

A tight fit for denim?
Some young men will swear by skinny jeans
LIFE, 1C

Judge to hear helicopter noise
Ex-Hazleton mayor to fly, land to assist judge in ruling
NEWS, 4A

NEPA DAILY DEAL
GET IT NOW AT DEAL.TIMESLEADER.COM

JUNIOR'S Italian Cuisine and Pasta House
\$20 VOUCHER FOR ONLY \$10

THE TIMES LEADER

WILKES-BARRE, PA timesleader.com THURSDAY, OCTOBER 6, 2011 50¢

SPORTS SHOWCASE

NL PLAYOFFS
CARDINALS 5
PHILLIES 3

WVC SOCCER
TUNK 4
HANOVER 1

LEHMAN 6
WYOMING 2

MEYERS 8
MMI PREP 0

REDEEMER, PA REPRESENTED
Holy Redeemer standout Mariano Medico and defending state champion Brandon Matthews of Pittston Area were the only two Wyoming Valley Conference players among the eight boys and four girls who qualified for the PIAA East Regional Oct. 17 at Golden Oak Golf Club in Fleetwood.
Sports, 1B

2011 FLOOD AFTERMATH | 950 structures in borough were damaged last month

West Pittston wants levee

By JENNIFER LEARN-ANDES
jandes@timesleader.com

West Pittston officials have agreed to seek a meeting with the U.S. Army Corps of Engineers and state and federal officials to formally request a levee, borough Mayor Tony Denisco said.

"It's time to look at it very seriously. Something has to be done in West Pittston," the mayor said. The borough was among the hardest hit last month in Luzerne County when the rain-swollen Susquehanna River caused millions of dollars in damages in the region.

The decision to pursue a levee was made at a Tuesday night council meeting, Denisco said. A large group of residents had objected to the idea of a levee years ago when the U.S. Army Corps held a hearing to seek public input. Most didn't want the view of the Susquehanna ob-

structed. The Corps of Engineers ultimately decided against pursuing a levee, determining that the potential dollar loss of property from flooding did not exceed the cost of constructing a levee, offi-

See LEVEE, Page 10A

AP FILE PHOTO
Steve Jobs introduces the 3rd generation iPod Nano in 2007.

New York's Occupy Wall Street protest taken up in Wilkes-Barre

AIMEE DILGER/THE TIMES LEADER

Kenny Brown walks with an American flag Wednesday while others play guitar on Public Square during an Occupy: Wilkes-Barre protest mimicking the Occupy Wall Street protests in New York City.

Square deal aimed at inequality

The event's organizers are hampered by confusion, several changes in locale.

TL ONLINE
For video, visit www.timesleader.com.

white T-shirt that read "99%." Brown, of Wilkes-Barre, and about a dozen other local residents joined the ranks of thousands across the nation who are bringing the Occupy Wall Street protests against economic and social inequality that began in New York City on Sept. 17 to their cities and hometowns.

"We might be sleeping on the square - I would love to - but we'll see how that goes, see what kind of rules there are."

Kenny Brown
Protest participant

Square as "Occupy: Wilkes-Barre," got the word out through an event page of the same name they created on the Facebook social network website. Brown said he felt obligated to help represent 99 percent of Americans and protest what organizers call the corruption and greed of the wealthiest 1 percent.

"They take all our tax money and they gave it all to the big companies, and then they complain that the poor people want a little

See SQUARE, Page 10A

Unions add their weight to protesters' cries against greed

By DEEPTI HAJELA and VERENA DOBNIK
Associated Press

NEW YORK — Unions lent their muscle to the long-running protest against Wall Street and economic inequality Wednesday, with their members joining thousands of protesters in a lower Manhattan march as smaller demonstrations flourished across the country.

Protesters in suits and T-

shirts with union slogans left work early to march with activists who have been camped out in Zuccotti Park for days. Some marchers brought along their children, hoisting them onto their shoulders.

"We're here to stop corporate greed," said Mike Pellegrino, an NYC Transit bus mechanic from Rye Brook. "They should pay their fair share of taxes. We're

See PROTEST, Page 10A

AP PHOTO

Occupy Wall Street protesters lead off a march that included labor unions Wednesday through Lower Manhattan.

iGrieving: Apple's Jobs dies

The computer icon had resigned as executive director of his company in August.

By DAVID SARNO and CHRISTOPHER GOFFARD
Los Angeles Times

LOS ANGELES — Steven P. Jobs, the charismatic technology pioneer who co-founded Apple Inc. and transformed one industry after another, from computers and smartphones to music and movies, has died. He was 56.

Apple announced the death of Jobs — whose legacy included the Apple II, Macintosh, iMac, iPod, iPhone and iPad — on Wednesday.

"We are deeply saddened to announce that Steve Jobs passed away today," Apple said. "Steve's brilliance, passion and energy were the source of countless innovations that enrich and improve all of our lives. The world

See JOBS, Page 10A

Higher-reading river gauge put into place

By MATT HUGHES
mhughes@timesleader.com

WILKES-BARRE — The Wyoming Valley has a new gauge to measure the Susquehanna River; one officials hope won't fail when it's needed most.

Workers from the U.S. Geological Survey, which monitors stream and river heights, on Wednesday installed a new gauge on the Veterans Memorial Bridge. The new gauge will be housed at a level of 48½ feet, 7 feet higher than the old gauge, and can measure up to that level.

The old gauge, located next to the Veterans Memorial Bridge behind the Luzerne County Courthouse, could measure the river only to 38.6 feet before reaching capacity, and was mount-

See GAUGE, Page 10A

INSIDE

A NEWS: Local 3A
Nation & World 5A
Obituaries 6A
Editorial 9A

B SPORTS: Scoreboard 2B
Business 7B

C LIFE: Birthdays 3C
Movies/TV 4C
Crossword 5C
Funnies 6C

D CLASSIFIED

WEATHER

Adrienne Wren
Sunny, light wind.
High 65. Low 35.
Details, Page 8B

6 09815 10011

Attention PPL Electric Utilities Small Business Customers

75% DISCOUNT

With our new DIRECT DISCOUNT SERVICE, small businesses can get up to 75% off the total cost of lighting and commercial refrigeration energy-efficiency projects.*

To find out more and start putting your business on the path to long-term energy savings, visit ppllectric.com/e-power/dd or call 1-866-432-5501.

* Actual discount will vary depending on several factors including equipment installed, energy saved, customer operation and age of existing equipment. Offer subject to change without notice and limited to PPL Electric Utilities small business customers. See website above for all eligibility requirements.

e power PPL ELECTRIC UTILITIES

Palin says she won't run for president

Former VP candidate and Alaska governor rules out GOP and third-party run.

By CHARLES BABINGTON
Associated Press

WASHINGTON — Former Alaska Gov. Sarah Palin said Wednesday she will not run for president, leaving little doubt that the eventual Republican nominee will come from the current field of contenders.

After months of leaving her fans guessing, Palin said in a statement that she and her husband Todd “devote ourselves to God, family and country.” She said her decision maintains that order.

Palin sent the statement to supporters. She told conservative radio host Mark Levin she would not consider a third party candidacy because it would as-

sure President Barack Obama's reelection.

In a video posted on Youtube, Palin said, “You don’t need an office or a title to make a difference.”

Sen. John McCain plucked Palin from relative obscurity in 2008 by naming her as his running mate. She electrified Republican activists for a while, delivering a well-received speech at the GOP national convention. But Palin later seemed overwhelmed by the national spotlight, faltering at times in televised interviews even when asked straightforward questions.

Palin’s announcement Wednesday was much anticipated but not greatly surprising. Her popularity had plummeted in polls lately, even though she remained a darling to many hardcore conservatives. Some Republicans felt she waited and teased too long about a presidential can-

AP FILE PHOTO

Former vice presidential candidate Sarah Palin addresses a Tea Party Express Rally in Manchester, N.H., in September.

didacy. Some remained perplexed by her decision to quit her job as governor with more than a year left in her single term.

Palin also angered some Americans with a defensive speech shortly after a Democratic con-

gresswoman was gravely wounded in an Arizona shooting in January that killed six people.

Her announcement came one day after New Jersey Gov. Chris Christie said he would not run. Republican insiders say the field

is set.

It includes former Massachusetts Gov. Mitt Romney and Texas Gov. Rick Perry, whom party insiders see as the strongest contenders. Libertarian-leaning Rep. Ron Paul of Texas continues to draw a devoted following and former pizza company executive Herman Cain has gained in recent polls.

Voting in the Iowa caucus and New Hampshire primary will start in about three months.

Republican adviser Matt Mackowiak said Romney benefits from Christie’s decision, and Perry benefits from Palin’s, so it’s “a wash.”

In a statement, Perry called Palin “a good friend, a great American and a true patriot.”

Bachmann in a statement called Palin “an important voice in the conservative movement” with “a lifetime of opportunities ahead of her.”

Discovery puts off hearing for suspect

Joseph Derhammer, 41, faces charges in connection with a deadly arson in 2009.

By EDWARD LEWIS
elewis@timesleader.com

WILKES-BARRE — Seven months after a Luzerne County judge appointed attorney Allyson Kacmarski to co-represent Joseph Derhammer on criminal homicide charges, lawyers involved in the case realized there was a problem on Wednesday.

Kacmarski was removed from defending Derhammer, 41, after District Judge Martin Kane was told she worked as an assistant district attorney in Luzerne County when Derhammer allegedly set a fire that killed two people in April 2009.

Assistant District Attorney Michael Melnick told Kane that Kacmarski may have come in contact with information about the fire that claimed the lives of Nancy Kostelnick, 48, and her daughter, Carolyn Kostelnick, 23, at their house on Chester Street, Wilkes-Barre, on April 13, 2009, and the investigation that followed.

The disclosure to Kane occurred before Derhammer was scheduled for a preliminary hearing on two counts of criminal homicide, four counts of arson and a single count of criminal attempt to commit homi-

Derhammer

cide. Kacmarski and attorney Thomas Marsillio were appointed by Judge David Lupas on March 2 to represent Derhammer.

Marsillio said he was not prepared to proceed with the preliminary hearing without a second attorney.

Prosecutors had subpoenaed at least 24 witnesses to testify at the proceeding and incurred travel expenses to transport Derhammer from a state prison.

Derhammer’s preliminary hearing was continued indefinitely.

City police Detective Ron Foy and county Detective Lt. Daniel Yursha allege in arrest records that Derhammer set the fire after Nancy Kostelnick told him to get out of the house on April 1, 2009.

A witness allegedly heard Derhammer arguing with Nancy Kostelnick on a phone several days before the deadly blaze threatening to burn the house.

Derhammer was sentenced in April to 40 to 80 months in state prison after he was convicted by a county jury of failing to register as a sex offender after he was kicked out of the Chester Street house.

LCCC addresses probation after Middle States evaluation

President says school remains fully accredited as it works to address issues.

By GERRIBBONS
Times Leader Correspondent

NANTICOKE — The Luzerne County Community College Board of Trustees on Tuesday addressed the probationary status of the college after its Middle States evaluation.

College President Thomas P. Leary said that although the institution fully retains its accreditation status during the period of probation, the college needs to address issues of assessment data and goals by March 1 in order to ensure that its probationary status will be lifted.

Leary said he was confident LCCC would meet this goal.

The meeting also gave Leadership LCCC, a program geared to developing leadership skills of current staff and enriching the student population, opportunity to report on a recent forum made available to students of the college, which provided information about social and professional networking.

The college, which utilizes Facebook, Myspace and Twitter to present information to the public regarding such topics as

WHAT'S NEXT

The board of trustees will meet again Dec. 6 at 6:30 p.m.

student government activities and sporting events, also encourages students to use social networks to broaden their understanding of the college and to build relationships with other students and alumni.

Leadership LCCC also developed the college website to include access to student divisions of various professional organizations.

Leary commended leadership participants Ann Saxton, Julie Schechter, Joseph Nester and Jackie Stash for their commitment to the college.

In another matter, Sandra Nicholas, executive director, LCCC Foundation, said that during recent flooding the college was instrumental in helping students continue their college experience. She said the foundation assisted students in replacing learning aids such as books and computers.

The board also named Allison Bailey as its student representative. Bailey’s high academic achievement and ability to interface with students and teachers were lauded by board members.

SHEDDING LIGHT ON MENTAL ILLNESS

DON CAREY/THE TIMES LEADER

Susan Zanoline, Ginny Clarke and Danielle Bush take part Wednesday in the 11th Annual National Alliance on Mental Illness Candlelight Vigil at the county courthouse.

Nuangola to take over development street

But sewer authority secretary contends 2 other roads more in need of borough attention.

By TOM HUNTINGTON
Times Leader Correspondent

NUANGOLA — With a quorum of four out of seven members present, borough council voted at a special meeting Wednesday morning to adopt an ordinance paving the way for the borough to take possession and provide for the maintenance of Willow Grove Street in the Woodlands development.

Along with the ordinance, it was announced that a public hearing on the takeover has been scheduled for Nov. 3 at 7

p.m. at the municipal building.

Council President Regina Plodwick said registered letters will be mailed to six Woodlands residents advising them of the ordinance and the pending hearing.

The action met with dissent from Sally DiRico, a Nuangola resident and secretary of the sewer authority, who contended North End Road and Red Rock Road are more in need of borough attention. After the recent rains from Tropical Storm Lee, Nuangola Lake rose to a point that it has overflowed a low-lying section of North End Road.

Plodwick responded that today a borough crew will lay stone and gravel there in hopes of raising the street above the

level of the lake.

Nuangola, Plodwick said, is assuming Willow Grove Street from the developer, Earth Conservancy of Ashley. She added that \$87,000 in Community Development funds, obtained in 2006, are available for possible swale work intended to handle surface water runoff.

DiRico also pointed out that while the sewer authority has a plan for providing sewer service, it still must file applications and obtain permits from the state Department of Environmental Protection. It remains under a November deadline to advertise for construction bids, with over \$3 million in USDA funding hanging in the balance.

POLICE BLOTTER

NANTICOKE — A man was arraigned Tuesday in Wilkes-Barre Central Court on charges police found him intoxicated and in possession of a knife.

Donald Edward Shoemaker, 47, address listed as homeless, was charged with illegal possession of a weapon and public drunkenness. He was jailed at the county prison for lack of \$10,000 bail.

Police allege Shoemaker was hitchhiking along West Main Street at about 12:20 a.m. Tuesday. Shoemaker was intoxicated and was carrying a knife, brass knuckles and 45 garbage sticklers from Ashley, according to the criminal complaint.

A preliminary hearing is scheduled on Oct. 12 before District Judge Donald Whittaker in Nanticoke.

WILKES-BARRE — An inmate at the Luzerne County Correctional Facility was arraigned Tuesday in Wilkes-Barre Central Court on charges she hid heroin in the facility.

Becky Jo Weaver, 23, last known address as Noxen, was

charged with possession of a controlled substance and possession of a controlled substance by an inmate. She remained jailed at the county prison for lack of \$1,000 bail.

The state Office of Attorney General alleges Weaver was found in possession of a heroin packet inside the prison on June 18, according to the criminal complaint.

Weaver had been jailed on June 18 on a retail theft charge.

A preliminary hearing is scheduled on Oct. 11 in Central Court.

WILKES-BARRE — City police reported the following:

- Eric Knox of North Hancock Street reported Wednesday that the driver’s side of his vehicle was spray painted.

- The Rite Aid store on Amber Lane reported Wednesday that a customer used counterfeit \$20 bill to make a purchase.

- Jesse Dempsey, 33, of Milford will be cited with disorderly conduct after he was allegedly approaching people on South Washington Street Wednesday asking them for money.

- Stephanie Nafus of North Pennsylvania Avenue reported

on Sept. 29 that she has been receiving harassing telephone calls from an unknown female.

NEW CASTLE TWP. — Two Luzerne County men face charges for stealing metal and selling it as scrap, state police in Frackville said.

Craig D. Sims, 40, of Hazle Township, and John K. Davidovich, 36, of Hazleton, admitted to the thefts in Schuylkill County, state police said.

An employee of Reading Anthracite saw the two men driving on the company’s property with scrap metal in the bed of Sims’ pickup truck on the morning of June 25, state police said. Sims and Davidovich were interviewed at the state police barracks and confessed to the crime as well as using a blow torch to cut a conveyor belt behind the Home Depot store in East Norwegian Township, state police said.

The two men were charged on Sept. 27 in connection with the Anthracite Reading theft and on Wednesday in connection with the Home Depot theft. They face charges of criminal trespass, theft by unlawful taking and receiving stolen property.

DETAILS

LOTTERY

MIDDAY DRAWING
DAILY NUMBER **0-7-3**
BIG FOUR **3-6-4-3**
QUINTO **5-0-3-8-7**
TREASURE HUNT
12-15-16-20-23

NIGHTLY DRAWING
DAILY NUMBER **1-1-4**
BIG FOUR **6-8-3-4**
QUINTO **7-2-5-0-1**
CASH FIVE
07-16-19-34-42
POWERBALL
07-20-43-46-54
POWERBALL **17**
POWER PLAY **4**

HARRISBURG — No player matched all five winning numbers drawn in Wednesday’s “Pennsylvania Cash 5” game so the jackpot will be worth \$325,000.

Lottery officials said 64 players matched four numbers and won \$309 each and 2,560 players matched three numbers and won \$13 each.

OBITUARIES

Bafunno, Regina
Berganya, Lucienne
Coslett, Franklin
Czerwien, Casimer
Gill, Margaret
Hurysh, Michael
Kormis, Jacqueline
Kurtinitis, Bernard
Martin, Layiah
Perry, Willard Sr.
Phillips-Gable, Tyneil
Rominski, Cecelia
Skoniecki, Lottie
Walizer, Kathryn
Zettles, William

Page 6A

WHO TO CONTACT

Missed Paper829-5000
Obituaries.....970-7224
Advertising.....970-7101
Advertising Billing.....970-7328
Classified Ads.....970-7130
Newsroom.....970-7242

Vice President/Executive Editor
Joe Butkiewicz970-7249

Asst. Managing Editor
Anne Woelfel970-7232

Sports Editor
John Medeiros.....970-7143

E-MAIL
News tips: tlnews@timesleader.com
Community News: people@timesleader.com

BUILDING TRUST

The Times Leader strives to correct errors, clarify stories and update them promptly. Corrections will appear in this spot. If you have information to help us correct an inaccuracy or cover an issue more thoroughly, call the newsroom at 829-7242.

