f8

NOTICE IS HEREBY GIVEN **Cerity Services, Inc.**, a foreign business corporation incorporated under the laws of Nevada, with its princ. office located at c/o General Counsel's Office, 10375 Professional Circle, Reno, NV 89521, has applied for a Statement of Registration to do business in Pennsylvania under the provisions of Chapter 4 of the Association Transactions Act. The commercial registered office provider in PA is Corporation Service Co., and shall be deemed for venue and official publication purposes to be located in Dauphin County. f8

NOTICE IS HEREBY GIVEN **Children's Emergency Services, Inc.**, a foreign business corporation incorporated under the laws of Ohio, with its princ. office located at 265 Brookview Centre Way, Ste. 400, Knoxville, TN 37919, has applied for a Statement of Registration to do business in Pennsylvania under the provisions of Chapter 4 of the Association Transactions Act. The commercial registered office provider in PA is Corporation Service Co., and shall be deemed for venue and official publication purposes to be located in Dauphin County. f8

NOTICE IS HEREBY GIVEN **RedTail Solutions, Inc.**, a foreign business corporation incorporated under the laws of Delaware, with its princ. office located at 90 S. Cascade Ave., Ste. 1200, Colorado Springs, CO 80903, has applied for a Statement of Registration to do business in Pennsylvania under the provisions of Chapter 4 of the Association Transactions Act. The street address in the association's jurisdiction of formation is c/o CSC, 251 Little Falls Dr., Wilmington, DE 19808. The commercial registered office provider in PA is Corporation Service Co., and shall be deemed for venue and official publication purposes to be located in Dauphin County. f8

NOTICE IS HEREBY GIVEN that **The Roofers, Inc., dba Tri-State The Roofers, Inc.**, a foreign corporation formed under the laws of the State of Delaware and with its principal office located at 404 Meco Drive, Wilmington, DE 19804, has registered to do business in Pennsylvania with the Department of State of the Commonwealth of Pennsylvania, at Harrisburg, PA, on 1/15/19, under the provisions of the Pennsylvania Business Corporation Law of 1988.

The registered office in Pennsylvania shall be deemed for venue and official publication purposes to be located in Dauphin County. f8

NOTICE IS HEREBY GIVEN that **Education Insurance Services, Inc.**, a foreign business corporation incorporated under the laws of the State of Delaware received a Certificate of Authority in Pennsylvania on 11/21/2014 and surrenders its certificate of authority to do business in Pennsylvania.

Its last registered office in this Commonwealth was located at: 600 N Second St, Harrisburg, PA 17101 and its last registered office of the corporation shall be deemed for venue and official publication purposes to be located in Dauphin County, Pennsylvania.

Notice of its intention to withdraw from Pennsylvania was mailed by certified or registered mail to each municipal corporation in which the registered office or principal place of business of the corporation in Pennsylvania is located.

The post office address, including street and number, if any, to which process may be sent in an action or proceeding upon any liability incurred before any liability incurred before the filing of the application for termination of authority is 7700 Wisconsin Ave #500, Bethesda MD 20814. f8

NOTICE IS HEREBY GIVEN that **BuilderMT, Inc.**, a foreign business corporation incorporated under the laws of the State of Colorado intends to surrender its certificate of authority to do business in Pennsylvania. The address of its principal office is 16023 Swingley Ridge Road, Chesterfield, MO 63017. Its commercial registered office in this Commonwealth is CT Corporation System, 600 N. 2nd Street, Suite 401, Harrisburg, PA 17101, Dauphin County. f8

NOTICE IS HEREBY GIVEN that, pursuant to the Business Corporation Law of 1988, **Southern Wine & Spirits of America, Inc.**, a corporation incorporated under the laws of the State of Florida will withdraw from doing business in Pennsylvania. The address of its principal office is 1600 NW 163rd Street, Miami, FL 33169 and the name of its commercial registered office provider in Pennsylvania is CT Corporation System. f8

FIRST PUBLICATION

Corporate Notices

NOTICE IS HEREBY GIVEN that **Old Dominion Brush Company, Inc.**, a foreign corporation formed under the laws of the State of Delaware and with its principal office located 1627 E. Walnut St, Seguin, TX 78155, has registered to do business in Pennsylvania with the Department of State of the Commonwealth of Pennsylvania, at Harrisburg, PA, on 1/23/19, under the provisions of the Pennsylvania Business Corporation Law of 1988.