A HEADLINE FOR a story on Page 7A of Wednesday’s editions of The Times Leader incorrectly stated a man was arrested after a police pursuit involving a stolen car. The man remains at-large.

A VOTE REPORTED in a story on Page 2A of Wednesday’s editions on the Shick-shinny Borough Council meeting was incorrect. The vote was 5-1 to retain Cowbell Consultant as a consultant to deal with flood recovery issues.

THE TIMES LEADER

+(ISSN No. 0896-4084)
USPS 499-710

Issue No. 2011-279

Newsroom
829-7242
jbutkiewicz@timesleader.com
Circulation
Jim McCabe - 829-5000
jmcabeb@timesleader.com
Published daily by:
THE TIMES LEADER
Impressions Media
15 N. Main St.
Wilkes-Barre, PA 18711

Periodicals postage paid at Wilkes-Barre, PA and additional mailing offices
Postmaster: Send address changes to Times Leader, 15 N. Main St., Wilkes-Barre, PA 18711

Delivery Monday-Sunday \$3.50 per week
Mailed Subscriptions Monday-Sunday \$4.35 per week in PA
\$4.75 per week outside PA

LOCAL

COUNTY HOME RULE | A consultant will look over applications of about 70 seeking job

Manager applicants under wraps

By JENNIFER LEARN-ANDES
jandes@timesleader.com

Luzerne County's home rule transition consultant Kenneth Mohr will be the only person who views the roughly 70 county manager applications before 11 new county council members are elected, transition committee members said.

Mohr will loosely categorize the applicants based on education and experience, noting which applicants did not meet minimum qualifications of a bachelor's degree and five years of relevant work experience, transition members said.

All resumes, the categorization and any other related information will be copied to computer discs that will be presented after the Nov. 8 election to the newly elected council members and the transition committee members, said member Veronica Ciaruffoli.

"The process itself has all the credibility we could build into it," she said.

Transition committee members who are not elected to the council are required by the home rule charter to participate in the manager selection process, even though the council members may choose to reject their feedback when they take office Jan. 2 with the implementation of the new home rule government, said transition committee chairman Jim Bobeck.

Bobeck, who is running for the council, said the elected council members should welcome the additional viewpoints from transition committee members, including several who were involved in drafting the charter.

"The council-elect should be excited about getting some other recommendations and results from the group that has been involved in home rule for so long," he said. "Council members don't have to

"The council-elect should be excited about getting some other recommendations and results from the group that has been involved in home rule for so long."

Jim Bobeck
Transition committee chairman

incorporate those thoughts but in no way should they be frightened about receiving them."

Jim Haggerty, Christopher Kersey, Rick Morelli, Stephen A. Urban, Maryanne Petrilla, Thomas Cooney, Richard Heffron, Susan Shoval and Rob Bakewell serve on the transition committee with Ciaruffoli and Bobeck. Urban and Morelli also are running for council.

Bobeck said his only conversation with Mohr was about the number of applicants because he wanted to make sure

there were enough so the position wouldn't have to be readvertised.

Transition committee members had originally discussed the possibility of interviewing applicants and suggesting finalists before the election, but the committee backed away because the power to choose the manager ultimately rests with the new council.

It's still unclear how the transition committee will structure the selection process and how many finalists will be interviewed in person.

IN BRIEF

WILKES-BARRE

King's to install president

King's College will inaugurate its ninth president, the Rev. John Ryan, C.S.C., in a ceremony to be held at 2 p.m. Friday in the Scandlon Center at the corner of North Main and West Jackson streets. Ryan is the first Wilkes-Barre native to be named president of King's.

Bishop Joseph Bambera, 10th bishop of the Diocese of Scranton, will provide closing remarks and benediction.

An inauguration Mass will be celebrated at 5 p.m. today in the Scandlon Center.

Ryan

WILKES-BARRE

Flood benefit dance set

The Union Township Board of Supervisors, in conjunction with the American Red Cross and the Salvation Army, will present a benefit dance concert for Wyoming Valley flood victims the evening of Nov. 18 at the Best Western Genetti Hotel & Conference Center in Wilkes-Barre.

Donating performances for this special benefit dance will be Joe Nardone & The All Stars and Eddie Day & The Starfires.

All proceeds will be donated to the American Red Cross and the Salvation Army.

WILKES-BARRE

Social activist will speak

The Peace and Justice Center is hosting social activist Willie Baptist at the annual Barbara Sabol Memorial Lecture on Oct. 17.

Baptist is a scholar-in-residence at Union Theological Seminary in New York City who has experience with the Black Student Movement and as a lead organizer with the United Steelworkers.

He has 40 years of experience organizing among the poor.

He has recently co-authored a book on education and the building of social movements: "Pedagogy of the Poor."

He will speak at King's College's Burke Auditorium, 133 N. River St. at 7 p.m.

The event is free and open to the public.

Baptist

WILKES-BARRE

Shondells, Wheels to appear

Tommy James and the Shondells and Mitch Ryder and the Detroit Wheels have been scheduled to perform at 7:30 p.m. Nov. 5 at the F.M. Kirby Center on Public Square.

Tickets are on sale at the Kirby Center, Gallery of Sound stores and Ticketmaster.

RICE TWP.

Musto Carroll is speaker

Luzerne County District Attorney Jackie Musto Carroll will speak at the Rice Township Neighborhood Community Watch meeting tonight at 7 at the Rice Township Municipal Building.

She will speak on overall crime issues facing the county and offer some tips on preventing crime.

Musto Carroll

WILKES-BARRE

Sallie Mae aids victims

The Sallie Mae Fund, a charitable organization sponsored by Sallie Mae, announced a \$10,000 grant to the United Way of Wyoming Valley to help with urgent community needs in the wake of historic flooding last month.

Norene K. Bradshaw, interim executive director, United Way of Wyoming Valley, said Sallie Mae provides tremendous year-round support and the "philanthropic generosity" of the fund is to be commended.

Through a grant process, United Way's Flood Relief Fund will be available to all local charitable nonprofit organizations, many of which were overwhelmed with assistance requests from area flood victims.

A Community Impact Committee will review the requests and aid will be distributed as quickly as possible to meet the most urgent and critical needs in the Wyoming Valley.

Experts say drinking fueled rage

Woman's death linked to Robert George Zola's drinking habits and mental-health problems.

By SHEENA DELAZIO
sdelazio@timesleader.com

WILKES-BARRE – A psychologist testified Wednesday that on a daily basis Robert George Zola of Mountain Top was "three sheets to the wind."

Twelve beers a day was not uncommon and contributed to the loss of Zola's high-paying U.S. Navy civilian job and divorce, Ned Delaney testified, and eventually Rosemarie Cave's death.

Delaney testified in the second day of Zola's homicide trial in the December 2009 death of 35-year-old Cave at her Plymouth home.

Prosecutors and defense attorneys rested their cases Wednesday. Prosecutors are expected to call a rebuttal witness this morning before presenting closing arguments.

Delaney said Zola, 46, was "consumed with his drinking," leading to multiple hospitalizations and estrangement from his two children.

The day leading up to Cave's death, Delaney said, Zola drank between 34 and 41 beers, and was unable to perceive, uncoordinated and unable to think and reason.

"He said he felt destroyed when he (saw Cave allegedly kissing another man)," Delaney said.

A local psychiatrist also testified Wednesday, saying "alcohol got the best" of Zola's life and that he suffered from depression and a form of bi-polar disorder.

Richard Fischbein said Zola did not have a history of violent behavior, but that on the night of Cave's death, Zola became filled with rage, anger and betrayal, and "lost it."

"Alcohol made the fuse shorter," Fischbein said.

Jurors also heard on Wednesday an interview with Zola that police recorded.

In it, he told investigators he had an inkling Cave was having other relationships.

That feeling became reality in the early morning hours of Dec. 14, when Zola saw Cave allegedly hugging and kidding with another man.

"Everything just hit the fan ... everything just went crazy," he said.

Zola said he couldn't understand why Cave was bringing home another man to sleep in their bed.

He told police he didn't stab Cave and she wasn't dead when he left the house, but he knew something bad had happened.

Jurors saw clothing Zola wore that morning, jeans covered in blood stains and blood on the sleeves of a sweatshirt.

"I wasn't there to start any problems," Zola said, admitting there was an altercation but learning during the police interview that Cave was stabbed to death.

Forensic pathologist Gary Ross testified Cave suffered eight stab wounds.

Cave's skull was fractured by two stab wounds at the back of her head, he said, and a neck wound cut her carotid artery, causing "massive bleeding" and her death.

CLARK VAN ORDEN/THE TIMES LEADER

A Wilkes-Barre Fire Department fire inspector enters a home on South Fulton Street on Wednesday morning. A fire started sometime overnight and heavily damaged the double block house.

Man alerts 2 residents to fire

Robert Smith called 'hero' after banging on doors to get people out of burning double block house.

By EDWARD LEWIS
elewis@timesleader.com

WILKES-BARRE – A neighbor is being praised as a hero for saving two people from a suspicious fire that heavily damaged a double block house on South Fulton Street early Wednesday morning.

Fire Chief Jay Delaney said firefighters responded to 57-59 S. Fulton St. just before 4:30 a.m. and found flames and heavy smoke inside the building.

Initial reports suggested there was

a mother and three children inside 57 S. Fulton St., Delaney said.

"Firefighters did what they call a preliminary search while battling the fire," he said.

Delaney said it was learned the occupants of 57 S. Fulton St. were not home at the time of the blaze.

Robert Smith, who resides on South Fulton Street, banged on the two doors alerting anyone inside that the house was on fire.

Two people inside 59 S. Fulton St. escaped without injury.

"I banged on the doors, and two people on the one side got out," Smith said.

A South Fulton Street woman who refused to give her name called Smith a "hero."

Delaney said two fire inspectors are investigating the cause of the fire. The inspectors concentrated most of their time Wednesday morning in a second-floor bedroom.

Delaney said firefighters had a difficult time extinguishing the blaze due to conditions inside 57 S. Fulton St.

A woman and her three children arrived at the house unaware their residence was heavily damaged by flames. She said she left the house with her children two days ago after an argument with her boyfriend.

Delaney said no injuries were reported.

Luzerne County property records list Arthur and Kate Malarkey as the owners of 57-59 S. Fulton St.

Security guard facing court, accused in traffic stop

Local man charged with impersonating a public servant, false imprisonment.

By EDWARD LEWIS
elewis@timesleader.com

WILKES-BARRE – Kelly Alexander briefly broke down sobbing on the witness stand on Wednesday recalling a traffic stop nearly 10 months ago that made her confused and terrified.

Alexander, of Kingston, testified during a preliminary hearing in Wilkes-Barre Central Court that she felt something was wrong when she was forced to stop by Michael Patrick Yazurlo III on Jan. 14.

Alexander said she pulled onto Public Square from West Market Street and was "cut off" by a man driving a Nissan Xterra. She blew her horn and the driver cut her off a second time when she

exited onto East Market Street.

There, Alexander said the driver of the Nissan jumped out, showed her a badge and wrote down her license plate saying he was called "Hitler" because he issued 30 tickets a day.

"While it was happening, I was confused, I was really upset," Alexander said. "I could hardly speak when I called police. I was terrified; I didn't know who it really was who pulled me over."

After less than an hour of testimony, Senior District Judge Andrew Barilla determined prosecutors established a case against Yazurlo, sending charges of impersonating a public servant, false imprisonment, disorderly conduct and two traffic violations to Luzerne County Court.

"I was terrified; I didn't know who it really was who pulled me over."

Kelly Alexander
Kingston

Yazurlo's attorney, Joseph Sklarosky Sr., said his client did indeed identify himself as a state constable to Alexander when he twice showed her his badge. State Constable Lawrence Karis, who was called to testify by officer Richard Harding, said constables do not have the authority to conduct traffic stops or issue citations.

Harding said his investigation led him to the Mohegan Sun Arena at Casey Plaza, where Yazurlo is employed as a security guard. Harding said Yazurlo denied driving through Public Square on Jan. 14.

Harding said he presented Alexander with a photo array in which she immediately identified Yazurlo as the person who stopped her.

Yazurlo remains free on \$10,000 bail.

Judge going on road to check helicopter noise

Neighbors complain about the craft, owned by a former Hazleton mayor.

By MATT HUGHES
mhughes@timesleader.com

Judge William Amesbury wants to hear how loud former Hazleton Mayor Mike Marsicano's personal helicopter really is.

The Luzerne County judge on Wednesday continued a hearing regarding a complaint filed by Marsicano's neighbors, Richard and Tracey Franzosa, who allege

Marsicano

Marsicano has made their lives "intolerable" since he began taking off and landing his helicopter on his property at 1135 Pilot Point.

The hearing will continue Friday morning at the Franzosas' home, 504 Pardeesville Road, where Amesbury hopes to see and hear what the Franzosas claim they have experienced.

"I'm going to watch the copter," Amesbury said. "I would like (Marsicano) to start it; I would like him to take it up, come around and land it."

Marsicano agreed to the demonstration.

"I'll fly the whole approach with you in the helicopter if you want sir," he told the judge.

Tracey Franzosa testified earlier Wednesday that she has noted at least 19 take-offs or landings that Marsicano has made on his property in a residential neighborhood since June and that there have been other flights that she did not record.

She said Marsicano's helicopter makes a "loud thundering rumbling" noise, loud enough to hear inside above the television, as it approaches to land and an increasingly loud whine as he revs-up the chopper's engine for take-off.

She said the noise lasts as long as 10 minutes at a time and that Marsicano has come and gone as many as three times in a day in the helicopter.

Tracey Franzosa, who has three children, said the noise is disturbing and she is concerned about the possibility of a crash.

"I live in a residential area," she said. "I'm worried that this thing's going to smash.... I don't

want it to smash on my property while I'm out there with my kids; with my dog."

Marsicano testified he does not house the helicopter at his home but at the Wyoming Valley Airport in Wyoming, that take-off and landing typically take a only minute or less and that he has flown to and from his home a

maximum of 11 times since buying it in December.

Marsicano also said the helicopter, a Bell Jet Ranger, and its Rolls Royce turbine engine are the most reliable available, that he attends an annual school run by the aircraft's manufacturer, and that he has logged over 23,000 flight hours as a captain

since earning his pilot's license in 1969.

He also said he previously took Richard Franzosa on rides and landed other helicopters on Franzosa's property in the 1970s or '80s, and that Franzosa never raised an objection then.

"He's got a lot of helicopter time with me," Marsicano said.

"One time, the dog got lost and Ritchie and I were looking for the dog in the helicopter."

Amesbury also ordered the Franzosas' attorney, Donald Karpowich, to ascertain by Friday whether helipads are a permitted use in Butler Township and whether the township has a nuisance ordinance with a noise pro-

vision.

Hazle Township issued a cease-and-desist order to Marsicano after the Franzosas complained to the township zoning board in August, but Marsicano appealed, claiming the helipad is located in Butler Township and that Hazle Township lacks jurisdiction.

Finally... a hearing device you'll actually want to wear.

Oticon | Agil

The revolutionary new hearing device that helps you understand more with less effort.

Agil is one of the most advanced hearing instruments on the market. Superior technology takes the work out of hearing and listening, so you can hear clearly and effortlessly, even in difficult listening situations. As a result, you have more energy to understand and reconnect with the voices, music and sounds that color your world and enrich your life.

Oticon Agil, now available in the new "Think Pink" to help raise funds for the National Breast Cancer Coalition to support breast cancer research.

©2010 Oticon, Inc. All Rights Reserved.

Visit us during our month long event - Now thru October 31st and try Agil from Oticon RISK FREE.

Meyer Memorial Bldg. • 403 Third Ave • Kingston • 714-2656
Twin Stacks Cntr. • Memorial Hwy • Dallas • 675-8113

Family Hearing Center
Zeigler - Asby Audiology
www.asbyzeigler.com

MUNICIPAL BRIEFS

PLYMOUTH – Borough officials reminded residents that the borough animal control ordinance requires pet owners to obey the following regulations: Pet owners must clean up after their dogs or cats in any public area of the borough; animals must be leashed and under control at all times; and dogs and cats are not permitted to run at large.

This ordinance applies to all streets, sidewalks, public parking areas, public parks, the Plymouth Borough Flood Control System, the levee walking trail and other public areas of the borough.

Failure to obey the ordinance may result in the issuance of a non traffic citation and a fine up to \$300 along with magisterial court costs.

Those with questions may call the administrative office at 779-1011.

EDWARDSVILLE – The borough said it has received \$22,163 from the state Department of Environmental Protection as a reward for recycling performance and as an incentive to improving recycling rates.

The grant is based on a formula using Edwardsville's recycling amount last year – 1,704.7 tons of material –and the municipality's population.

The funding was awarded under the Recycling Performance Grant Program, which provides incentive for Pennsylvania communities to increase recycling rates and to promote economic growth through job creation and market expansion.

MOM'S HARVEST OF SAVINGS

Total Savings up to \$137.14 THIS WEEK!

Like us on Facebook and follow us on Twitter to get the latest info on our specials as well as exclusive offers and savings!

facebook twitter

Gerrity's supermarkets

Sale prices good October 2nd thru October 8th with your Gold Card!

SAVE 70¢ Any Size Package! Sanderson Farms Legs, Thighs, & Drums 99¢ /lb	SAVE \$1.81 Beef Eye Round Roast \$2.88 /lb
SAVE \$1.00 Made from Scratch Rye Bread Plain or Seeded \$1.69	SAVE \$1.70 Fresh Deli Sliced! Premium Quality Sahlen's Ham off the Bone \$4.99 /lb
SAVE \$1.00 Red Ripe Cluster Tomatoes \$1.49 /lb	SAVE \$5.45 Shurfine Soda All Flavors 12 Pack Cans 5/\$10
SAVE \$4.29 on 2 Doritos All Varieties 11.5 oz BUY ONE GET ONE FREE!	SAVE \$3.29 on 2 Snyder's Pretzels 16 oz. All Varieties BUY ONE GET ONE FREE!

TO ASSURE SUFFICIENT SUPPLY OF SALE ITEMS, WE MUST RESERVE THE RIGHT TO LIMIT THE PURCHASE OF SALE ITEMS, EXCEPT WHERE OTHERWISE NOTED. NONE SOLD TO DEALERS OR WHOLESALERS. NOT RESPONSIBLE FOR TYPOGRAPHIC ERRORS. ARTWORK FOR DISPLAY PURPOSES ONLY.

• Keyser - Oak Shopping Ctr., Scranton 347-0393
• S. Main Ave., Scranton 342-7103
• Meadow Ave., Scranton 961-9030
• Birney Ave., Moosic 963-7436

• 552 Union Street, Luzerne 287-9677
• Wyoming Ave., Wyoming 283-5555
• 2280 Sans Souci Pkwy., Hanover Twp 735-1316
• 801 Wyoming Ave., West Pittston 654-3444

MOM'S ONE DAY DEALS

Tuesday, October 4

Lindy's Italian Ice
6 ct
2/\$3
With Gold Card
SAVE \$3.18 on 2

Wednesday, October 5

Dole Premium Bananas
39¢ /lb
With Gold Card
SAVE 30¢ /lb

Thursday, October 6

Dinner Special
Roasted Turkey Breast with Country Stuffing
w/Mashed Potatoes & Gravy, Buttered Green Peas, and a Dinner Roll
\$3.99
With Gold Card
SAVE \$1.00
Available 10 AM - 7 PM No Limit

Friday, October 7

Boneless NY Strip Steak
\$4.99 /lb
With Gold Card
SAVE \$4.30 /lb
No phone orders. While Supplies Last We reserve the right to limit quantities

Saturday, October 8

Tea Biscuits Pumpkin or Regular
\$1.49
With Gold Card
SAVE \$1.50

• The Summit Square Shopping Ctr., Clarks Summit 587-3800
www.gerritys.com

Star Save

I N B R I E F

BEIRUT
Defectors challenge regime

A group of military defectors known as the Free Syrian Army is emerging as the first armed challenge to President Bashar Assad's authoritarian regime after seven months of largely nonviolent resistance.

Riad al-Asaad, the group's leader and an air force colonel who recently fled to Turkey, boasted in an interview with The Associated Press on Wednesday that he now has more than 10,000 members and called on fellow soldiers to join him in overthrowing the "murderous" regime.

While analysts said those numbers might be inflated, al-Asaad was confident more soldiers would soon join his ranks.

"They will soon discover that armed rebellion is the only way to break the Syrian regime," he said in a phone interview from Turkey. "I call on all the honorable people in the Syrian army to join us so we can liberate our country," he said. "It is the only way to get rid of this murderous regime."

LOS ANGELES
Jackson heard on tape

Prosecutors played a recording Wednesday in which Michael Jackson is heard discussing his plans to build a hospital for children in a rambling, slurred conversation with the doctor charged in his death roughly six weeks before the entertainer died.

The recording was significantly longer than the clip played for jurors in opening statements last week. It ends ominously, with defendant Dr. Conrad Murray heard asking Jackson whether he was OK after his voice trailed off.

"I am asleep," Jackson is heard saying.

Forensic computer investigator Stephen Marx told jurors hearing the involuntary manslaughter case against Murray that the audio was recorded May 10, 2009.

Earlier, Marx said he found evidence that Murray was checking emails on his phone in the hours before the singer's death.

Prosecutors are trying to show that Murray was distracted and juggling multiple tasks when he should have been monitoring Jackson on June 25, 2009.

IMMIGRATION | Few filling job vacancies created when anxious Hispanics left state

Alabama's new law may be backfiring

The Associated Press

MONTGOMERY, Ala. — Alabama's strict new immigration law may be backfiring.

Intended to force illegal workers out of jobs, it is also driving away many construction workers, roofers and field hands in the country legally who do backbreaking jobs that Americans generally won't.

The vacancies have created a void that will surely deal a blow to the state's economy and could slow the rebuilding of Tuscaloosa and other tornado-damaged cities.

Employers believe they can carry on because of the dismal economy, but when things do turn around, they worry there won't be anyone around to hire.

Rick Pate, the owner of a commercial landscaping company in Montgomery, lost two of his most experienced workers, who were in the country legally. He spent thousands of dollars training

them to install irrigation systems at places like the Hyundai plant.

"They just feel like there is a negative atmosphere for them here. They don't feel welcome. I don't begrudge them. I'd feel nervous, too," Pate said.

While it's not clear how many of an estimated 185,000 Hispanic people in the state have fled, one estimate figured as much one-fourth of the commercial building work force had left since the law was upheld last week, said Bill Catton, president of Associated General Contractors of Alabama. Commercial construction is a more than \$7 billion-a-year industry in Alabama.

Legislators said the law would help legal residents suffering from nearly 10 percent unemployment.

One of the bill's authors, Republican Sen. Scott Beason, said he expected short-term problems, but he has received "thank you" calls from two people who replaced illegal immigrants

AP PHOTO

Juan Gonzalez sorts tomatoes in Steele, Ala., on Monday. Only a few of farm owner Leroy Smith's field workers showed up for work after a court ruling last week upheld Alabama's tough new immigration law.

who fled their jobs. Beason predicts that trickle will become a rush.

"We have the best law in the country and I stand by what we've done," Beason said.

Some farmers disagreed.

On Chandler Mountain in north Alabama, tomato farmer Lana Boatwright

said only eight of the 48 Hispanic workers she needed for harvest showed up after the law took effect. Those who did were frightened.

"My husband and I take them to the grocery store at night and shop for them because they are afraid they will be arrested," she said.

For ridiculed Israeli scientist, vindication comes in form of Nobel in chemistry

Dan Shechtman discovered what are now called "quasicrystals," which altered conceptions of solid matter.

Shechtman

By ARON HELLER
Associated Press

JERUSALEM — When Israeli scientist Dan Shechtman claimed to have stumbled upon a new crystalline chemical structure that seemed to violate the laws of nature, colleagues mocked him, insulted him and exiled him from his re-

search group.

After years in the scientific wilderness, though, he was proved right. And on Wednesday, he received the ultimate vindication: the Nobel Prize in chemistry.

The lesson?

"A good scientist is a humble and listening scientist and not one that is sure 100 percent in what he read in the textbooks," Shechtman said.

The shy, 70-year-old Shechtman said he never doubted his findings and considered himself merely the latest in a long line of scientists who advanced their fields by challenging the conventional wisdom and were shunned by the establishment because of it.

In 1982, Shechtman discovered what are now called "quasicrystals" — atoms arranged in patterns that seemed forbidden by nature.

"I was thrown out of my research group. They said I brought shame on them with what I was saying," he re-

called. "I never took it personally. I knew I was right and they were wrong."

The discovery "fundamentally altered how chemists conceive of solid matter," the Royal Swedish Academy of Sciences said in awarding the \$1.5 million prize.

Since his discovery, quasicrystals have been produced in laboratories, and a Swedish company found them in one of the most durable kinds of steel, which is now used in products such as razor blades and thin needles made specifically for eye surgery, the academy said.

Look in THE TIMES LEADER for today's valuable inserts from these advertisers:

hhgregg

5 Mountain Market

★ macy's

LOWE'S
KOHL'S

SEARS
OLLIE'S

THE HOME DEPOT

Living Well CENTRE

Some inserts, at the advertisers' request, only appear in selected neighborhoods. If you would like to receive an insert that you do not currently receive, please call the advertiser.

713229

THIS WEEKEND ONLY - OCT 7th, 8th, 9th, 10th

\$399 Reg. \$799 3 piece set - cherry finish

\$399 Reg. \$849 3 piece set - black & espresso finish

\$499 Reg. \$899 3 piece set - rustic oak finish

\$599 Reg. \$999 Optional Server: \$199 3 piece set - cherry finish

FACTORY BLOWOUT! DINING SET SALE

save 20% OFF entire stock of reg. priced dining sets!

Lamp Factory Lighting Furniture

416 Main St. Dickson City, PA 383-1114

790 Kidder St. Wilkes-Barre, PA 826-1633

www.thelampfactory.com

Cannot be combined with any other offer or prior purchases. 20% off promotion excludes sets in this ad. Plus applicable sales tax. Offer only good OCT 7-10, 2011 at both locations of the Lamp Factory.

VALLEY ENT OPEN HOUSE

Experience the newest state-of-the-art hearing technology.

When: October 6 and 7, 2011

Where: 190 Welles Street
Forty Fort, PA 18704

From: 9:00 A.M. - 5:00 P.M.

RSVP for an appointment 283-0524

OPEN HOUSE SPECIAL

\$200 to \$500 OFF

a pair of Phonak Digital Hearing Instruments.

(Offer expires 10/12/11 and is not valid on previous purchases.)

David I. Barras, MD
Dean M. Clerico, MD

190 Welles Street
Forty Fort, PA 18704
(570) 283-0524
www.valleyent.org

PHONAK life is on

Businesses get the big save.

Northeastern PA businesses can save up to **20%** on health care coverage.*

Providing your employees with the health benefits they want at a price you can afford just got easier. With our new AffordaBlueSM plan, your company can save big on health care coverage—up to 20%. To find out more, call your broker or Blue Cross of Northeastern Pennsylvania. AffordaBlue. It's not just affordable. It's Blue Cross.®

Call **1.866.204.9298**
Visit **BuyBCNEPA.com**

BlueCross
of Northeastern Pennsylvania

*Savings of up to 20% varies by region.
Independent Licensee of the Blue Cross and Blue Shield Association. ® Registered Mark of the Blue Cross and Blue Shield Association. AffordaBlue is offered by First Priority Life Insurance Company. ® is licensed affiliate of Blue Cross of Northeastern Pennsylvania. First Priority Life Insurance Company is an independent licensee of the Blue Cross and Blue Shield Association.

WILLIAM "BRADY" ZETTLES, 47, of Scranton, died Wednesday, October 5, 2011, in Hospice of the VNA, Community Medical Center, Scranton. Born in Wilkes-Barre, he was a son of Mary Ann Zettles, Wilkes-Barre, and the late William Brady Zettles. He attended Scranton School for the Deaf. In addition to his mother, Brady is survived by his brother, Robert Zettles, Wilkes-Barre; and aunts, uncles and cousins.

Funeral service will be held at 10 a.m. Friday from the Lehman Family Funeral Service Inc., 689 Hazle Ave., Wilkes-Barre, with The Rev. Paul Amara officiating. Friends may call from 5 to 7 p.m. this evening at the funeral home. Interment will be in Hanover Green Cemetery, Hanover Township. Condolences may be sent by visiting www.lehmanfuneral-home.com.

KATHRYN "KAREN" WALIZER, of Surfside Beach, S.C., and formerly of Wilkes-Barre, passed away peacefully Sunday, October 2, 2011, after a courageous battle with cancer. Karen was a daughter of the late William and Kathryn McHugh Branigan of Wilkes-Barre. Karen is survived by her husband, Robert Walizer; children, Sharon (Thomas) Travis, Robert (Samantha) and Kevin (Tara); three grandchildren; three great-grandchildren; sisters, Joyce (John) Krull, Claire (Herb) Godfrey Jr. and Ann (Michael Fleig); aunts and uncle, Rita Graf, Thomas and Edna Brannigan; and numerous cousins, nieces and nephews.

Funeral services will be conducted at 10 a.m. Saturday from the Lehman Family Funeral Service Inc., 689 Hazle Ave., Wilkes-Barre, with interment in St. Mary's Cemetery. Friends may call from 9 a.m. until time of service Saturday.

CASIMER J. CZERWIEN, 67, of East Green Street, Nanticoke, passed away Sunday, October 2, 2011, at his home. He was born in Nanticoke on August 23, 1944, a son of the late Casimer Czerwien and Victoria Verneski Czerwien Loughrey. He was a graduate of Nanticoke High School and Wilkes University. He was a U.S. Air Force veteran of the Vietnam War. He was a member of St. Faustina Parish, Nanticoke. Surviving are his brother, John Verneski, and his wife, Joyce; niece Polly Roth; and great-nephews, Ben and Harrison. **Military funeral services** will be held at 10 a.m. Friday from the George A. Strish Inc., Funeral Home, 105 N. Main St., Ashley, with The Rev. James Nash officiating. Interment will follow in Chapel Lawn Memorial Park, Dallas. Family and friends may call from 9 to 10 a.m. Friday.

LUCIENNE BERGANYA, 86, of Wyoming and formerly of Forty Fort, died Tuesday, October 4, 2011, at Hospice Community Care, Geisinger South Wilkes-Barre.

Funeral arrangements are pending from the Yeosock Funeral Home, 40 S. Main St., Plains Township.

JACQUELINE KORMIS, 74, of West Shawnee Avenue, Plymouth, died Wednesday, October 5, 2011, in Hospice Community Care at Geisinger South Wilkes-Barre.

Funeral arrangements are pending from Kietly-Moran Funeral Home Inc., 87 Washington Ave., Plymouth.

Michael 'Indian' Hurysh

October 4, 2011

Michael "Indian" Hurysh, 51, of Larksville, peacefully passed away Tuesday, October 4, 2011, at the Wilkes-Barre General Hospital. Mike was born in Kingston on July 13, 1960, a son of the late Henry and Mary (Thomas) Hurysh.

Mike loved spending time outdoors and had his own landscaping business, Seasons Garden. Recently, he spent most of his time caring for his elderly mother at her home. He had one of the biggest hearts imaginable and would give anyone the shirt off his back.

In addition to his father, Henry, Mike was preceded in death by brothers Frank Hurysh and John Gallagher; and step-son, Joshua Miller.

Surviving, along with his mother, Mary Hurysh of Larksville, are his wife, Peggy Hurysh, Plymouth; daughter, Season Hurysh, Plymouth; six grandchildren; brothers Henry Hurysh, Luzerne, and Joseph Hurysh, Larksville; step-daughter, Kelly Miller, Pittston; as well as numerous nieces and nephews.

Funeral services for Mike will be held at 11 a.m. Friday from the Andrew Strish Funeral Home, 11 Wilson St., Larksville. Interment will be held in Hanover Green Cemetery, Hanover Township. Family and friends may call from 10 a.m. until the time of service Friday morning.

Layiah Martin

October 4, 2011

Layiah Martin, 87, of Beaumont, passed peacefully into the loving arms of Jesus Tuesday, October 4, 2011, at the Meadows Nursing and Rehabilitation Center, Dallas.

Layiah was born April 20, 1924, in Chester, and was a daughter of the late Berton and Beulah Wall Winters.

She was employed for many years by the former Commonwealth Telephone Co., Dallas, and was later employed by the Rural Health Corporation, Noxen.

Mrs. Martin was actively involved in both the Northmoreland Baptist Church in Centermoreland and the Cross Creek Community Church in Trucksville.

She was a devoted wife to her late husband, Elwood E. Martin Sr., "Woodie," and was a beloved mom, grandma and great-grandma. She will be truly missed by all that knew and loved her.

Besides her husband, Layiah was preceded in death by many brothers and sisters.

She is survived by sons, Elwood E. Martin Jr., "Skip" and his wife, Jackie, of Beaumont; Pastor David Martin and his wife, Cathy, of Sweet Valley; and James L. Martin and his wife, Laurie, of Coon Valley, Wis.; grandchildren, Stephen, Lisa, Jeffrey, Sara, Holly, Dan, Becky, Nate and Aaron; great-grandchildren, Drew, Kayla and Adam Martin, Hannah and Emma Blazure, and Gabby Iorio; as well as several nieces and nephews, and a special friend, Bill Bradbury of Trucksville.

Funeral service will be held at noon Friday from the Curtis L. Swanson Funeral Home Inc., corner of routes 29 and 118, Pikes Creek, with The Rev. James R. Howell, pastor of the Northmoreland Baptist Church, officiating. A private interment will be in the Memorial Shrine Park, Franklin Township. Friends may call from 10 a.m. to noon prior to the service on Friday.

The family requests that in lieu of flowers, memorial contributions be sent to the Northmoreland Baptist Church, 21 Ripple Brook Road, Tunkhannock, PA 18657; or the Cross Creek Community Church, 370 Carverton Road, Trucksville, PA 18708.

Layiah's family would like to extend their heartfelt thanks to the staff of the Meadows Nursing and Rehabilitation Center for the kind and compassionate way that they took such wonderful care of all her needs.

Cecelia Rominski

October 5, 2011

Cecelia Rominski, 76, of Nanticoke, passed away Wednesday, October 5, 2011, at the Wilkes-Barre General Hospital.

Born January 31, 1935, in Hanover Township, she was a daughter of the late Michael and Anna Hrivnack. Cecelia was a graduate of Hanover High School and a member of St. Faustina Parish, Nanticoke.

She was later employed as a cafeteria worker at the Greater Nanticoke Area School District.

Cecelia was preceded in death by her brothers, John, Russell and Daniel Hrivnack; sister, Mary Benetski; and twin sister, Ann Cadke.

Surviving are her husband, Joseph; daughters, Cynthia Smith, Nanticoke, and Lisa Brown, New Hampshire; five grandchildren; one great-grandchild; and nieces and nephews.

Funeral Services will be held at 11:30 a.m. Saturday from the Earl W. Lohman Funeral Home Inc., 14 W. Green St., Nanticoke, with a Mass of Christian Burial at noon from St. Faustina Parish at St. Mary's Church, Nanticoke. Friends may call from 5 to 8 p.m. Friday.

Tyneil Phillips-Gable

October 3, 2011

She was the wife of William Gable; the couple married in February 2005.

Born in Scranton, she was a daughter of Neil Phillips and the late Ruth Isabelle Seymour Phillips. A 1994 graduate of Abington Heights High School and a graduate of Marywood University, Scranton, she was a social worker employed with Kids Peace, and later at Allied Services in Scranton.

She served as store manager at the Treasure Trove Thrift Store on U.S. Army Garrison, Wiesbaden, Germany, where she lived with her husband from 2005 to 2010. She had a love for libraries, poetry – having several poems published – literature and thrift stores. She enjoyed spending time with her family, friends and her two cats, Bella and Scout.

She was preceded in death by two aunts, Evelyn Kinney and Joann Schimelfenig; and two uncles, Lionel and Richard Seymour.

Also surviving are two brothers, John Phillips and his wife, Cindy, Mill City, and Christopher Phillips, Richmond, Va.; two uncles, George Seymour and Mark Phillips; three aunts, Bonnie Benedict, Barbara Tompkins and Naomi Mascaró; four nieces, Melanie DeAngelo, Mallory and Mackenzie Gable, and Moira Ruth Phillips; as well as several cousins.