The registered office in Pennsylvania shall be deemed for venue and official publication purposes to be located in Dauphin County. f8

NOTICE IS HEREBY GIVEN **musicYo.com Corporation**, a foreign business corporation incorporated under the laws of Delaware, with its princ. office located at 309 Plus Park Blvd., Nashville, TN 37217, has applied for a Statement of Registration to do business in Pennsylvania under the provisions of Chapter 4 of the Association Transactions Act. The commercial registered office provider in PA is Corporation Service Co., and shall be deemed for venue and official publication purposes to be located in Dauphin County. f8

NOTICE IS HEREBY GIVEN that Articles of Incorporation have been filed with the Department of the Commonwealth of Pennsylvania on 1/28/2019 under the Domestic Business Corporation Law, for **11153137 USA INC.**, and the name and county of the commercial registered office provider is Corporation Service Co., Dauphin County. f8

FIRST PUBLICATION

Fictitious Name Notices

NOTICE IS HEREBY GIVEN pursuant to the provisions of the Fictitious names Act of Pennsylvania (54 Pa.C.S. §311) that an application for registration of a fictitious name was filed with the Department of State of the Commonwealth of Pennsylvania for the conduct of business under the Fictitious name **LOYALTY INSURED LLC** with the principle office or place of business at 2209 Berryhill Street, Harrisburg PA 17104.

The name and address of each individual interested in the business is Richard Smith at 2209 Berryhill Street, Harrisburg PA 17104. f8

NOTICE IS HEREBY GIVEN an application for registration of the fictitious name **Mortgage300**, 2000 PGA Blvd, Building A Suite 3220, Palm Beach Gardens, FL 33408 has been filed in the Department of State at Harrisburg, PA, File Date 12/06/2018 pursuant to the Fictitious Names Act, Act 1982-295. The name and address of the person who is a party to the registration is J. Virgil, Inc., 2000 PGA Blvd, Building A Suite 3220, Palm Beach Gardens, FL 33408. f8

NOTICE IS HEREBY GIVEN an application for registration of the fictitious name **Mendez J. Transport**, 297 Rumson Dr., Harrisburg, PA 17104 has been filed in the Department of State at Harrisburg, PA, File Date 12/17/2018 pursuant to the Fictitious Names Act, Act 1982-295. The name and address of the person who is a party to the registration is Julio Mendez Bruno, 297 Rumson Dr., Harrisburg, PA 17104. f8

NOTICE IS HEREBY GIVEN, pursuant to the provisions of 54 Pa.C.S., that an Application for Registration of Fictitious Name for the conduct of a business in Dauphin County, PA, under the assumed or fictitious name, style or designation of **Smart Casualty Claims** was filed in the office of the Secy. of the Commonwealth of Pennsylvania (PA), Dept. of State, on 1/17/2019. Purpose: administration of self-insurance and insurance products in the areas of property, liability and workers comp. Principal place of business: 222 W. Las Colinas Blvd., Ste 500N, Irving, TX 75039. The name and address of the person/entity owning or interested in said business is Healthsmart Benefit Solutions, Inc., (a corporation organized in Illinois), with an address of 222 W. Las Colinas Blvd., Ste 500N, Irving, TX 75039. The PA reg'd office is Corporation Service Co. f8

NOTICE IS HEREBY GIVEN, pursuant to the provisions of 54 Pa.C.S., that an Application for Registration of Fictitious Name for the conduct of a business in Dauphin County, PA, under the assumed or fictitious name, style or designation of **OnCourse Learning Real Estate** was filed in the office of the Secy. of the Commonwealth of Pennsylvania (PA), Dept. of State, on 1/23/2019. Purpose: online education. Principal place of business: 20225 Watertower Blvd., Ste. #400, Brookfield, WI 53045. The name and address of the person/entity owning or interested in said business is OCL Real Estate LLC, (a LLC organized in Delaware), with an address of 20225 Watertower Blvd., Ste. #400, Brookfield, WI 53045. The PA reg'd office is Corporation Service Co. f8