A Memorial Service will be held at 2 p.m. Saturday from the Clarks Green Assembly of God Church, 204 S. Abington Road, Clarks Summit, with services by Pastor Glenn White. Friends may call on the family from 12:30 p.m. until the time of service Saturday at the church.

Memorial donations may be made to the Scranton Public Library or the Clarks Green Assembly of God Church. Flowers may be sent to the Lawrence E. Young Funeral Home, 418 S. State St., Clarks Summit.

To send online condolences, visit www.lawrenceeyoungfuneralhome.com.

Franklin King Coslett

October 5, 2011

cal Center, Scranton. His wife of 42 years is Mary Jo Checklinski Coslett.

Born in Hanover Township, a son of the late Margaret King Coslett and Franklin D. Coslett, he was a 1965 graduate of Wyoming Seminary Preparatory School and graduated from East Stroudsburg University in 1969.

Franklin was an educator and a basketball and volleyball coach for 35 years in the North Pocono School District. He was a member of the North Pocono Lions Club, a zealous supporter of North Poco-

no sports and the "voice of the Trojans" sports announcer.

He is also survived by daughter Dara Coslett Granza and husband Robert M. Granza, Throop; son Bryce Coslett and wife Brittany Coslett, White Plains, N.Y.; and beloved "favorite pal," Golden Doodle, Quincy.

A private funeral and interment will be held Saturday. Family will receive friends from 4 to 7 p.m. Friday in the Brian Arthur Strauch Funeral Home, 3 First St., Spring Brook Township.

In lieu of flowers, donations to a memorial scholarship fund to benefit a North Pocono graduating senior may be directed to North Pocono School District, c/o District Office, 701 Church St., Moscow, PA 18444.

For more information, directions or to leave an online condolence, please visit www.strauchfuneral-homes.com.

Bernard P. Kurtinitis

October 4, 2011

Bernard P. Kurtinitis, 73, of Pittston, passed away Tuesday, October 4, 2011, at home. Born in Pittston on April 8, 1938, he was a son of the late William and Florence Levondowski Kurtinitis.

He attended Pittston schools and, prior to his retirement, he was self employed as a carpenter. He also worked for the Pittston City Street Department.

Bernard was a U.S. Navy veteran, a member of the Pittston Lithuanian Club and a former member of St. Casimir's Church, Pittston.

In addition to his parents, he was preceded in death by his son William Kurtinitis; daughters, Jacqueline Cuddy and Mary Alice Kurtinitis; grandson Reily Michael Kurtinitis; and sisters, Dorothy Eaton and Eleanor Bartuska.

Surviving are his wife of 51 years, the former Jean Keating; sons, Michael and his companion, Lori Hummel, Dallas, and Bernie J. and his companion Ruthie Ruddy, West Wyoming; daughters, Bernice Prebisch, at home; Gina and her husband, Michael Sokolowsky, Pittston; Mary Rose Kurtinitis and her companion, Larry Jackett, Pittston; and Michelle Kurtinitis and her companion, Paul Moughan, Pittston; brothers, Albert and his wife, Dolores

Kurtinitis, Dupont, and Bobby and his wife, Anita Kurtinitis, Dallas; sisters, Jeannie Harter, Cleveland, Ohio, and Leonna Kurtinitis, Allentown; as well as numerous grandchildren, great-grandchildren, nieces and nephews.

The funeral will be held at 9 a.m. Friday from the Kizis-Lokuta Funeral Home, 134 Church St., Pittston, with a Mass of Christian Burial at 9:30 a.m. at St. John the Evangelist Church, William Street, Pittston. Interment will be held at the convenience of the family. Friends may call from 5 to 8 p.m. today at the funeral home.

In lieu of flowers, donations can be made to the family.

Willard D. Perry Sr.

October 5, 2011

Willard D. Perry Sr., 87, of the Parsons section of Wilkes-Barre, passed away Wednesday, October 5, 2011, at Mercy Center, Dallas. He was born August 4, 1924, in Parsons, a son of the late Willard L. and Anna M. McGlynn Perry.

A 1942 graduate of Coughlin High School, he served in the U.S. Army during World War II as a member of the 16th Armored Division and participated in the liberation of Plzen, Czechoslovakia. He enjoyed attending the annual reunions for his Army unit and was a member of the Plains American Legion, Post 558.

Mr. Perry was a member of the former St. Dominic's Church and enjoyed the outdoors as an avid hunter and fisherman. For 35 years, he was employed for the U.S. Postal Service.

He was preceded in death by his daughter Eileen O'Brien, who passed away in 1993, and brother John F. Perry.

The family would like to extend their gratitude for the excellent care provided by the staff at Mercy Cen-

ter and Hospice of the Sacred Heart.

Surviving are his loving wife of 62 years, the former Elinor A. Kane; children, Thomas J. Perry and his wife, Linda, South Plainfield, N.J.; Joan Perry George, Parsons; M. Patricia Perry, Parsons; Anne Perry Nixon and her husband, James, Parsons; Michael M. Perry and his wife, Tracy, Tamaqua; and Willard D. Perry Jr. and his wife, Michelle, Wyoming; 18 grandchildren; six great-grandchildren; as well as a brother Lawrence J. Perry and his wife, Catherine, Red Bank, N.J.

The funeral will be held at 9:30 a.m. Saturday from the E. Blake Collins Funeral Home, 159 George Ave., Wilkes-Barre, with a Mass of Christian Burial at 10 a.m. in St. Benedict's Church, Austin Avenue, Wilkes-Barre. Interment will be in St. Mary's Cemetery, Hanover Township. Friends may call from 5 to 8 p.m. Friday.

Memorial donations may be made to The Mercy Center, PO Box 370, Dallas, PA 18612.

Condolences can be sent to the family at: www.eblakecollins.com.

Margaret P. Gill

October 4, 2011

Margaret P. Gill, 76, of Plains Township, died Tuesday, October 4, 2011, at the Geisinger Wyoming Valley Medical Center, Plains Township.

Margaret was a daughter of the late Anthony and Katherine Gill, formerly of Plains Township. She was a graduate of Plains Memorial High School and retired from Warp Processing, Exeter.

In addition to her parents, she was preceded in death by sisters, Jenny Gill and Mary Ann Friedman; and by brothers, Walter and Michael Gill.

Our Aunt Peggy loved flowers, watching "Jeopardy," stylish clothing, rooting for the Yankees and visits with her nieces and nephews. But, most importantly, Aunt Peggy loved life.

She is survived by her companion, Joseph Salvaggio; nephews and nieces, Bruce, Paul and Denise Gill; Elaine, Leslie and David Friedman; Andrea Fedock and Sheryl Hilberg. Also surviving are a sister-in-law, cousins, great-nieces and great-nephews.

Margaret's funeral will be conducted at 9 a.m. Saturday from the Mark V. Yanaitis Funeral Home, 55 Stark St., Plains Township, with a Mass of Christian Burial at 9:30 a.m. in St. Peter & Paul Church, Plains Township. Interment will follow in Mount Olivet Cemetery, Carverton. Friends may call from 5 to 8 p.m. Friday at the funeral home.

Memorial condolences or directions may be accessed at www.yanaitisfuneralhome.com.

FUNERALS

CASEY - Joseph Jr., funeral 9:15 a.m. today in the George A. Strish Inc., Funeral Home, 105 N. Main St., Ashley. Mass of Christian Burial at 10 a.m. in St. Mary's Our Lady Help of Christians Church. Family and friends may call 8:15 to 9:15 a.m. today in the funeral home.

CHRISTIAN - Bruce, celebration of life 4 to 8 p.m. today at the Lehman-Gregory Funeral Home Inc., 291 Chapel St., Swyersville. Vigil service at 8 p.m.

DAVIS - Marjorie, blessing service noon today in the Harding-Litwin Funeral Home, 123 W. Tioga St., Tunkhannock. Friends may call one hour before the service.

DERWIN - Daniel, funeral 7 p.m. Friday in All Saints Church, 101 Church St., Plymouth.

DUTKO - Mary, funeral 10 a.m. today at Messiah Primitive Methodist Church, Bear Creek.

DZANKO - Charles, memorial service 7 p.m. Friday at the H. Merritt Hughes Funeral Home Inc., 451 N. Main St., Wilkes-Barre. Friends may call 6 p.m. until the time of service.

GREY - Della, services 2 p.m. Saturday in St. Leo's Catholic Church, 33 Manhattan St., Ashley.

GUSHKA - Patricia, funeral 10 a.m. Friday in the Sheldon Funeral Homes, Main Street, Laceyville. Mass of Christian Burial at 11 a.m. in the St. Mary's of the Assumption Church, Wyalsing. Family and friends call 1 to 3 p.m. and 7 to 9 p.m. today in the funeral home.

MILLER - Rocco, Mass of Christian Burial 10 a.m. Friday at Holy Spirit Parish-St. Mary's Church, Moca-nagua. Visitation at the church 9 to 10 a.m.

NEWHART - James, funeral 9:30

a.m. Friday from The Richard H. Disque Funeral Home Inc., 672 Memorial Hwy., Dallas, and 10 a.m. at St. Theresa's Church, Shavertown. Friends may call 6 to 8 p.m. today.

REGAN - William, friends may call 5 to 7 p.m. Friday at the Marny-Durkin Funeral Service, 59 Parrish Street, Wilkes-Barre.

RIBANDO - the Rev. William, Memorial Mass 11 a.m. Sunday in the Chapel of Christ the King, North Franklin and Jackson Streets, Wilkes-Barre.

SEFCIK - William, funeral 9 a.m. Friday from the Michael J. Mikel-ski Funeral Home, 293 S. River St., Plains Township. Mass of Christian Burial at 9:30 a.m. at St. Stanislaus Kostka Church, 666 N. Main St., Wilkes-Barre. Friends may call 5 to 8 p.m. today.

SOHA - Helen, funeral 9:30 a.m. today in the Wroblewski Funeral Home Inc., 1442 Wyoming Ave., Forty Fort. Mass of Christian Burial at 10 a.m. in St. Ignatius of Loyola Church, 339 N. Maple Ave., Kingston.

WARD - Henry, memorial service 11:30 a.m. Oct. 22, at First Presbyterian Church, 97 S. Franklin St., Wilkes-Barre. Family will receive friends 10:30 to 11:30 a.m. in the church.

WEBER - Florence, memorial service noon to 2 p.m. Saturday at the Little Flower Manor Chapel, 200 S. Meade St., Wilkes-Barre.

WYSOCKI - Lottie, funeral 9 a.m. Friday from the Yanaitis Funeral Home, 55 Stark St., Plains Township. Mass of Christian Burial at 9:30 a.m. in the St. Peter and Paul Church, 13 Hudson Road, Plains Township. Viewing 7 to 9 p.m. today in the funeral home.

PASQUALE'S
1190 Sans Souci Highway • (570) 823-5606
SERVING FUNERAL LUNCHEONS DAILY

GIFT BASKETS • SANDWICH TRAYS • DESSERT TRAYS
Our Gourmet Gift Baskets say it all...
Thinking of You
Bakehouse Bakery & Cafe
To order, call 570-714.BAKE
United Penn Plaza - Kingston | Gateway Shopping Ctr. - Elmhurst

POLITICAL BRIEFS

HANOVER TWP. – The 4th District Republican Meeting and Candidate Meet and Greet will be held at 7 p.m. Oct. 18, at the AMVETS Post 59578, Fellows Avenue. All committee people are encouraged to attend, as well as guests who are interested in meeting and/or volunteering. Candidates will be there and will have election supplies with them.

PLAINS TWP. – The Committee to Elect Kathy Grinaway for Wilkes-Barre Area School Director will hold a fundraising event 1 to 5 p.m. Sunday at the Plains American Veterans Club, 2 S. Oak St., Hudson. Refreshments will be served. A \$10 donation is requested.

Regina McGee Bafunno

October 3, 2011

Regina McGee Bafunno, 83, of Dorrance Township, died at home Monday morning, October 3, 2011, after an illness. She was preceded in death by her husband of 60 years, Frank Bafunno Sr., and their son Frank Jr.

Surviving are her children: daughter, Susan Eckrote, and husband Lester, Dorrance, and son Michael Bafunno Sr. and wife Christine, Dorrance; grandchildren, Marie Powell and son Jacob, of Dorrance; Patrick Holman and daughter Irelyn, Bloomsburg; Colton Cybulski, at home; Mickey Jr., and Claudia, at home; brother-in-law Joe Bafunno and wife Phyllis; and many nieces, nephews and her faithful cat, Pita.

The family wishes to thank Susan Keefe, Phil Bafunno, Kathy Morris, Vicki Glaser and Connie and Vicki from Hospice for the love and care they provided to Regina in her home. **Private services** were held at the convenience of the family and were under the direction of McCune Funeral Service Inc., Mountain Top.

In lieu of flowers, hug and cherish someone you love and tell them so every chance you get.

Lottie A. Skoniecki

October 5, 2011

Lottie A. Skoniecki, 97, of Guardian Elder Care in Nanticoke, passed away Wednesday morning, October 5, 2011, at Guardian Elder Care.

She was born in Nanticoke, a daughter of Anthony Gorecki and Augustina Oslinska. She was employed as a seamstress in several local sewing factories in Nanticoke.

Lottie was a member of St. Faustina Parish, Nanticoke, which was the former Holy Trinity Church, where she was also a member of the Catholic Council of Women.

She was preceded in death by her husband, Henry, in 1990; by several brothers and sisters; and by a daughter, Patricia, in 1954.

Presently surviving are a son, Paul, Laflin; daughters Antoinette Gorecki, Frederick, Md.; Henrietta and her husband, John Hallat, Nanticoke; several nieces and nephews; one granddaughter; three grandsons; and one great-granddaughter.

The funeral will be held at 9:30 a.m. Saturday from the Grontkowski Funeral Home P.C., 51-53 W. Green St., Nanticoke, with a Mass of Christian Burial in St. Faustina's alternate site of St. Mary's Church, with The Rev. James Nash officiating. The calling hours will be from 8:30 to 9:30 a.m. prior to funeral time. The burial will be in Holy Trinity Cemetery, Nanticoke.

OBITUARY POLICY

The Times Leader publishes free obituaries, which have a 27-line limit, and paid obituaries, which can run with a photograph. A funeral home representative can call the obituary desk at (570) 829-7224, send a fax to (570) 829-5537 or e-mail to tlobits@timesleader.com. If you fax or e-mail, please call to confirm. Obituaries must be submitted by 9 p.m. Sunday through Thursday and 7:30 p.m. Friday and Saturday. Obituaries must be sent by a funeral home or crematory, or must name who is handling arrangements, with address and phone number. We discourage handwritten notices; they incur a \$15 typing fee.

Genetti's
After Funeral Luncheons
Starting at \$7.95 per person
Hotel Bereavement Rates
Best Western GENETTI
Hotel & Conference Center
825.6477

News on school readiness mixed

By MARK GUYDISH
mguydish@timesleader.com

HARRISBURG – A new report shows Pennsylvania has made small gains in preparing children for school by age 5, but warns trends are bad in pre-kindergarten and subsidized child care.

“We urge policy makers to look at return on investment,” Pennsylvania Partnership for Children President Joan Benso said after the advocacy group released its annual “School Readiness” report. “Every dollar we put into quality pre-K saves \$16 later.”

Studies have shown children who attend quality pre-school are less likely to need special education services, turn to crime or drop out of school later.

The readiness reports compare the latest available data on a variety of factors the partnership believes affect a child’s ability to succeed in school.

Data for this year’s report shows there have been slight gains statewide and in Luzerne County in the availability of high-quality child care – facilities that are accredited by national

organizations or participate in a state program designed to ensure effectiveness.

There also have been small reductions in the number of children born at a low birth weight, and reported abuse of children under 5.

But Benso pointed to a relatively stagnant level of publicly funded pre-kindergarten enrollment, and a dramatic increase in children on waiting lists for state-subsidized child care. Statewide, public pre-K nudged up numerically, but the percent of children getting into those classes did not change compared to last year. Locally, the number dropped by 19 when Luzerne County Head Start eliminated one Pre-K Counts program that had been housed in Garrison Elementary in Northwest Area School District. Northwest closed that school, and Head Start Executive Director Lynn Biga said there was no available space for relocation of the class.

The state saw the waiting list for subsidized child care jump from 2,996 to 5,391, while it

spiked from five to 78 in Luzerne County. Benso credited this to the bad economy. More parents are being forced into low-paying jobs and cannot afford the day care needed to keep those jobs.

Benso warned any cuts in those subsidies would force par-

ents to either quit their jobs or leave children in unsafe environments, such as putting pre-teens siblings in charge of toddlers.

Benso acknowledged that more government spending cuts are likely, but cautioned against “across the board” cuts.

READY FOR SCHOOL?

Here are the number of children under five in Luzerne County in several categories measured for the Pa. Partnership for Children “school readiness” report.

Category	2010	2011
Public Funded Pre-K	1,150	1,131
High-Quality Child Care	175	210
Abuse reports	128	99
In low-income families	7,197	6,800
On public health insur.	10,127	10,335
Born at low birth weight	254	261
Child care subsidy slots	2,382	2,495
On subsidy waiting list	5	78

See Clearer This Fall Attend a Free Educational Seminar

Wilkes-Barre Office
Wed., Oct. 12th • 6pm
\$1,000 LASIK Savings if you attend This Seminar
Seating Is Limited Pre-register
@ BucciVision.com

BUCCI
LASER VISION
1-877-DR-BUCCI

24 Months
Interest Free
Financing*

*Financing available to Patients who qualify

ONLY OFFERED AT YOUR
locally owned & operated

KAPLAN'S
FURNITURE WAREHOUSE SHOWROOM

Mundy Street
Wilkes-Barre
823-6674 or 825-4671

*“Our family was there for your parents in 1972, and now
our family is there for YOU!”*

We’ve put together an exclusive set of special offers to help flood victims rebuild their quality of life.