FIRST PUBLICATION

Miscellaneous Notices

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

NO. 2017-CV-3177-MF

CIVIL ACTION - LAW

**NOTICE OF ACTION
IN MORTGAGE FORECLOSURE**

**PENNSYLVANIA HOUSING FINANCE
AGENCY, PLAINTIFF
VS.
MAURICE J. DUNCAN, DEFENDANT**

TO: MAURICE J. DUNCAN

You are hereby notified that on MARCH 7, 2019, a Sheriff Sale of Real Property will be held at 10:00 AM at the DAUPHIN COUNTY COURT-HOUSE, 1 SOUTH MARKET SQUARE, HARRISBURG, PA. The location of the property to be sold is 2236 N. FIFTH STREET HARRISBURG, PA 17110, whereupon this property would be sold by the Sheriff of DAUPHIN County. The said writ of execution has been issued as judgment in Mortgage Foreclosure Action at execution NO. 2017-CV-3177-MF in the amount of \$70,127.80.

NOTICE

You have been sued in Court. If you wish to defend, you must enter a written appearance personally or by an 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. You may lose money or property or other rights important to you.

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

**DAUPHIN COUNTY
LAWYER REFERRAL SERVICE
213 NORTH FRONT STREET
HARRISBURG, PA 17101
717-232-7536**

**Attorney Leon P. Haller
1719 North Front Street
Harrisburg, PA 17102
717-234-4178**

f8

**IN THE COURT OF COMMON PLEAS
DAUPHIN COUNTY
PENNSYLVANIA**

NUMBER 2017-CV-6856-MF

CIVIL ACTION LAW

**PACIFIC UNION FINANCIAL, LLC,
PLAINTIFF
VS.
JOHN M. ZEIGLER, IV, DEFENDANT**

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

TO: John M. Zeigler, IV

Your house (real estate) at **4910 Wyoming Avenue, Harrisburg, Pennsylvania 17109** is scheduled to be sold at Sheriff's Sale on **April 11, 2019** at 10:00 a.m. at Dauphin County Administration Building, Corners of Second and Market Streets, Commissioners Hearing Room, Harrisburg, Pennsylvania 17101 to enforce the court judgment of \$123,080.20 obtained by Pacific Union Financial, LLC against the above premises.

**NOTICE OF OWNER'S RIGHTS
YOU MAY BE ABLE TO PREVENT THIS
SHERIFF'S SALE**

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

1. The sale will be canceled if you pay to Pacific Union Financial, LLC 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 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.

FIRST PUBLICATION

Miscellaneous Notices

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.

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 LAWYER AT ONCE. IF YOU DO NOT HAVE A LAWYER, GO TO OR TELEPHONE THE OFFICE SET FORTH BELOW. THIS OFFICE CAN PROVIDE YOU WITH INFORMATION ABOUT HIRING A LAWYER.

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

LAWYER REFERRAL SERVICE
ASSOCIATION DE LICENCIADOS
Dauphin County Lawyer Referral Service
213 North Front Street
Harrisburg, Pennsylvania 17101
(717) 232-7536

McCABE, WEISBERG & CONWAY, LLC
Attorneys for Plaintiff
123 S. Broad St., Ste. 1400
Philadelphia, PA 19109
215-790-1010

NOTICE OF AUDIT

TO LEGATEES, NEXT OF KIN, CREDITORS AND ALL OTHER PERSONS CONCERNED:

NOTICE IS HEREBY GIVEN that the following accounts have been filed by the respective accountants in the Office of the Register of Wills or with the Clerk of the Orphans' Court Division of the Common Pleas of Dauphin County, as the case may be, and that the same shall be duly presented to the said Orphans' Court Division at the Office of the Court Administrator for Audit, Confirmation and Distribution of the said ascertained balances to and among those legally entitled thereto **March 6, 2019**. Pursuant to Pennsylvania Orphans' Court Rule 2.7(b) (formerly Dauphin County Orphans' Court Rule 6.10.1), objections to an account must be filed in writing with the Register or Clerk **no later than the close of business on March 5, 2019**.

1. CASEY, CAROL A., Deceased, First and Final Account of Tim M. Casey, Executor.

2. ESPENSHADE, BETTY L., Deceased, First and Final Account of Donald L. Espenshade, Jr., Executor.

3. HOLLAND, HAMBRICK W., Deceased, First and Final Account of Patricia L. McClendon, Administratrix.

4. MESSERSMITH, RITA J., Deceased, First and Final Account of Debra L. Boyanowski, Executrix.

5. WALLACE, HELEN GENE, a/k/a H. GENE WALLACE, Deceased, First and Final Account of Julia Matson-Hain, Executrix.

January 28, 2019

Jean Marfizo King

Register of Wills & Clerk of the Orphans' Court
f8-15

FIRST PUBLICATION

Name Change Notices

**IN THE COURT OF COMMON PLEAS
OF DAUPHIN COUNTY
PENNSYLVANIA**

DOCKET NO: 2019-CV-00199-NC

PETITION FOR CHANGE OF NAME

NOTICE

NOTICE IS HEREBY GIVEN that on January 24th, 2019, the Petition of George Chen was filed in the above named court, requesting a decree to change his name from **George Chen to Shao Hao Chen**.

The Court has fixed Monday, February 25, 2019 at 9:30 a.m. in Courtroom No. 9, 2nd Floor at the Dauphin County Courthouse, 101 Market Street, Harrisburg, PA as the time and place for the hearing on said Petition, when and where all persons interested may appear and show cause if any they have, why the prayer of the said Petition should not be granted. f8

**IN THE COURT OF COMMON PLEAS
OF DAUPHIN COUNTY
PENNSYLVANIA**

DOCKET NO: 2019-CV-00069-NC

PETITION FOR CHANGE OF NAME

NOTICE

NOTICE IS HEREBY GIVEN that on January 28, 2019 the Petition of Ryan Marquis Gay in the above named court, requesting a decree to change his name from **Ryan Marquis Gay to Ryan Marquis Royal**.

The Court has fixed Monday, March 25, 2019 at 9:30 a.m. in Courtroom No. 9, 2nd Floor., at the Dauphin County Courthouse, 101 Market Street Harrisburg, PA as the time and place for the hearing on said Petition, when and where all persons interested may appear and show cause if any they have, why the prayer of the said Petition should not be granted. f8

**IN THE COURT OF COMMON PLEAS
OF DAUPHIN COUNTY
PENNSYLVANIA**

DOCKET NO: 2019-CV-00204-NC

PETITION FOR CHANGE OF NAME

NOTICE

NOTICE IS HEREBY GIVEN that on January 24, 2019, the Petition of Jasmere Johnson on behalf of minor child, E. R. was filed in the above named court, requesting a decree to change the minor child's name from **E. R. to E. J.**

The Court has fixed Monday, February 25, 2019 at 9:30 a.m. in Courtroom No. 9, 2nd Floor, Dauphin County Courthouse, 101 Market Street, Harrisburg, PA as the time and place for the hearing on said Petition, when and where all persons interested may appear and show cause if any they have, why the prayer of the said Petition should not be granted. f8

BAR ASSOCIATION PAGE
Dauphin County Bar Association
213 North Front Street, Harrisburg, PA 17101-1493
Phone: (717) 232-7536 Fax: (717) 234-4582

Board of Directors

Officers

Brooks R. Foland, *President*

Liza M. Benzie, *President-Elect*

Paula J. McDermott, *Vice-President*

Scott B. Cooper, *Secretary*

Thomas P. Gacki, *Treasurer*

Peter M. Good, *Past President*

Jessica E. Smith, *Young Lawyers' Chair*

Fawn E. Kehler, *Young Lawyers' Vice Chair*

Directors

William L. Adler
Robert E. Chernicoff
Robert H. Davis, Jr.
Jill E. Family
Joshua A. Gray
Cory A. Iannacone
Teresa C. Marino
Arlene A. Marshall-Hockensmith
Tracey S. Lewis
Christopher J. Marzzacco
Alexis M. Miloszewski
Renee C. Mattei Myers
Kenneth A. Rapp
Kimberly A. Selemba
Leonard Tintner

The Board of Directors of the Bar Association meets on the third Thursday of the month at the Bar Association headquarters. Anyone wishing to attend or have matters brought before the Board should contact the Bar Association office in advance.

REPORTING OF ERRORS IN ADVANCE SHEET

The Bench and Bar will contribute to the accuracy in matters of detail of the permanent edition of the Dauphin County Reporter by sending to the editor promptly, notice of all errors appearing in this advance sheet. Inasmuch as corrections are made on a continuous basis, there can be no assurance that corrections can be made later than thirty (30) days from the date of this issue but this should not discourage the submission of notice of errors after thirty (30) days since they will be handled in some way if at all possible. Please send such notice of errors to: Dauphin County Reporter, Dauphin County Bar Association, 213 North Front Street, Harrisburg, PA 17101-1493.