So take advantage of one of these special offers today, and share the news with your friends, family and neighbors that help is available at **KAPLAN'S in Wilkes-Barre!**

SPECIAL OFFERS EXCLUSIVELY FOR FLOOD VICTIMS

\$300
GIFT CARD +
6 Month
NO INTEREST*

OR

\$250
GIFT CARD +
12 Month
NO INTEREST*

OR

36
Month
NO
INTEREST*

*with purchase of \$999 or more subject to credit approval

- Storewide discounts up to 30%-70% OFF
- Quick FREE delivery on in stock furniture and mattresses
- Special arrangements depending on your needs
- FREE storage and layaway for one year • Custom orders included

No More Blaming It On The Rain

Introducing A Waterproof, Breathable GORE-TEX®
Membrane to keep your feet dry and comfy.

Get Out And Get Running
No Matter How Many Puddles You Have To Step In!

ARCH COMFORT
Where fashion meets comfort

355 MARKET STREET KINGSTON (Next To Rita's Italian Ice)
570-763-0044
Ivan and Cheri Davidowitz, Certified Pedorthists

Aquatic
Therapy

New
Patients of
All Ages
Welcome!

At **PHOENIX Rehabilitation** in Wilkes-Barre, we offer one-on-one aquatic therapy services for children and adults. Our aquatic therapy pool can aid in the rehabilitation of patients with a variety of musculoskeletal and neurological conditions, including, but not limited to:

- ♦ **Balance & Gait Problems**
- ♦ **Low Back Pain**
- ♦ **Post Surgical Recovery**
- ♦ **Fibromyalgia & Arthritis**
- ♦ **Stroke, Multiple Sclerosis & Cerebral Palsy**
- ♦ **Work & Sports Injuries**

Aquatic therapy uses the physical properties of water coupled with proven therapy techniques to assist patients in healing and exercise performance. Is aquatic therapy right for you? Call us at:

570-829-0539

685 Carey Avenue

Jennifer Murawski, PT, MPT

PHOENIX
Rehabilitation and Health Services, LLC
www.phoenixrehab.com

UP TO \$200
FACTORY DIRECT
CASH COUPONS
AVAILABLE!

FREE
YAMAHA
DEMO
RIDES

OCTOBER
15TH-16TH 2011
SAT. & SUN. 10AM-3PM

DEMO UNITS INCLUDE:
Grizzly 450 EPS • Grizzly 550 & 700 FI EPS
YZ450 R&X • Raptor 700 & 250

Check out www.ridelosttrails.com
for park size and photos.

YAMAHA yamaha-motor.com

NORTH AMERICAN
WARHORSE
1000 Dunham Drive
Dunmore, PA
www.nawarhorse.com
570.346.2453 (BIKE)

THE SKI CORNER HUGE SKI & SNOWBOARD TENT SALE The Largest Selection – The Guaranteed Lowest Prices UP TO 70% OFF

HUGE SELECTION
OF SKIS BY:
• VOLKL
• SALOMON
• K2
• ATOMIC
• HEAD
• BLIZZARD
• ARMADA
• ELAN
• LINE
• LIB NAS
• SCOTT
• SURFACE
• NINTHWARD
• LIBERTY
• 4FRNT
PLUS...
• FULL TILT
• DALBELLO
• TECNICA
• ALPINA
• MARKER
• GOODE

PRYME HELMETS
\$29.99 reg. \$55
with this ad

CHECK OUT THE
LARGEST GOGGLE SELECTION
IN THE AREA!

ALL SKATEBOARDS
50% OFF

SKI BINDINGS
Reg. \$200 **\$99**

2012 ADULT SKI BOOTS
Reg. \$325 **\$169.99**

OVER 1000 JACKETS
up to **70% off**

SEASON PASS SALE
SNO MTN WILL BE ON SITE OFFERING
DISCOUNTED SEASON PASSES

40 - 60% off
ALL LAST YEARS
BOARDS, BOOTS & BINDINGS

SPECIAL PRICING
ON 11-12
EQUIPMENT

50 - 60% off
ALL 10-11
SKIS

THOUSANDS OF
GLOVES ON
SALE

Hundreds of
SNOWBOARDS
as low as **\$89**

OVER 800 HELMETS
\$25 and up

ARCTIX -
WATERPROOF • BREATHABLE
PANTS \$39

SCOTT
FUEL GLOVES & MITTS
\$29.99

SCOTT PERFORMANCE
GOGGLES
\$29

JUNIOR SKIS
with Bindings
\$139

15% OFF ALL
2012 ROXY &
QUIKSILVER OUTERWEAR

CHECKOUT OUR
SPECIALS ON
SEASON LEASES

OAKLEY GOGGLES
DOUBLE LENS
\$32.99

CHECK OUT OUR HUGE SELECTION OF THE “THE NORTH FACE” OUTERWEAR

THOUSANDS OF OTHER ITEMS ON SALE

IN THE SKI CORNER PARKING LOT • I-81 TO EXIT 191-A
(1/4 Mile on Left) SCRANTON/CARBONDALE HWY., DICKSON CITY
ABOVE THE VIEWMONT MALL

STORE WILL REMAIN OPEN DURING SALE 344-2200

WE HAVE
LAYAWAY!

YOUR SKI & SNOWBOARD SUPERSTORE!

ATV & Ski Demo Ride Rules: These are the rules for Yamaha ATV & Ski demo rides. There are NO EXCEPTIONS and all rules must be followed at all times.
1) Must have a valid drivers license to drive. 2) Must fill out entire waiver form. Age Requirements: 1) All Vts above 250cc rider must be 21 years or older.
2) Rider 250 (only 250cc and available for demo) must be 18 or older to drive by themselves. Can be 16-17 if parent or guardian is present. 3) If not waiver form and sign Parent/Guardian Permission section of form. 4) All Ski's drivers must be 21 or older. Passenger Requirements: 1) Passengers only allowed in Rear. 2) Passengers must be at least 16 years old. 3) Passengers must be tall enough to sit all the way back in the seat with both feet firmly on the floor and be able to reach the front passenger hand hold. No exceptions to this rule. 4) Passengers must fill out their own waiver form. Riding Gear Requirements: 1) DOT approved Helmet. 2) Gloves. 3) Eye Protection (either goggles or goggles). 4) Long Sleeves. 5) Long Pants. 6) Over the Ankle Boots.

Thorogood rocks Kirby

Blues rocker and his band, The Destroyers, belt out favorites in performance that raced by.

REVIEW

By BRAD PATTON
Times Leader Correspondent

WILKES-BARRE – As long as George Thorogood and the Destroyers are still on the road, the spirit of good old-fashioned, blues-based, guitar-driven rock 'n' roll will be in good hands.

“Welcome to the Tuesday night rock party,” Thorogood said as he ushered in a crowd of 1,173 to the F.M. Kirby Center for the Performing Arts on Tuesday evening.

Thorogood and his band mates – original drummer Jeff Simon, guitarist Jim Suhler, bassist Bill Blough and saxophone player Buddy Leach – were in fine form from the moment they took the stage with a raucous rendition of Chuck Berry’s “Sweet Little Rock ‘n’ Roller” and didn’t let up on the throttle for almost 90 minutes.

Up next was a scorching version of Bo Diddley’s “Who Do You Love,” followed by a fine “Hi-Heel Sneakers,” a highlight of the group’s most recent album, “2120 South Michigan Ave.” – a full-length tribute to Chess Records.

Thorogood and gang then tore into two of his trademark numbers, “I Drink Alone” and a roaring, nine-minute version of “One Bourbon, One Scotch, One Beer.”

Then came a nice tribute to Johnny Cash with “Cocaine Blues.”

“I met Johnny Cash and June Carter Cash once,” Thorogood said. “And they thought I was a pretty cool person, so I have that going for me.”

The band then highlighted two more of its classic-rock radio staples, “Get a Haircut” and “Bad To The Bone,” before ending the main set with a raucous rendition of Hank Williams. Sr.’s “Move It On Over” (which the band recorded in 1978).

“This is our first time playing the Kirby Center,” Thorogood said before the band’s second

AIMEE DILGER/THE TIMES LEADER

George Thorogood and the Destroyers perform Tuesday night at the FM Kirby center in Wilkes-Barre.

song of its first encore. “And we hope it is the start of a long-lasting relationship.”

About the only negative that could be said about Tuesday’s performance was that it was too short. Even though the band only left the stage for about two minutes in total before the first and second encores, the entire evening of music lasted less than 90 minutes.

Thorogood and his band from Delaware have been dishing out the goods since 1974. They first came to national attention as an opening act for the Rolling Stones in 1981, the same year they famously played 50 dates in 50 states and signed a major-label record deal. The following

year, they scored big with the song and album “Bad to the Bone” and its accompanying MTV video showing Thorogood shooting pool with Bo Diddley.

Tom Hambridge, a songwriter, drummer and producer who worked with Thorogood and the band on its latest album, opened the show with a bluesy 30-minute set. Standouts included “The Upside of Lonely,” which he called his “happy blues song,” “I Got Your Country Right Here,” and his closer, “Lone Wolf,” a great rocker Hambridge wrote for Johnny Winter.

The next concert at the Kirby Center will feature 1960s rockers Tommy James and Mitch Ryder on Nov. 5.

ADVERTISEMENT

HEALTH & WELLNESS

“For 40 Years, I was tortured with unbearable indigestion”

Confessions of an acid reflux victim

“And How I BEAT the indigestion Nightmare that Almost Killed Me!”

By Ralph Burns;
“Former” acid reflux sufferer

Here’s My Story: I’ve Suffered With Acid Reflux for Almost 40 Years Now. Unless you experience it; you can’t imagine how horrible it is. Every time I ate spicy foods I would get what I called “ROT GUT”. Like something was rotting in my stomach. But now I can eat anything... No matter how spicy. Even if I never could before.

Let me explain...

For the better part of my life; I purposely avoided a lot of foods. Especially ones with even a tiny bit of seasoning. Because if I didn’t, I’d experience a burning sensation through my esophagus— like somebody poured hot lead or battery acid down my throat. Add to that, those disgusting “mini-throw ups” and I was in “indigestion hell”.

“I was beside myself. What was I gonna do? Keep taking the pills, or suffer with problems that could ultimately be my demise”.

Doctors put me on all sorts of antacid remedies. But nothing worked. Or if they did, it would only be for a brief period. And then boom! My nightmare would return.

Sometimes, I felt like I was dying. The pain was unbearable and nothing could make it stop.

But then my wife, who occasionally suffered with the same problem; gave me one of her prescription acid blockers. It was a miracle. I felt like I could live again. Because before that, I was just miserable. I wanted to kill myself. But thankfully, it worked, and worked well.

I felt great, until about one year ago; when I read an FDA warning that scared the heck out of me. It went something like this...

FDA WARNING! Using proton pump inhibitors (PPIs) on a long term basis, increases your risk of hip, bone and spinal fractures.

That’s a particular concern to me, since many acid blockers are PPI’s. I’ve gone through two back surgeries and bilateral hip replacements. I had to ask myself, could PPI’s have been responsible for my medical woes? After all...

“The Recommended Treatment for Prilosec®, Prevacid® and Other PPI’s is Only 14-DAYS, I Took Them for 14 YEARS!”

I was “between a rock and a hard place”. Stop using the PPIs and I’m a “dead man in the water”. It would be unbearable. I wouldn’t be able to eat anything. I’d have to go on a water diet.

But that FDA warning was scary. I knew I had to stop or else risk developing spinal stenosis. My mother had that. And I watched her die a horrible death. Her spine just fractured. It was the worst death. She didn’t deserve that. And neither do I.

63 year old Ralph Burns enjoying a spicy-hot portion of Lobster Fra Diavolo. Just 15 minutes after taking AloeCure®

“Every time I ate something that didn’t agree with me... I’d get what I called... ‘Rot Gut’ — like my stomach was rotting out!”

I had to quit. So I stopped taking PPI’s for a day or so. But my indigestion was worse than ever. I would rather take the chance of a spinal fracture than to live like that again. I tried everything. Even started using home remedies like Apple cider vinegar. But it just felt like I was pouring even more acid down my throat.

Then one day at dinner, a friend of mine said “why don’t you try an aloe drink?” I said “aloe drink”? Jeez. That doesn’t sound good at all!” The next day he brought me a case of something called **AloeCure®**. I was skeptical, but I was desperate! So instead of being an ingrate I decided to try it.

I was shocked! AloeCure® tasted pretty good too. It has a pleasant grape flavor that I actually enjoy drinking. I decided to experiment. I stopped taking the PPI’s altogether and replaced it with a daily diet of **AloeCure®**. Then something remarkable happened... NOTHING! Not even the slightest hint of indigestion.

And here’s the best part. The next day we had Italian food — my worst enemy. But for the first time in 40 years I didn’t get indigestion without relying on prescription or OTC pills and tablets. Finally, I just didn’t need them anymore!

I was so thrilled; I wrote the AloeCure® company to tell them how amazing their product is. They thanked me, and asked me to tell my story... The story that changed my life. I said “Sure, but only if you send me a hefty supply of AloeCure®. I just can’t live without it.”

But don’t believe me. You have to try this stuff for yourself. I recommend AloeCure® to anyone who suffers with the same problem I did. It gives you immediate relief. You’ll be grateful you did. I sure am. It’s the best thing that’s happened to me in a long, long time.

TRY IT 100% RISK-FREE!

The makers of AloeCure® have agreed to send you up to **6 FREE bottles PLUS 2 free bonus gifts** with every order— they’re yours to keep no matter what.

That’s enough AloeCure® for 30 days of powerful digestive relief, absolutely **FREE!** **But hurry!** This is a special introductory offer, reserved for our readers only.

**Call Now, Toll-Free!
1-877-369-1548**

These statements have not been evaluated by the US Food and Drug Administration. These products are not intended to diagnose, treat, cure or prevent any disease. Results not typical.

TOP OF THE SLOPE SKI SHOP, INC.

5 BIG DAYS ONLY FOR SUPER SAVINGS

Thurs. 10/6 10A-8P

Friday 10/7 10A-8P

Saturday 10/8 10A-6P

Sunday 10/9 Noon-5P

Monday 10/10 10A-8P

SHOP NOW FOR BEST SELECTION!

LAYAWAY NOW FOR CHRISTMAS!

Ski & Snowboard Tuneups

Now Only \$24.95 Sharpen & Wax

SHOP NOW FOR CHRISTMAS!

TOP OF THE SLOPE SKI SHOP, INC.

SKI & SNOWBOARD HEADQUARTERS

100 S. MAIN ST. • DOWNTOWN WILKES-BARRE • 822-6627

SALE HOURS: TUES & FRI 10-8 • MON 10-8 • SAT 10-6 • OPEN SUN. 12-5

- Black Diamond
- Vibram Five Fingers
- Burton
- K2 Sports
- Spyder
- Patagonia
- Armada
- Electric
- Oakley
- The North Face
- Salomon
- Patagonia Footwear
- Banshee Bungee
- Full Tilt
- Elan
- Nordica
- 686 Corp
- Rossignol Line

7

OTHER OPINION: RISING RATES

Sickening cost of health care

THE KAISER FAMILY Foundation last week released its annual report on the costs of employer-provided health insurance. No one who's checked his or her pay stub since January or been anywhere near a doctor's office will be surprised to learn that costs are up significantly, far outstripping inflation, wage gains or, in many cases, gains in corporate earnings.

The price to cover a family is up 9 percent over last year, with the average family policy costing \$15,073. On average, the employee will pay 28 percent of that and the employer 72 percent. The employee's total health care expense also includes ever-increasing out-of-pocket costs for deductibles, co-pays and non-covered expenses.

Since 2001, the cost of coverage for a family has more than doubled. The average employee's share of the premium has gone up 131 percent. The cost of an individual policy, to cover just the employee, has gone up 8 percent to \$5,429.

Perhaps the most distressing statistic is this: Since last year, the percentage of companies offering health insurance to their employees has dropped from 69 percent to 60 percent. The Kaiser people have been doing these studies since 1999. Each year the results make it ever more obvious that this absurd system is unsustainable.

Health insurance and pharmaceutical companies have become enormously profitable, scraping off dollars that im-

prove their bottom lines but not health outcomes.

All of this has been known and ignored for years. In 2009, the best President Barack Obama could do was pass the Patient Protection and Affordable Care Act, which will help matters. But it was a compromise bill that mollified the health insurance and drug companies; until and unless those powerful lobbies are taken out of the equation, health insurance costs will continue to rise until only the very wealthy can afford them.

Since 2001, the cost of coverage for a family has more than doubled.

Critics of the act have suggested that it is responsible for this year's steep rise in insurance costs as insurers hurry to raise prices before the bill goes into full effect in 2014.

The Kaiser experts say that at most the ACA had a modest effect on this year's results, mostly because the law allowed single adults age 26 and younger to be added to their parents' policies and mandated coverage of certain preventive services.

Already, experts say, even people with insurance are putting off some medical procedures and forgoing some prescription drugs because of high co-pays and deductibles. Nonetheless, hospital and drug costs continue to rise.

The word for this is "ominous." Later rather than sooner, but inevitably, economic disparities will result in a plan that allows the government to impose cost controls that will stick.

St. Louis Post-Dispatch

QUOTE OF THE DAY

"They blame, with some justification, the problems in the financial sector for getting us into this mess."

Ben Bernanke

The Federal Reserve chairman responded to a question about protests around Wall Street that have entered their third week, saying "people are quite unhappy with the state of the economy and what's happening."

OTHER OPINION: PRIVATIZATION

Corbett's council raises concerns

SHOULD MORE government services be contracted out to private companies? Should the state lease or sell assets, such as roads, bridges and liquor stores to private industry?

Good questions, but when Gov. Tom Corbett introduced his privatization council last week, our question was: How does this state get stronger ethics laws?

Of the panel's 24 members, 17 have made campaign donations to Corbett. And several are executives from companies that could benefit from privatization.

The Governor's Office announced Tuesday that council members will have to abstain from any decisions in which they have a financial interest. But that doesn't mean their businesses can't get contracts for outsourced government services; it just means they can't vote on who gets those contracts.

It's hard to get too excited about the prospect of cost savings or improved services when we can't be sure all members of the privatization council have those interests at heart.

Philadelphia Daily News

EDITORIAL BOARD

RICHARD L. CONNOR
Editor and Publisher
JOSEPH BUTKIEWICZ
Vice President/Executive Editor

MARK E. JONES
Editorial Page Editor
PRASHANT SHITUT
President/Impressions Media

MALLARD FILLMORE

DOONESBURY

Judge hopeful Hughes cites life, career experience

Mountain Top area attorney seeking one of six open seats on Luzerne County Court.