DAUPHIN COUNTY COURT SECTION
Opinions Not Yet Reported

BAR ASSOCIATION PAGE
Dauphin County Bar Association
213 North Front Street, Harrisburg, PA 17101-1493
Phone: (717) 232-7536 Fax: (717) 234-4582

WORKERS' COMPENSATION PARALEGAL: Large insurance defense firm is seeking an experienced workers' compensation paralegal to join its Harrisburg office. The suitable candidate must be able to handle various tasks at one time, while maintaining a high attention to detail and accuracy. Time management, professional communication skills and organizational skills are necessary to work in our fast-paced environment. The ideal candidate must have experience with WCAIS along with a minimum of 2 years PA workers' compensation experience. Candidate must be able to work independently and have a desire to assume significant responsibility. Our benefits include a competitive salary, healthcare benefits, 401K and bonus potential. If you are looking for a place to grow professionally, email your resume and cover letter Resume@thlaw.com. j25-f8

PARTNER/ASSOCIATE ATTORNEY POSITIONS, Harrisburg, PA - Caldwell & Kearns is seeking experienced attorneys with transactional experience to join our growing practice. Some portable business preferred. We offer a competitive salary and a broad range of excellent benefits. Please send letter of interest, resume and salary expectations to Monica Simpson at msimpson@cklegal.net. All inquiries will be kept confidential. f1-18

PENNSYLVANIA PUBLIC UTILITY COMMISSION EXECUTIVE DIRECTOR: The Pennsylvania Public Utility Commission (PUC) has an opening for Executive Director. This is a position responsible for general management. This position plans, organizes, directs and controls overall operations. This position is responsible for identifying long term goals and the development and execution of strategies to meet those goals. The Executive Director functions at the direction of the PUC Commissioners. Well qualified candidates will have ten years of experience in a utility regulatory commission, or major public or private utility organization which entails executive management experience and substantial knowledge of utility regulation. A bachelor's degree is required and an advanced degree preferred. Salary Range: \$126,651-\$176,549 with an excellent medical benefits program. Interested candidates should apply through [here](#) no later than February 25, 2019: PA PUBLIC UTILITY COMMISSION; SHANNON MARCIANO; HUMAN RESOURCE OFFICE, P.O. BOX 3265, HARRISBURG, PA 17105-3265, TELEPHONE: (717) 783-9794, EMAIL: smarciano@pa.gov, EOE. f1-18

The Judges have completed the DECEMBER 2018 civil jury term. Three civil cases reached verdict and the summary is as follows:

STACEY BAYLOR v. ROSHEEMA THOMAS (2013 CV 10561)
Trial dates: December 10-12, 2018

Trial Summary: A shooting occurred in December 2011 at "Queenie's Café." The Plaintiff was the victim of the shooting. The Plaintiff sued the owner of Queenie's Café for negligent security, dram shop and in addition to compensatory damages, sought punitive damages.

Queenie's Café had security on the night of the shooting which included a quick pat-down and metal wand for patrons coming in. Somehow the shooter got in without the gun being discovered. At the conclusion of Plaintiff's case, the Defendant's motion for non-suit was granted on the dram shop count and punitive damages was granted. The case went to the jury on negligent security and the jury answered NO as to negligent security.

An interesting issue in the case was the extent of the written settlement entered into between the Plaintiff and Defendant one week after the shooting for \$10,000 cash. The agreement was part of the evidence. The Defendant claims the agreement was for a global settlement. The Plaintiff claimed the settlement

BAR ASSOCIATION PAGE
Dauphin County Bar Association
213 North Front Street, Harrisburg, PA 17101-1493
Phone: (717) 232-7536 Fax: (717) 234-4582

was for pain and suffering only and did not include damages for medical expenses and disfigurement caused by the shooting and subsequent surgery. The language of the settlement agreement produced by the Plaintiff at trial, stated "pain-and-suffering only." The Defendant claimed that language was not in the original agreement when she signed it.