By SHEENA DELAZIO
sdelazio@timesleader.com

WILKES-BARRE – An assistant district attorney and private-practice lawyer, Dick Hughes said he was born and raised in Luzerne County, raised three children here and has done charitable community work, all of which have prepared him to serve as a county judge.

“How you’ve led your life will define the type of judge you are,” Hughes, 50, of the Mountain Top area, told The Times Leader’s endorsement board.

Hughes’ experience as an ADA and private attorney has prepared him, he said, to assume one of six open seats on the Luzerne County Court of Common Pleas. In addition, he said he is fair and able to make

difficult decisions. In the late 1980s, Hughes began working at his father’s law firm, then for the District Attorney’s Office. After his father’s death, he concentrated solely on the private practice, where he handles a variety of civil matters, returning to the district attorney’s office in 2008.

Since then, Hughes said, he has handled a variety of matters at his private practice as well as homicide cases for the DA’s office.

About 90 percent of Hughes’ work is criminal, he said, and in the past five years he has tried several criminal jury trials.

If elected, Hughes said, he would support working closely with the newly elected 11-member county council taking office in January to develop an ethics and personnel policy. He also would be open to cuts in the court budgets, if necessary. The

county home-rule charter is already merging many county offices, Hughes said, and that is one way to make the courthouse run more efficiently.

Hughes said he is accepting campaign contributions from attorneys and sees them as a vote of confidence from fellow attorneys. Hughes said finance reports would be available in his chambers for anyone to see if he is elected. “You’re either honest or you’re not,” Hughes said. “You shouldn’t be running for this position if you’re not honest and can’t set aside those factors.”

Hughes said he expects to spend about \$100,000 for his general election campaign and most of that money will be used to buy print advertisements, signage and TV and radio slots.

When he is out meeting voters on the campaign trail, Hughes said, people are focused on learning who he is and why he is running. When he ran for

DICK HUGHES

Age: 50

Education: A graduate of Lafayette College; attended Oxford University’s Magdalen College Legal Studies Program and earned his law degree from the Washington and Lee School of Law.

Law experience: Current assistant district attorney; in private practice since the late 1980s; solicitor for zoning hearing boards of Jackson Township, Dorrance Township, Harveys Lake and Bear Creek Village.

Community affiliations: The Forty Fort Cemetery Association, Leadership Wilkes-Barre Mentor Program, Northeast Counseling Services, coaching youth sports.

Family: Wife, Ruth Hughes; children, Callie, Ellen and Richard.

CLARK VAN ORDEN/THE TIMES LEADER

Richard Hughes, candidate for judge, speaks recently with The Times Leader’s endorsement board. He cited his community involvement and experience in various areas of the law as reasons why he should be elected a Luzerne County Court of Common Pleas judge in November. The court currently has six open seats.

judge in 2009, voters concentrated mostly on corruption in the county.

Hughes said he understands residents are hurting “tremendously” because of the recent flooding and people have more

important things on their minds but the election is important, and will shape the future of the county bench.

“If good people don’t stand up and run for office, then you can’t make effective change,” he said.

AP FILE PHOTO

In June, Steve Jobs speaks at the Apple Worldwide Developers Conference in San Francisco.

SQUARE

Continued from Page 1A

bit of help with their taxes. How can you justify giving all the rich people all the money and then throwing the little guy under the bus?” Brown said.

“If we reassessed the way we spent our tax money, a lot more people would be able to go to school,” Brown said. “I’m basically here to get my future back.”

Nigel Willis, 28, of Wilkes-Barre, came to the assembly after getting off of one of his two full-time jobs. Despite the two jobs, Willis said he still has difficulty meeting monthly obligations.

“I don’t mind paying taxes. I just think they take too much. I pretty much hand all of my checks over to bills and taxes. It is just getting out of hand,” he said.

Scott Robinson, 28, of Wilkes-Barre, said he attended the protest “to destroy the machine ... that’s what I’m fighting for.” The machine, he said, is “government, corporate America. The whole system is corrupt.”

“We lost our homes, we don’t have money for school, we can’t get good jobs. These credit card companies do whatever they want. You borrow \$500 and you’re paying \$1,500 back. ... (They) take advantage of us and then destroy our credit to where we can’t even get another loan to go back to school,” Robinson said.

Brown said his problem isn’t with capitalism.

“I don’t think we live in a capitalist country, I think we live in a corporatist country. I like capitalism. I think capitalism, if done right, would work well. But we’re not capitalists. If we were capitalists, everyone would have the same chance to do whatever they wanted to,” he said.

Carl Romanelli, 51, a longtime Green Party activist from Wilkes-Barre, let the protesters know why their purpose is significant to the surrounding areas and the United States as a whole.

“(President Obama) cannot change the world without our help,” he said. “People in mass have to take action in civ-

valuable technology company.

Jobs spoke of his desire to make “a dent in the universe,” bringing a messianic intensity to his message that technology was a tool to improve human life and unleash creativity.

“His ability to always come around and figure out where that next bet should be has been phenomenal,” Microsoft Corp. co-founder Bill Gates, the high-tech mogul with whom Jobs was most closely compared, said in 2007.

In the annals of modern American entrepreneur-heroes, few careers traced a more mythic sweep. An adopted child in a working-class California home, Jobs dropped out of college and won the title “father of the computer revolution” by the age of

29. But by 30 he had been forced out of the company he had created, a bitter wound he nursed for years as his fortune shrank and he fought to regain his early eminence.

Once out of the wilderness of exile, however, he brought forth a series of innovations — unveiling them with matchless showmanship — that quickly became ubiquitous. He turned the release of a new gadget into a cultural event, with Apple acolytes lining up like pilgrims at Lourdes.

Jobs was born in San Francisco on Feb. 24, 1955, to Joanne Carole Schieble and Syrian immigrant Abdulfattah Jandali, unmarried University of Wisconsin graduate students who put him up for adoption. He was adopted

by Paul Jobs, a high school dropout who sold used cars and worked as a machinist, and his wife, Clara.

Jobs’ willfulness and chutzpah were evident early on. At 11, he decided he didn’t like his rowdy and chaotic middle school in Mountain View, Calif., and refused to go back. His family moved to a nearby town so he could attend another school.

Whether pitching a product or wooing a job candidate, Jobs liked to paint what he was selling as part of a revolution, an idea that reverberates in Silicon Valley start-ups today.

“He was by far the most articulate person our industry has ever had,” said Esther Dyson, a longtime technology observer and entrepreneur.

PROTEST

Continued from Page 1A

just working and looking for decent lives for our families.”

Of the camping protesters, he said, “We feel kinship with them. We’re both looking for the same things.”

People gathered in front of

the courthouses that encircle Foley Square, then marched to Zuccotti Park.

Previous marches have resulted in mass arrests. Police said there were about a dozen arrests on Wednesday night, mostly for disorderly conduct. But at least one arrest was for assaulting a police officer; authorities said a demonstrator knocked an officer off his scooter.

The protesters have varied causes but have spoken largely about unemployment and economic inequality and reserved most of their criticism for Wall Street. “We are the 99 percent,” they chanted, contrasting themselves with the wealthiest 1 percent of Americans.

Some of the union members traveled from other states to march.

Karen Higgins, a co-president of National Nurses United, said colleagues had seen patients who skipped important medical tests because they couldn’t afford them.

“Tax Wall Street,” she said. “Those who make all the money need to start paying their fair share.”

The Occupy Wall Street protests started Sept. 17 with a few

dozen demonstrators who tried to pitch tents in front of the New York Stock Exchange.

Several Democratic lawmakers have expressed support for the protesters, but some Republican presidential candidates have rebuked them. Herman Cain, called the activists “un-American” Wednesday at a book signing in St. Petersburg, Fla. On Tuesday, CBS reported

Mitt Romney called the protest “class warfare” at an appearance at a Florida retirement community.

Many of those protesting are college students. Hundreds walked out of classes in New York. Protests were scheduled at State University of New York campuses including Albany, Buffalo, Binghamton, New Paltz and Purchase.

LEVEE

Continued from Page 1A

cials have said.

Denisco said many residents and businesses have urged borough officials to seek a levee since the recent flooding of about 950 structures.

“I’d say about 99 percent of the town is in favor of a levee,” Denisco said.

The mayor said he has no estimate on what it would cost to build a new levee from scratch or whether there are other possible solutions.

U.S. Rep. Lou Barletta, R-Hazleton, was in West Pittston last week to discuss clean-up efforts and other flood issues, and he wants further discussion about flood-control options, said Shawn Kelly, Barletta’s communications director.

“Those conversations will continue to take place in the future, and not just with West Pittston but also with other municipalities that have been affected by the flood,” Kelly said.

Barletta is seeking a comprehensive study of the entire Susquehanna River system, from New York to Maryland, Kelly said.

“We talked to numerous constituents

along the Susquehanna that said flooding was worse than in 1972, so there’s a concern about whether the flood plain has changed,” Kelly said.

The Federal Emergency Management Agency produces maps that specify which areas are high-risk flood zones. Property owners in these zones are required to obtain flood insurance if they have outstanding mortgages.

Kelly said many people who experienced flooding this time were informed that they weren’t in areas that required flood insurance.

Denisco said only about 220 of the 950 flooded structures in his borough were

covered by flood insurance.

Barletta met with U.S. Army Corps Baltimore District Commander Col. Dave Anderson on Sept. 21 to discuss the need for a fresh river assessment and additional flood control measures, Kelly said.

“He will continue to work with the Army Corps to have future meetings and move the process forward,” Kelly said.

U.S. Rep. Tom Marino, R-Lycoming Township, also is seeking a review of the flood-control system along the Susquehanna and plans to host a congressional hearing that addresses many of the issues raised during the recent storms,

said his communications director, Renita Fennick.

“The question of how the fortified levee system – or, in some cases, the lack of a levee – impacted those communities that previously were not prone to flooding was a recurring one as Rep. Marino toured the flood-damaged areas in his district,” Fennick said. “Those concerns arose in other flood-affected counties as well.”

Several Luzerne County municipalities that border the Susquehanna River fall into Marino’s district: Kingston, Forty Fort, Wyoming, Exeter Township and a portion of Swoyersville, Fennick said.

GAUGE

Continued from Page 1A

ed just above the 1972 high water mark of 41 feet.

It stopped increasing its readings when it reached capacity Sept. 9, giving the National Weather Service and local emergency management officials the false impression that the river had crested at 38.6 feet. It was later learned the river had crested at a record level of 42.6 feet.

Mark R. Beaver, chief of the Hydrologic Surveillance Program at the USGS’s regional office in Williamsport, said the USGS mounted the old gauge, installed in 1996, at a lower level in order to more accurately measure the height of the river in

drought conditions.

The new, more advanced equipment will be able measure to a higher level without losing the ability to measure low-flow conditions, he said.

“The stuff we installed was what was best for the time and the situation,” Beaver said of the old gauge. “There’s better instrumentation now that has better range and will still have that accuracy at the lower end.”

The new gauge, housed in a metal cabinet attached to the railing of the bridge, will also be mounted at a higher level than

Once phone lines have been connected to the unit later in the week, the National Weather Service and Luzerne County EMA officials will be able to obtain live river depth readings by calling the unit.

the old gauge, which was inundated and stopped working as the river rose above the gauge level.

Beaver said the gauge was offline and inaccessible for about 24 hours because the cabinet that housed it was partially submerged in the river. The new gauge is mounted a foot above the height of the levee and should remain operational and accessible for much longer in a flooding event, Beaver said.

The Veterans Memorial Bridge was still accessible from the Kingston side during the September flooding, Beaver said.

The USGS plans to switch on the new gauge today.

The gauge, a \$10,000 piece of electronic equipment, is attached to a rubber hose filled with compressed air and anchored at the bottom of the river. It measures the height of the river above from the pressure exerted on the hose.

It measures the river depth every 15 minutes and automatically posts an up-to-date river level to a USGS website (waterdata.usgs.gov/pa/nwis/uv?site_no=01536500) once an hour, or more frequently under emergency conditions.

Once phone lines have been connected to the unit later in the week, the National Weather Service and Luzerne County EMA officials will be able to obtain live river depth readings by

AIMEE DILGER/THE TIMES LEADER

Shane Marion and Mark Beaver hold the river gauge box The USGS is installing as Tim Driscoll and Scott Sorber try to level it.

calling the unit.

Beaver said the gauge was one of six monitored by his office that was damaged in the September flood. A gauge and its

protective cabinet on Fishing Creek near Bloomsburg in Columbia County was completely washed away in the flood, he said.

JOHN ERZAR

H.S. FOOTBALL
NOTEBOOK

Midterm
grades in
for WVC

IT'S HARD TO believe the Wyoming Valley Conference football season is already half-way over. But since it is, it's

time to look at midterm progress.

Instead of grading each team, they were grouped under various categories to give you a feel for their seasons thus far. The best student in each division is honored as well.

VALEDICTORIANS

Dallas (5-0) has been missing its best player, wingback/defensive back Paul Brace, for most of the season but hasn't missed a beat. The defense has continued to improve after some shaky moments early on. The offense can come at opponents in various ways.

Wyoming Valley West (5-0) has the WVC's best player - Penn State recruit Eugene Lewis - but the quarterback/defensive back isn't a one-man show. Others have made contributions to the Spartans' success. The defense has a knack of making a big play when needed.

HIGH HONORS

Crestwood (4-1) has used a

See ERZAR, Page 3B

PENN STATE FOOTBALL

QB rotation
is spinning
its wheels

Carousel continues as neither quarterback has been able to fully win over the coaches.

By DEREK LEVARSE
dlevarse@timesleader.com

Nothing on the field had compelled Penn State coaches to pick a starting quarterback. So the two signal-callers had to

NEXT GAME

IOWA (3-1) at
PENN ST. (4-1)
When: 3:30
p.m. Saturday
TV: ABC,
WNEP-16

come up with some alternative methods to pick a winner.

"We need to settle this right now," Rob Bolden says.

"I'm sick of this, man," Matt McGloin responds. "One game. (Loser) leaves town."

Rock-paper-scissors. A tie. A roll of the dice. Another tie.

Picking up a deck and playing War. Card after card comes down the same.

Even a grand finale of Rock 'Em Sock 'Em Robots wasn't

See PENN STATE, Page 3B

ST. LOUIS
CARDINALS
5

PHILADELPHIA
PHILLIES
3

FREESE-ER BURNT

Cards' 3B
drives in 4,
sends series
to Game 5

By R.B. FALLSTROM
AP Sports Writer

ST. LOUIS — Big swings by a slumping hitter, clutch innings by a journeyman pitcher. Suddenly, the St. Louis Cardinals are looking very dangerous.

As for the Philadelphia Phillies? Things have turned downright squirrely.

David Freese, shut down by Phillies aces the first three games, became a hometown star Wednesday night. He homered, doubled and drove in four runs as the Cardinals defeated nemesis Roy Oswalt and forced a deciding fifth game in their NL playoff series by beating the favored Phillies 5-3.

"This is what you worked for," said Freese, a local prep star who came to the Cardinals in a trade for Jim Edmonds after the 2007 season. "Just to do this in front of the fans of St. Louis and a bunch of friends and family, it's amazing."

Center fielder Jon Jay made a sliding catch on Placido Polanco's soft fly for the final out, and was already pointing his index finger before he got to his feet.

"We're not looking at this like we're just happy to be here and it's David and Goliath," Cardinals slugger Lance Berkman said.

Now it's back to Philadelphia for Game 5 on Friday night. Roy Halladay, who won the opener for the Phillies, will face St. Louis ace Chris Carpenter — they played together in Toronto for five years.

"They're good friends and

St. Louis Cardinals' David Freese, right, is congratulated by Matt Holliday after hitting a two-run home run during the sixth inning of Wednesday's NLDS Game 4 in St. Louis.

AP PHOTO

See CARDINALS, Page 3B

DISTRICT 2 GOLF CHAMPIONSHIPS

WVC pair qualifies for East Regional

Redeemer's Medico and
Pittston Area's Matthews
finished in the top five.

By TOM ROBINSON
For The Times Leader

MOSCOW — Mariano Medico did his best to take a level-headed look at the ups and downs of a long and wild day at the District 2 Golf Championships.

The Holy Redeemer standout met the primary goal of advancing to state competition, played his way into the lead on the final nine holes, then dealt with the disappointment of losing a play-off for the championship at Elmhurst Country Club.

"It's a very emotional day," said Medico, who shot 1-over-par for 27 holes. "I really had to grind through it."

"It's tough to have it end like that, but I know I played well." Medico and defending state champion Brandon Matthews of Pittston Area were the only two Wyoming Valley Conference players among the eight boys and four girls who qualified for the PIAA East Regional Oct. 17 at Golden Oak Golf Club in Fleetwood.

A total of 82 boys played 18 holes to get into the top 15 scores before playing nine more to determine the district title and the regional qualifiers.

See GOLF, Page 3B

JASON RIEDMILLER/FOR THE TIMES LEADER

Pittston Area's Brandon Matthews watches his second shot on the 17th hole hit the green.

PAUL SOKOLOSKI

OPINION

No issues
for Nova
in clutch

HE HAS PITCHED plenty of successful games for the Scranton/Wilkes-Barre Yankees, navigated his

way through some great victories in New York and passed his first playoff test.

But Ivan Nova has never made it through a moment of this magnitude.

"I've got the most important game in my life," Nova said.

It is critical to the New York Yankees and their fans because if they don't beat Detroit tonight, their season is over. And if they do, their playoff plans extend into the American League Championship Series this weekend.

To get them there, the Yankees are depending on Nova.

They'll give him the ball for Game 5 of the divisional series, and ask the 24-year-old right-hander with the electric arm to do what he has done for the Yankees all season.

They'll look to him for a pretty cool performance.

"You know, I'm sure he'll have a few butterflies," Yankees manager Joe Girardi said. "I've seen him relaxed all year. That's just kind of his personality. He's kind of a laid-back kid."

No nerves to be found

Maybe it's because of the way he was overlooked coming up through the organization, as the Yankees set their sights on highly heralded pitching prospects such as Phil Hughes and Ian Kennedy the last few years.

Maybe Nova's attitude was developed through the transition of coming out of the Dominican Republic to pitching his way all the way to New York.