Verdict: Defendant
Judge: Judge Andrew H. Dowling
Counsel for Plaintiff: Stacey Baylor, Self-Represented
Counsel for Defendant: Peter M. Good, Esquire

BRIAN LEGGE and DAVID LEGGE v. RICHARD YOUNG (2015 CV 09449)
Trial dates: December 10-12, 2018

Trial Summary: Plaintiffs, Brian and David Legge, were the owners of a Standardbred racehorse named Eloquent Diva ("Diva") and consigned her for sale at the annual Harrisburg Yearling Sale conducted by Standardbred Horse Sales Company ("SHSC"). The morning of the sale, an area of edema was discovered on Diva's abdomen which SHSC deemed of little significance and did not announce the condition at the sale. Defendant, with knowledge of the condition, did not take advantage of the opportunity to perform further examination. On November 4, 2013, Defendant Richard Young successfully bid \$67,000 to purchase Diva at the public auction. Within just days after the auction, Mr. Young learned that Diva was born with a serious heart defect and notified SHSC that he was revoking his purchase and that he intended to return Diva. SHSC responded that Defendant had a "bona fide objection" to the transaction based upon Diva's diagnosis and notified him that SHSC would not seek payment. However, Plaintiffs would not permit Defendant to revoke his purchase or return Diva but agreed to share the cost of a diagnostic examination. It was determined that Diva had a congenital heart murmur which greatly affected her ability to train and become a racehorse. Consequently, Diva remained in the custody of Defendant and Defendant was forced to board and care for the horse for the duration of her diminished lifespan.

SHSC assigned its contractual rights to Plaintiffs who initiated this lawsuit for breach of contract. Plaintiffs, as SHSC's contractual assignees, relied entirely on the non-negotiable boilerplate language of the Terms and Conditions of the sale which appeared in the "Black Book" published annually by SHSC and made available to attendees of the auction in advance of the sale. Specifically, the "As Is" clause provided that "all horses are sold as is with all faults and defects" and that bidders accept all risks. However, the Terms and Conditions contain exceptions to the "As Is" clause for horses bought with latent reproductive issues. The crux of this case centered on whether Defendant breached the contract by not paying for Diva despite her congenital heart defect because of the existence of the "As Is" clause or whether Plaintiffs waived its contractual right to demand payment for Diva based upon SHSC's express warranty that Diva was a racehorse or broodmare.

Plaintiffs, in their claim for breach of contract as SHSC's assignee, sought payment of Defendant's successful auction bid in the amount of \$67,000. Defendant asserted a defense that Diva was a non-conforming good under the Uniform Commercial Code thus rendering the "As Is" clause invalid. Defendant asserted a counterclaim to recover the costs he incurred to board and care for Diva prior to her death which was alleged to be \$27,831.84.

Pretrial Motions: Plaintiffs filed numerous motions in limine. The Court precluded Defendant from suggesting that the congenital cardiac defect suffered by Diva was fundamentally similar or analogous to a reproductive condition or deficiency in a colt in order for the condition to fall under the exception to the "As Is" clause.

Defense expert, Dr. Reef, opined in her report that the murmurs associated with Diva's VSD should have been detectable on a routine veterinary examination through auscultation with a stethoscope, which was not done prior to her sale. Because there were no allegations of veterinary negligence asserted in this case, Dr. Reef was precluded from testifying as to the standard of care during a routine veterinary

BAR ASSOCIATION PAGE
Dauphin County Bar Association
213 North Front Street, Harrisburg, PA 17101-1493
Phone: (717) 232-7536 Fax: (717) 234-4582

examination, or from expressing any opinion or criticism of the new foal examination of Diva by her veterinarian, Dr. Pink. The Court limited the scope of Dr. Reef's testimony to the contents of the veterinary records from the dates she treated Diva.

Plaintiff sought to preclude the testimony of Dr. Barabas who treated Diva after 11/11/2013 because no veterinary records of Diva's care and treatment after this date were produced during discovery, except for invoices. The Court permitted the testimony only as it related to the invoices and allowed the invoices to be admitted as evidence of the cost of boarding and veterinary care for Diva while in the Defendant's custody.

Plaintiff's Retained Experts

Courtney C. Pink, DVM, was the veterinarian who foaled Diva and managed her care until she was shipped to Canada as a yearling. Dr. Pink had participated at the SHSC as the farm veterinarian since 2008. Dr. Pink testified consistent with her expert report that Diva never demonstrated any clinical signs that would indicate that she had a cardiac defect before she was sold at auction. Therefore, there was never any reason to perform a cardiac examination or testing. Plaintiffs had no knowledge of Diva having a cardiac problem nor did they have reason to suspect a cardiac problem.

Robert Boni, owner of the Northwest Bloodstock (consignment company) with fifty years of experience buying and selling horses, opined that a buyer at a public auction has the opportunity to physically examine the horses prior to sale. This was clearly set forth and prominent in the sales catalogue (The Black Book). However, Defendant admittedly chose not to perform an exam on Diva, although he had done so at previous auctions. He testified that Defendant was an experienced buyer with over 25 years of participating in horse sales. At the time he purchased Diva, he was very much aware of the rules and practices of buying horses at public auction, including the standard practice that the horses are being purchased "As Is" without any representations or warranties unless otherwise announced.

Defense Retained Experts:

Dr. Virginia B. Reef, D.V.M., Penn Vet, New Bolton Center, examined Diva four days after the auction for loud bilateral systolic murmurs and a plaque of ventral edema that had been detected by Dr. Steve Dey following her purchase at the Harrisburg sale. Dr. Reef diagnosed Diva as suffering from a congenital heart defect known as ventriculoseptal defect ("VSD") and gave her a "guarded" prognosis.

Bob Marks' testimony was presented via video trial deposition. He has been a breeder and merchandiser for 25 years and is an auction professional. Mr. Marks opined that the standard practice is that the sales company and consignors will typically relieve dissatisfied purchasers when latent examinations disclose previously unnoticed issues, regardless of "As Is" clauses.

Exhibits:

A joint trial list was expertly displayed by Capital Litigation Support Services.

Verdict:

After two days of trial, the jury found that Plaintiffs did not prove that Defendant breached the contract to pay for Diva. The jury also found that Defendant should be awarded damages because he was not permitted to return Diva and awarded Defendant \$27,831.85.

Judge: Judge John J. McNally, III

Counsel for Plaintiff: Charles Geffen, Esq.

Counsel for Defendants: Patrick J. Doran, Esq.
Michael Kelly, Esq.

BAR ASSOCIATION PAGE
Dauphin County Bar Association
213 North Front Street, Harrisburg, PA 17101-1493
Phone: (717) 232-7536 Fax: (717) 234-4582

DAVID ROBERTS v. JAY BROWN (2016 CV 05372)

Trial dates: December 10-11, 2018

Trial Summary: This case arose out of a two-car accident which involved a 2014 Volvo tractor trailer operated by Defendant, Jay Brown and a 2003 Mazda operated by Plaintiff, David Roberts. The accident occurred at 9:40 p.m. on August 11, 2014 at approximately 9:40 p.m. on State Highway 22/322 westbound in Redd Township in Dauphin County.

The accident occurred as both Plaintiff and Defendant drove westbound. Plaintiff was in the right lane and Defendant was in the left lane. Plaintiff asserted that Defendant's vehicle struck his as Defendant moved into Plaintiff's lane of travel. After impact Plaintiff's vehicle spun several times, collided with Defendant's truck, and came to rest on the side of the road near the guardrail. Plaintiff exited the vehicle, concerned that it might catch on fire.

In advance of trial, the parties stipulated to dismissal of Defendant Decarolis Truck Rental, Inc. Defendant Jay Brown stipulated to liability for the happening of the accident.

Plaintiff was transported to Milton S. Hershey Medical Center Emergency Department. Upon arrival, Plaintiff had glass in his hand. He reported aches and pains, most severe in his neck, pain in the lower thoracic and lumbosacral area, as well as significant headache and nausea. Plaintiff was found to have a compression fracture at T-12. Plaintiff was treated and discharged with medication and instructions to rest. Plaintiff underwent physical therapy, which Plaintiff reported provided mild relief.

Trial on the damages claim commenced December 10, 2018. Plaintiff presented the videotaped deposition of Bernard Zeliger, D.O. Dr. Zeliger opined that Plaintiff suffered spinal stenosis at T 11-12, as well as disc herniation at T 7-8. Dr. Zeliger testified that Plaintiff's records reflect that after 11 physical therapy visits, Plaintiff resumed playing recreational hockey. In addition, Plaintiff presented the videotaped deposition of Matthew J. Espenshade, D.O.

Plaintiff testified that he suffered pain and lost time at work as a result of the injuries and continues to experience limitations of his normal activities.