Or maybe it was the influence of former Yankees great Andy Pettitte and current Yankees starter A.J. Burnett - a bust for the Yankees but still a big-league veteran - who helped calm Nova's nerves.

But the kid never seems to show any, not even heading to the mound with his team's season on the line.

"I don't see the reason to feel pressure," Nova insisted.

It's not like he doesn't realize what he has gotten himself into here, how the Yankees and their fans need Nova to give them a chance to advance in the playoffs.

"I think (tonight) is the time to do what I've been doing all year," Nova said. "(Tonight) is the time to step up for the team. Because that's the game, you know, we keep (going) in the playoffs or we go home."

It's just that Nova isn't about to get rattled over it.

"Like I always say," Nova chuckled, "if you get nervous, you're going to be in trouble."

The past two seasons have been no problem for Nova.

He brought a 23-31 minor league record into Scranton/Wilkes-Barre last season but came from nowhere to blossom with the Triple-A Yankees. Nova finished as Scranton/Wilkes-Barre's biggest winner in 2010 with a 12-3 record while putting

See SOKOLOSKI, Page 3B

SERVICE ELECTRIC
(570) 825-8508
CABLE TV & COMMUNICATIONS

Your Full Service Provider Offering the Latest in State-of-the-art Digital Cable, HDTV, Video on Demand, High Speed Internet and Telephone.

LIVE High School Football
Tune into Service Electric's Ch. 2
Friday, Oct. 7th Wyoming Area @ Meyers 7 pm
Saturday Oct. 8th
Nanticoke @ Holy Redeemer 2 pm
Stroudsburg @ Coughlin 7 pm
For a complete schedule go to
www.sectv.com

TIMES LEADER DISTRICT 2 TOP 15

Teams are ranked based on performance and not how they would fare against each other. Number before each team is last week's ranking. NR means not ranked last week. District 4's Williamsport is including in the rankings since it plays in the WVC.

- (1) Valley View (5-0)
 - (2) Wyoming Valley West (5-0)
 - (3) Dallas (5-0)
 - (4) Delaware Valley (5-0)
 - (5) Dunmore (5-0)
 - (6) GAR (4-1)
 - (7) Crestwood (4-1)
 - (8) Lackawanna Trail (5-0)
 - (9) Wyoming Area (3-1)
 - (10) Lakeland (3-2)
 - (11) Old Forge (3-2)
 - (12) Wallenpaupack (4-1)
 - (13) West Scranton (2-2)
 - (14) (NR) Riverside (3-2)
 - (15) Coughlin (2-3)
- Dropped out: Scranton Prep (3-2).
Given consideration: Hazleton Area (3-2); Northwest (3-2); Scranton Prep (3-2).

Another opponent, another rout. This time 42-7 over Wallenpaupack. Will playing on real grass the first time this season be a factor? Hosts Valley West in what is the WVC game of the year thus far. Got its first scare in quite some time, but rallied to down Abington Heights. Three road games in the final weeks could decide D2-A seeding. Had its hands full with Redeemer in the first half before pulling away. Made quick work of winless Tunkhannock, but things could sour abruptly. Continues to impress, although the next three weeks won't be ease. Steamrolled its third consecutive opponent as showdown with GAR looms. Despite losing last week, can still make a solid run to the D2-2A playoffs. Should have little trouble with Montrose after tough loss to Riverside. Fell flat in a statement game vs. Valley View, losing 42-7. The schedule gets much tougher starting with rival Scranton on Friday. Western Wayne could be a trap game after one-point win vs. Old Forge. All three losses have come against the top-three teams in the rankings.

—John Erzar

ERZAR

Continued from Page 1B

deep pool of skill players and a strong line to get off to its best start since posting the same record midway through 2004. Maintaining it could be tough with consecutive road games with Dallas and Valley West ahead.

GAR (4-1) suffered its only loss minus do-everything QB/DB/KR Darrell Crawford and standout defensive lineman Shakir Soto. Otherwise, the Grenadiers are right on track.

So is Wyoming Area (3-1) after squandering a 21-point halftime lead in a season-opening loss to Western Wayne. The Warriors are dominating opponents they were expected to dominate. Nick O'Brien's move from running back to quarterback has gone extremely well.

Pittston Area (2-3) is included despite its record. The school brought in an outsider new to the head coaching experience, Mike Barrett, and he has seemed to change the atmosphere. That was vital for a team that was 0-10 in 2010.

HONOR ROLL

Coughlin (2-3) has received a lot of mileage out of a one-dimensional offense. A heavy dose of running backs Joe Parsnik and Zac Evans has worked for the most part, and all three losses have come against undefeated teams.

Hazleton Area (3-2) has already equaled last year's victory total.

The next step for new coach Jim Drumheller and his Cougars is to pull off an upset. They'll have several chances over the fi-

TIMES LEADER
PLAYER OF THE WEEK

Darrell Crawford
QB/DB/KR - GAR

Caught in an unexpected 20-20 tussle with winless Holy Redeemer

Crawford

45 yards to close out the half, then scored on two more runs and a punt return in the third quarter as the Grenadiers pulled away for a 68-26 victory. Crawford rushed eight times in the game for 157 yards and five touchdowns. He also returned a kickoff 76 yards for a touchdown and a punt 45 yards for a score.

Given Consideration

Ahmad Bouie, RB/WR, Wyoming Area
Jared Novitski, QB, Lake-Lehman
Tony Pollitz, RB, Northwest

Past Winners
Week One

Jordan Houseman, WR, Pittston Area

Week Two

Jim Roccograndi, RB, Dallas

Week Three

Nick O'Brien, QB/RB, Wyoming Area

Week Four

Joe Parsnik, RB, Coughlin

—John Erzar

CLASSMATES

Berwick (2-3), Hanover Area (2-3), Lake-Lehman (2-3), Nanticoke (1-3) and Williamsport (1-4) get placed in one home-room. All but Nanticoke were playoff qualifiers last year, either in District 2 or the Eastern Conference. Berwick and Lehman have the best chance to get back in contention in the second half of the season.

In the other classroom are Holy Redeemer (0-5), Meyers (1-4) and Tunkhannock (0-5). All have new coaches and suffer from a lack of consistency, not only from game-to-game but play-to-play.

At times, they look like they could be solid teams. But more often than not, they give up too many big plays and make too few.

BEST STUDENTS

Here are my choices for divisional MVPs for the first half of the season.

In Division 4A, it's Wyoming Valley West's Eugene Lewis. Hands down. No contest. No explanation needed.

If you need one, you haven't seen him play.

Division 3A is a little tougher, but I'm going with Crestwood's Nick Aigeldinger, the best running quarterback in the division who can also throw, play outstanding defense and kick extra points. A lot of Dallas players received consideration.

Division 2A-A is the toughest to pick. So tough that I chose co-MVPs — quarterbacks Darrell Crawford of GAR and Nick O'Brien of Wyoming Area.

Their contributions and style of play are so similar that if the teams swapped QBs for a week neither squad would miss a beat.

PENN STATE

Continued from Page 1B

enough to settle things in a video produced by students in Penn State's College of Communications.

Of course the real punch line to the joke is the non-staged footage at the very end.

"I thought they both did a pretty good job, really," Joe Paterno says with a shrug.

Heading into a sixth week of the quarterback rotation, the reality of the situation is becoming more ridiculous than a scripted satire.

At least McGloin and Bolden can play along and have a little bit of fun with the whole thing. That may be tougher to do the longer it goes on.

Things became a bit more tense after Saturday's surprisingly close 16-10 win at Indiana. Neither quarterback is backing down and both feel they should

be the No. 1 guy.

"I'd like to be out on the field first," McGloin said. "I think I deserve to be out on the field first after the past two games."

But if the frustration has been building, the Scranton native hasn't let it affect his demeanor on the field or in practice.

"Well, I'm not concerned about the frustration, no," Paterno said. "He has not said anything to me. ... I think anybody, when you're a competitor, you'd like to be the whole show if you can. I think there are times when obviously we all get caught off balance, maybe in a mood (where) we're not receptive to the situation. I think that may be the case.

"But I've not seen that in practice. I've not seen it with his attitude towards his teammates or the competition he has. So that surprises me, to be frank with you, because that's the first I heard of that."

Bolden (39-of-85, 455 yards, 1 TD, 4 INT) has started all five

games, but McGloin (44-76, 625 yards, 4 TD, 0 INT) has put up better numbers.

Paterno said Tuesday he wasn't sure which quarterback would start Saturday against Iowa. But both will see the field as usual.

Both Bolden and McGloin say they'd greatly prefer the coaches make a decision — any decision — to help the offense gain some rhythm.

Against the Hoosiers, Penn State reached the red zone five times and came away with just three field goals. And two turnovers.

Senior wide receiver and captain Derek Moyer refused to lay the offense's problems squarely on the two-quarterback system.

"We're taught to do a certain assignment on each play," Moyer said.

"It doesn't matter who's back there at quarterback. We should be doing what we're supposed to be doing no matter who is back there."

GOLF

Continued from Page 1B

Matthews matched Medico's 73 to enter the extra nine one stroke behind eventual champion Ryan Brown of Scranton Prep and Greg Reeves of Lakeland.

Before long, Matthews went from trying to defend his district title to just wanting to be sure he protected a chance to defend his state championship.

Three-putts on 2, 3 and 5 and a wildly long approach shot on 6 changed his goals.

"I thought, 'If you don't birdie one of the next two holes, you're not going to make it,'" Matthews said. "On 8, I hit two good shots.

"It like having a 2000-pound weight lifted off my shoulders."

Matthews used his birdie-par finish to wind up in a three-way tie for third, three shots behind

Brown and Medico.

Brown raced out to the early lead. He started on 2 and had birdies there, as well as at 5, 6, 8 and 12. He was 3-under just seven holes into the day.

The tournament, however, lasted nine-and-a-half hours for Brown and Medico and nearly 10 for those involved in a playoff for the final state berths. A sluggish final nine was played in strong gusting winds and dipping temperatures before the playoffs finished under the moonlight.

It was during the final nine that Medico surged in front with a birdie-eagle start.

"I hit a nice shot into 1 and made a 25-footer on 2," Medico said. "That gave me a little cushion for the next few holes."

Brown took the lead back on 7 and Medico forced a tie with a par at 8. Medico hit the green on the par-3 ninth, but left himself a tough putt and wound up match-

ing Brown's bogey.

Brown regained control with a perfect tee shot on the par-4, dogleg right first hole in the playoff. He put a sand wedge to 10 feet and nailed the uphill birdie putt after Medico had just missed on a longer par attempt from above the hole.

"I really didn't have too many nerves in the playoff," Brown said. "My goal was just to get to regionals and I already had that."

Matthews made it by using his short game to offset a poor ball-striking round in the first 18, then hitting the shots necessary to counter his putting troubles in the final nine.

"In the first 18, I hit the ball atrocious, like the slump I was in (back) in August," Matthews said.

Medico and teammate Chase Makowski were the only sophomores among the 16 players to make the cut.

AP PHOTO

Phillies first baseman Ryan Howard sits on the ground after missing a foul ball hit by the Cardinals' Matt Holliday in the sixth inning on Wednesday.

CARDINALS

Continued from Page 1B

old teammates, and Carp was really chomping at the bit for this opportunity to pitch against Roy on full rest in a huge Game 5," Cardinals outfielder Matt Holliday said. "It should be quite a battle and then it'll be fun to watch two great competitors go head to head and two great teams get after it."

Phillies manager Charlie Manuel agreed.

"Might be fitting that it goes down to the fifth game," he said. "It's up to us to go get it. It's sitting right there for us. We've got our ace going, and we're at home, and so everything is sitting right there."

The 102-win Phillies were picked by many to win it all. But first they must dispose of the wild-card Cardinals, who clinched a playoff spot on the last day of the season and have gotten the best of two members of the Phils' star-studded rotation.

An omen, maybe: Right after Oswalt threw a pitch in the fifth, a squirrel darted across the plate.

Oswalt argued, unsuccessfully, that the creature's dash had distracted him on a pitch called a ball.

"I didn't want to stop in the middle of my motion, so I threw it," Oswalt said. "I was wondering what size of animal it needed to be for it not to be a pitch."

Manuel argued, to no avail.

"Of course, being from the South and being a squirrel hunter, if I had a gun there, might have did something," Manuel said. "I'm a pretty good shot."

Albert Pujols was hitless in four at-bats in what could have been his final home game with the Cardinals. He received thunderous cheers every trip to the plate from a standing room crowd of 47,071, second-largest

at 6-year-old Busch Stadium.

Pujols made his presence known on defense, catching Chase Utley going for an extra base in the sixth. Utley drew a leadoff walk and kept running on Hunter Pence's grounder to short, but Pujols alertly jumped off first base to catch the throw and made a sharp relay to third for the out.

"This is obviously the playoffs, but that's a play I can make in the regular season, too," Pujols said. "If I would have stayed on the bag, it was going to be tough to get the runner at third. Obviously, that killed the rally right there."

Edwin Jackson recovered from a rocky beginning to win his first playoff start. After giving up two runs on his first five pitches, he wound up throwing six solid innings. Jason Motte worked a perfect ninth for his second save of the series.

Phillies cleanup hitter Ryan Howard, like Freese a St. Louis product, was 0 for 4 with three strikeouts. He is 0 for 8 the last two games with five strikeouts and has hit only one ball out of the infield.

"I think I've been a little bit anxious trying to go up and trying to make things happen instead of letting things happen," Howard said. "Right now I'm just kind of jumping, so just try to recognize pitches better."

Oswalt had been 5-0 with a 3.25 ERA in 10 previous post-season starts, the biggest closing out old Busch Stadium and the Cardinals in 2005 to get Houston to its first World Series. The right-hander also worked seven shutout innings against St. Louis in the Phillies' NL East division clincher in mid-September.

"It's good to get some early runs, for sure," Oswalt said. "I felt pretty comfortable after that. Just two bad pitches."

The biggest jolts for the Cardinals came from their seventh-place hitter. Freese was 2 for 12 the first three games with one

RBI before punishing the fourth of the Phillies' aces.

Freese's two-run double down the third-base line in the fourth put St. Louis up 3-2. His two-run homer to straightaway center in the sixth whipped the crowd into a towel-waving frenzy.

Oswalt walked Berkman and hit Holliday, making his first start of the series, to start the fourth. Pence made a fine running catch on the right field warning track to rob Yadier Molina of extra bases, but Freese jumped on a hanging curveball with a drive down the left-field line.

Holliday singled with one out in the sixth and Freese hit a 1-0 pitch to the pasture in straightaway center, not far from where a squirrel made an early appearance, for a three-run cushion. A squirrel also interrupted play in the fifth, racing across the plate an instant after Oswalt's pitch to Skip Schumaker passed for a ball.

Oswalt argued with plate umpire Angel Hernandez, asking for no pitch. On the next, Schumaker flied out.

Cardinals 5, Phillies 3														
Philadelphia					St. Louis									
	ab	r	h	bi		ab	r	h	bi					
Rollins ss	4	1	2	1	Furcal ss	4	0	0	0					
Utley 2b	3	1	2	1	Schmkr 2b	3	1	2	0					
Pence rf	4	0	1	1	Theriot 2b	1	0	0	0					
Howard 1b	4	0	0	0	Pujols 1b	4	0	0	0					
Victorn cf	4	0	0	0	Brkmn rf	3	1	1	1					
Ibanez lf	4	0	0	0	Motte p	0	0	0	0					
Polanc 3b	4	0	1	0	Hollidy lf	3	2	1	0					
Ruiz c	3	0	0	0	YMoIn c	3	0	0	0					
Oswalt p	1	0	0	0	Freese 3b	3	1	2	4					
Blanton p	0	0	0	0	Rhodes p	0	0	0	0					
Gload ph	1	0	1	0	Dotel p	0	0	0	0					
Mtrnz pr	0	1	0	0	Salas p	0	0	0	0					
Lidge p	0	0	0	0	Rzpczy p	0	0	0	0					
					Chams rf	0	0	0	0					
					Jay cf	3	0	0	0					
					EJcksn p	2	0	0	0					
					Descals 3b	1	0	0	0					
Totals					32	3	7	2	0	3	5	5		
Philadelphia					Totals					200	000	010	—	
St. Louis										100	202	00x	—	
E—Victorino (1), DP—St. Louis 1, LOB—Philadelphia 4, St. Louis 3, 2B—Rollins (4), Berkman (1), Freese (2), 3B—Utley (1), HR—Freese (1), CS—Pence (1), S—Oswalt.														
Philadelphia					IP					H	R	ER	BB	SO
Oswalt L,D-1					6	6	5	5	1	5				
Blanton					1	0	0	0	0	0				
Lidge					1	0	0	0	0	0				
St. Louis														
E-Jackson W,1-0					6	5	2	2	1	4				
Rhodes H,2					1/2	0	0	0	0	1				
Dotel H,1					1/2	0	0	0	0	0				
Salas H,1					1/2	0	0	0	0	0				
Rzpczynski H,2					1/2	0	0	0	0	1				
Motte S,2-2					1	0	0	0	0	1				
HBp—by Oswalt (Holliday), WP—Salas, Balk—Salas.														
Umpires—Home, Angel Hernandez;First, Gary Cederstrom;Second, Chad Fairchild;Third, Chris Guccione;Right, Jerry Layne;Left, Jerry Meals.														
T—2:34. A—47,071 (43,975).														

SOKOLOSKI

Continued from Page 1B

up a 2.86 ERA.

The kid earned a spot as the fifth starter on New York's staff this year, and

H.S. BOYS SOCCER

Berwick, Redeemer battle to stalemate

The Times Leader staff
PLAINS TWP. — Richard Umana scored three goals and Kyle Venditti netted a goal and an assist for Berwick, but Holy Redeemer rallied from three goals down and earned a 4-4 tie on Wednesday in a Wyoming Valley Conference boys soccer matchup.

Jared Kukosky scored twice for the Royals, while T.J. Doyle and Robert Wingert also found the back of the net.