The parties disputed whether Plaintiff experienced pre-existing conditions unrelated to the accident.

The jury awarded Plaintiff economic damages in the amount of \$11,267.97 and noneconomic damages in the amount of \$6,000, for a total award of \$17,267.97.

Verdict: Plaintiff, in the amount of \$17,267.97

Judge: Judge John F. Cherry

Counsel for Plaintiff: Andrea M. Cohick, Esquire
Zachary D. Campbell, Esquire

Counsel for Defendant: Alex K. Yoder, Esquire

LOOKING FOR ESTATE NOTICES

OR OTHER LEGAL NOTICES
REQUIRING PUBLICATION
IN A PA LEGAL JOURNAL?

Go to www.palegalads.org

This FREE site allows you to
search statewide to determine
whether a specific legal notice
has been published.

INCORPORATION AND LIMITED LIABILITY COMPANY FORMATION

CONVENIENT, COURTEOUS SAME DAY SERVICE

PREPARATION AND FILING SERVICES IN ALL STATES

**CORPORATION OUTFITS AND
LIMITED LIABILITY COMPANY OUTFITS**

SAME DAY SHIPMENT OF YOUR ORDER

**CORPORATION, LIMITED LIABILITY COMPANY
AND UCC FORMS**

**CORPORATE AND UCC, LIEN AND
JUDGMENT SERVICES**

M. BURRKEIM COMPANY

SERVING THE LEGAL PROFESSIONAL SINCE 1931

PHONE: (800) 533-8113 FAX: (888) 977-9386

2021 ARCH STREET, PHILADELPHIA, PA 19103

WWW.MBURRKEIM.COM

WE CARE ABOUT CHILDREN
See what inspires us...

DONATE NOW AT

[HTTPS://WWW.DAUPHINCOUNTYBARFOUNDATION.ORG/DONATE](https://www.dauphincountybarfoundation.org/donate)

to fund a Family Law Attorney who can provide legal support to local Dauphin County families living under the poverty level.

<https://www.dauphincountybarfoundation.org/video>

Visit the LCL WEBSITE

Lawyers Confidential Helpline: 1-888-999-1941

Lawyers Concerned for Lawyers

Our assistance is:

- Confidential
- Non-judgmental
- Safe
- Effective

To talk to a lawyer
today, call:
1-888-999-1941
(717) 541-4360

Suffering is not necessary. Help is available.

Since 1988, we have been discreetly helping lawyers struggling with:

Anxiety
Depression

Bipolar
Alcohol

Drugs
Gambling

Grief
Eating Disorders

Other Serious
emotional
problems

TRIAL AHEAD? Consider the DCBA MEDIATION PROGRAM

- **Trained, Experienced Mediators**
 - **Local and Accessible**
 - **Cost effective vs. non-local mediators**
 - **Proven Results**
-

Call 717-232-7536 or visit
[https://www.dcba-
pa.org/Community%20Service%20Programs/MediationProgram.aspx](https://www.dcba-pa.org/Community%20Service%20Programs/MediationProgram.aspx)
for details.

ATTORNEY DISCIPLINARY / ETHICS MATTERS

Representation, consultation and expert testimony in disciplinary matters and matters involving ethical issues, bar admissions and the Rules of Professional Conduct

James C. Schwartzman, Esq.

Judge, Court of Judicial Discipline • Former Chairman, Judicial Conduct Board of Pennsylvania • Former Chairman, Disciplinary Board of the Supreme Court of PA • Former Chairman, Continuing Legal Education Board of the Supreme Court of PA • Former Chairman, Supreme Court of PA Interest on Lawyers Trust Account Board • Former Federal Prosecutor • Named by his peers as Best Lawyers in America 2015 Philadelphia Ethics and Professional Responsibility Law "Lawyer of the Year"

17 North Second Street, 16th Fl., Harrisburg, PA 17101 • (717) 255-7388

INTELLECTUAL PROPERTY LAW

- * Patents
- * Trademarks
- * Copyrights
- * Unfair Competition
- * Trade Secrets
- * Internet Matters

Hooker & Habib, P.C.

150 Corporate Center Drive, Suite 203

Camp Hill, PA 17011

Telephone: 717-232-8771

Facsimile: 717-232-8773

E-mail: hhpc@ptd.net

Website: www.h-hpc.com

Serving Central Pennsylvania for over 47 years