Berwick..... 3 1 0 0 — 4
Holy Redeemer..... 2 2 0 0 — 4
First half: 1. BER, Richard Umana (Kyle Venditti) 10:36; 2. BER, Umana (Jeremy Moyer) 18:45; 3. BER, Umana (Brandon Dougherty) 28:15; 4. HR, Jared Kukosky (Robert Wingert) 33:09; 5. HR, T.J. Doyle (Wingert) 35:24
Second half: 1. HR, Kukosky (Wingert) 51:20; 2. BER, Venditti (Dougherty) 52:08; 3. HR, Wingert (Kukosky) 73:17
Shots: BER 27, HR 23; Saves: BER 17 (Isaac Moyer), HR 22 (Ian McGrane); Corners: BER 4, HR 9.

Pittston Area 11, GAR 1

Pietro Colella recorded five goals and one assist to lead Pittston Area to a dominating win over GAR. Ian Tracy contributed with two scores and one assist.

Dennis Hynes scored the lone goal for GAR.

Gar..... 1 0 — 1
Pittston Area..... 3 9 — 11
First half: 1. GAR, Dennis Hynes, 3:00; 2. Pietro Colella (Ian Tracy), 17:00; 3. Jordan Consagra, 30:00; 4. Colella, 40:00
Second half: 5. Tracy (Consagra), 43:00; 6. Tracy, 46:00; 7. Colella (Chris Musto), 50:00; 8. Colella (Zack McKilish), 60:00; 9. Consagra, 61:00; 10. Colella, 69:00; 10. Colella, 71:00; 12. Mike Mazur (Colella), 74:00
Shots: GAR 3, PIT 25; Saves: GAR 13 (Nick Rybachinsky), PIT 1 (Zack McKilish); Corners: GAR 1, PIT 13.

Tunkhannock 4, Hanover Area 1

Ryan Karnopp accounted for three scores to lift Tunkhannock. Jacob Hughes contributed with one score and one assist.

For Hanover Area Austin Bogart was assisted by James Lukachinsky for their only score.

Tunkhannock..... 2 2 — 4
Hanover Area..... 0 1 — 1
First half: 1. TUN, Ryan Karnopp (Aiden Cronin), 21:32; 2. Karnopp (Dean Mirabelli), 3:46
Second half: 3. HAN, Austin Bogart (James Lukachinsky), 34:26; 4. TUN, Jacob Hughes (Mirabelli), 18:45; 5. Karnopp (Hughes), 8:07
Shots: TUN 20, HAN 28; Saves: TUN 20 (Zach Daniels), HAN 15 (Dan Tomko); Corners: TUN 2, HAN 4.

Meyers 8, MMI Prep 0

Caleb Simpson netted his first career hat trick to lead the Mohawks to the victory in their first game in school history at Wilkes-Barre Memorial Stadium.

Jon Zionce scored a pair of goals for Meyers, while David Oram, Brandon Ott and Fernando Ramirez also found the back of the net.

MMI Prep..... 0 0 — 0
Meyers..... 2 6 — 8
First half: 1. MEY, Caleb Simpson (Cal Lisman) 2:22; 2. MEY, Jon Zionce (Will Trowbridge) 9:19
Second half: 1. MEY, Zionce (Trowbridge) 33:22; 2. MEY, Simpson (Lisman) 47:12; 3. MEY, David Oram (Trowbridge) 57:19; 4. MEY, Simpson (penalty kick) 58:14; 5. MEY, Brandon Ott (Oram) 67:06; 6. MEY, Fernando Ramirez (Josh Sheetz) 74:51
Shots: MMI 12, MEY 22; Saves: MMI 14 (Gregory Yannes, Casey Olszewski), MEY 12 (David Oram, Jon Zionce); Corners: MMI 3, MEY 3.

Lake-Lehman 6, Wyoming Area 2

Jay Dawsey scored five of Lake-Lehman's six goals to lead the Black Knights.

Sean O'Malley and Chris Bone both scored for Wyoming Area.

Lake-Lehman..... 2 4 — 6
Wyoming Area..... 2 0 — 2
First half: 1. LL, Jay Dawsey (Kris Konicki), 29:48; 2. Dawsey (Colin Masters), 18:43; 3. WA Sean O'Malley, 17:06; 4. Chris Bone, 10:45
Second half: 5. Dawsey (Konicki), 30:45; 6. Dawsey (Masters), 29:55; 7. LL, Chris Herrick (Chris Edkins), 20:30; 8. Dawsey (Edkins), 14:00
Shots: LL 20, WA 5; Saves: LL 3 (John Butchko), WA 10 (Donvito); Corners: LL 8, WA 2

Meyers 4, Wyoming Area 1

The Mohawks broke a 1-1 tie at halftime on Monday with three second-half tallies. Cal Lisman, who has the first-half goal, scored twice in the last 40 minutes and Tom Lovecchio also scored.

Brian Wisowaty struck for the Warriors.

Meyers..... 1 3 — 4
Wyoming Area..... 1 0 — 1
First half: 1. MEY, Cal Lisman (Mike DiMaggio) 7:04; 2. WA, Brian Wisowaty 38:25
Second half: 1. MEY, Cal Lisman (Jesse Macko) 50:39; 2. MEY, Tom Lovecchio (Caleb Simpson) 62:57; 3. MEY, Lisman (Will Trowbridge) 69:16
Shots: MEY 20, WA 10; Saves: MEY 9 (David Oram), WA 16 (Aaron Carter); Corners: MEY 10, WA 8

H.S. FIELD HOCKEY ROUNDUP

GAR holds off Hanover Area for victory

The Times Leader staff
HANOVER TWP. — Brea Seabrook scored three goals as GAR held off Hanover Area for a 4-3 win on Wednesday in a Wyoming Valley Conference field hockey contest.

Jordan Liguori scored what proved to be the game-winner for the Grenadiers with 21:40 to play and also added an assist.

Amanda Keegan, Troy Malia and Nick Wolseifer each fin-

ished with a goal and an assist for the Hawkeyes.

GAR..... 2 2 — 4
Hanover Area..... 1 2 — 3
First half: 1. GAR, Brea Seabrook (Samantha Bryan) 24:55; 2. GAR, Seabrook 13:29; 3. HAN, Troy Malia (Nick Wolseifer) 8:49
Second half: 4. GAR, Seabrook (Jordan Liguori) 23:33; 5. HAN, Amanda Keegan (Malia) 22:07; 6. GAR, Liguori 21:40; 7. HAN, Wolseifer (Keegan) 4:09
Shots: GAR 10, HAN 6; Saves: GAR 3 (Elissa Domzalski), HAN 6 (Tiffany McCarey); Corners: GAR 12, HAN 4.

Pittston Area 4, Tunkhannock 2

Gabby Vaxmonskey scored two goals and had one assist to help Pittston Area earn a home win.

Madeline Dworak recorded one goal and two assists.

Liz Franko had one goal and one assist and Hannah Kelly had one goal in the effort for Tunkhannock.

Tunkhannock..... 0 2 — 2
Pittston Area..... 1 3 — 4
First half: 1. PIT, Gabby Vaxmonskey (Madeline Dworak), 19:24

Second half: 2. TUN, Liz Franko, 22:59; 3. PIT, Brielle Warren (Dworak), 22:05; 4. PIT, Dworak (Vaxmonskey), 14:33; 5. TUN, Hannah Kelly (Franko), 10:10; 6. PIT, Vaxmonskey (Katrina Miklitch), 6:57
Shots: TUN 10, PIT 8; Saves: TUN 5, PIT 8; Corners: TUN 4, PIT 4.

Northwest 5, Elk Lake 1

Taylor Perlis scored three goals in the second half as the Rangers broke open a tight game in the final 30 minutes for the win.

Colleen McCoy and Morgan

Price also scored for Northwest while Glenn Carr had three assists.

Dylan Simmons had the lone goal for Elk Lake.

Elk Lake..... 0 1 — 1
Northwest..... 1 4 — 5
First half: 1. NW, Colleen McCoy (Kirsten Walsh) 7:14
Second half: 2. NW, Taylor Perlis (Glenn Carr) 29:18; 3. NW, Morgan Price (Carr) 24:26; 4. EL, Dylan Simmons 13:47; 5. NW, Perlis (Walsh) 4:14; 6. NW, Perlis (Carr) 2:03
Shots: EL 5, NW 14; Saves: EL 7 (Luke Meyers), NW 3 (Alivia Womelsdorf); Corners: EL 3, NW 18.

H.S. CROSS COUNTRY ROUNDUP

Catherine Lombardo of host Pittston Area wins the girls six-team cross country cluster meet with on Wednesday afternoon in Yatesville.

Tunkhannock's Ben Robinson finishes first on Wednesday in a six-team cluster meet that included GAR, Lake-Lehman, Meyers, Pittston Area and Wyoming Area.

Patriots, Tigers post strong finishes

The Times Leader staff

The Pittston Area's girls cross country team went 3-0 Wednesday in a cluster meet, defeating Tunkhannock 15-50, Lake-Lehman 23-32, and Meyers 15-50.

Pittston Area's Catherine Lombardo and Bianca Bolton took first and second place, while Lake-Lehman's Kaylee Hillard and Emily Sutton took third and fourth. Wyoming Area's Sara Radzwillka finished fifth.

In boy's cross country Tunkhannock swept the competition defeating Pittston 15-50, Wyoming Area 15-50, and GAR 15-50.

Ben Robinson and Jake Siegel of Tunkhannock finished first and second, while Lake-Lehman's Jake Bevan took third and Tunkhannock's Tom Damiani and Alex Nole finished fourth and fifth.

In a girls meet held last week, Hazleton Area defeated Tunkhannock 15-40, Lake-Lehman 23-32, and Meyers 15-48. In the boys meet Tunkhannock defeated Hazleton 17-43, Nanticoke 15-50, and Hanover Area 15-49.

Girls

Catherine Lombardo, PA; 19:52; Bianca Bolton, PA; 19:59; Kaylee Hillard, LL; 20:21; Emily Sutton, LL; 20:30; Sara Radzwillka, WA; 20:46; Kaitlyn Kuchta, PA; 20:56; Allie Jayne, LL; 21:47; Emily Seaman, PA; 22:03; Olivia Lanza, PA; 22:11; Alexa Prebola, TUN; 22:17; Flo Kwok, MEY; 22:37; Mikayla Orson, LL; 22:44; Kristen Lombardo, PA; 22:48; Nicole Hunt, TUN; 22:51; Shelby Foster, LL; 23:24; Ashley Menchini, PA; 23:34; Sam Frear, TUN; 23:47; Christine Briggs, PA; 23:50; Jesse Idke, TUN; 24:22;

Boys

Ben Robinson, TUN; 16:41; Jake Siegel, TUN; 17:22; Jake Bevan, LL; 17:26; Tom Damiani, TUN; 17:26; Alex Nole, TUN; 17:52; Carson Avers, TUN; 17:53; Kieran Sutton, LL; 17:53; Ben Siegel, TUN; 18:18; Jamie Connors, PA; 18:23; Jack Tidball, TUN; 18:52; Nick Ide, TUN; 18:53; Tyler Cummings, PA; 19:06; Dimitri Shea, PA; 19:25; Zack Vanloon, LL; 19:27; Eric Fillipiak,

WA; 19:31; Matt Snyder, MEY; 19:52; Brandon Zafflo, PA; 19:59; Justin Stanver, TUN; 20:00; Joey Moffitt, TUN; 20:08; Steve Baroush, WA; 20:27

Redeemer girls, Dallas boys win

Holy Redeemer swept the girls meet, defeating Crestwood 16-44, Dallas 25-30, and MMI 15-50.

The top finishers for the girls were Dallas' Reagan Rome finishing first, followed by Redeemer's Marissa Durako, Rachel Sowinski, and Cassandra Grill taking second, third, and fourth. Dallas' Lindsey Oremus was fifth.

In boys cross country Dallas defeated Wyoming Seminary 15-50, Coughlin 15-42, and Holy Redeemer 22-33.

Top runners in the boys meet were Jess Adams and Alex Zubko of Dallas finishing first and second, Holy Redeem-

er's Michell Ford taking third, and Dallas' Chris Ehret and Dominic Dewca finishing fourth and fifth.

Girls

Reagan Rome, DAL; 18:29; Marissa Durako, HR; 18:30; Racehi Sawinski, HR; 19:38; Cassandra Gill, HR; 20:10; Lindsey Oremus, DAL; 20:24; Maggie Fannick, DAL; 20:29; Brianna Ligotski, HR; 20:30; Hanna Coffin, CRE; 21:01; Katie Metcalf, DAL; 21:14; Melissa Cruz, HR; 21:18; Bryanna Dissinger, DAL; 21:29; Alannah Trombetta, SEM; 21:38; Allison Grose, DAL; 21:42; Morgan Gilhooly, DAL; 21:45; Allison Kachel, CRE; 22:00; Nell Adams, DAL; 22:11; Shannon Murray, HR; 22:12; Nora Fazzi, COU; 22:27; Faith Schaffer, CRE; 22:34; Allie Amos, DAL; 22:44

Boys

Jess Adams, DAL; 16:57; Alex Zubko, DAL; 16:55; Mitchell Ford, HR; 16:59; Chris Ehret, DALL; 17:09; Dominic Dewca, DAL; 17:19; Vinay Murthy, HR; 17:24; Mike Ambrose, HR; 17:57; Pat Condo, HR; 17:58; Frazee Sulpher, HR; 18:01; Breten Ehret, DAL; 18:04; Kyle Burhamel, DAL; 18:26; Chris Kabacinski, HR; 18:35; Jeff Capaci, HR; 18:41; Jimmy Chimola, COU; 18:43; Jared Cotsko, CRE; 18:44; Zack Mykulm, COU; 18:47; Josh Foust, HR; 18:50; Dave Sadvary, COU; 18:55; Luke Slenzak, COU; 19:00; Ryan Thomas, DAL; 19:02

H.S. GIRLS TENNIS ROUNDUP

District 2 singles tournament opens today at Kirby Park

The Times Leader staff

The District 2 girls tennis singles tournament opens at 9 a.m. today at Kirby Park with the semifinals and finals to be held on Friday.

Scranton Prep's Kendra Croker is the top seed in the Class 2A bracket while Williamsport's Taquolia Lee is ranked No. 1 in 3A.

The following is the list of seedings for the tournament in both classes.

Class 2A

(1) Kendra Croker (Prep) vs. Englysh Hand-long (MMI) or Lisa Ghiornek (Wyo. Area); (2) Nathalie Joanlenna (Sem) vs. Raquel Sosa (GAR) or Sarah Gardner (WW); (3) Emily Walsh (Pre) vs. Valerie Bott (Wyo. Area); (4) Fallyn Boich (HR) vs. Elizabeth O'Hearn (Riv); (5) Sheena Syal (Sem) vs. Emily Hughes (HC); (6) Gabrielle Lobitz (MMI) vs. Sisile Maruzzelli (Tun); (7) Nellie Chmil (HR) vs. Marisa Troiani (MV); (8) Maria Notarianni (Dun) vs. Julie May (MV)

Class 3A

(1) Taquolia Lee (Will) vs. Cathy Byrnes (WWW) or Emily Pocius (NP); (2) Courtney Ostrowski (AH) vs. Summer Lentini (Cou) or Scranton No. 2; (3) Annette Deutsch (Wall) vs. Megan Hudock (Haz) or Dominique Marcial (DV); (4) Kristi Bowman (Cre) vs. Maggie Walsh (Hon) or Galen Haggerty (West); (5) Alexa Abdalla (AH) vs. Amanda Pliska (Haz); (6) Maggie Manchester

(Will) vs. Anna Podrasky (PA); (7) Abriana Nolan (Hon) vs. Leyna Fabbri (West); (8) Jenna Lutchko (Cou) vs. Miranda Warunek (PA)

Holy Redeemer 4, Tunkhannock 0

Singles: 1. Fallyn Boich (HR) d. Hope Murray 6-1, 6-3; 2. Nellie Chmil (HR) d. Jessica Murray 6-0, 6-0; 3. Emily Suchocki (HR) d. Sisile Maruzzelli 6-0, 6-2
Doubles: 1. Allison Muth/Shaina Dougherty (HR) d. Sam Veety/Casey Michalowski 7-5, 6-1. No. 2 doubles was not played due to rain

Wyoming Seminary 4, Crestwood 1

Singles: 1. Kristi Bowman (CRE) d. Nathalie Joanlenna 6-4, 5-7, 6-3; 2. Sheena Syal (WS) d.

Brittany Stanton 4-6, 6-2, 7-6 (7-3); 3. Madison Nardone (WS) d. Melanie Kobela 7-6 (8-6), 6-3
Doubles: 1. Emma Spath/Jane Henry (WS) d. Melanie Snyder/Jenn Snyder 4-6, 6-3, 6-3; 2. Alaina Schukraft/Maegan Poulter (WS) d. Claire McCallick/Mary Kate Coulter 6-1, 6-3

Dallas 5, Wyoming Valley West 0

Singles: 1. Bridget Boyle (Dal) d. Christa Talpash 6-2, 6-2; 2. Dana Yu (Dal) d. Cathy Byrnes 6-2, 6-4; 3. Melissa Tucker (Dal) d. Devin Byrnes 6-2, 7-5
Doubles: 1. Chloe Alles/Talia Szatkowski (Dal) d. Danielle Patterson/Nicole Henderson 6-1, 6-0; 2. Grace Schaub/Alyssa Belskis (Dal) d. Laura Monto/Gillian Pejor 6-0, 6-4

Tunkhannock 4,

GAR 1

Singles: 1. Hope Murray (Tun) d. Iduku AKA-Ezoue 6-0, 6-0; 2. Sisile Marzilli (Tun) d. Raquel Sosa 6-5, 6-1; 3. Kandice Vann (Tun) d. Josefa Ramero 3-6, 6-1, 6-2
Doubles: 1. Samantha Castillo Vietty/Casey Michalowski (Tun) d. Vanessa Castillo/Diane Lopez 6-1, 6-0; No. 2 won by GAR by default

Coughlin 4, Pittston Area 1

Singles: 1. Anna Podrasky (PA) d. Jenna Lutchko 6-4, 6-3; 2. Summer Lentini (COU) d. Miranda Warunek 6-1, 6-2; 3. Julie Barry (COU) d. Haleigh Zurek 6-1, 6-1
Doubles: 1. Grace Fazzi/Dana Schneider (COU) d. Ali Quinn/Alicia Chopyak 6-1, 6-3; 2. Reba Shaffer/Eryn Harvey (COU) d. Caitlyn Cadwalder/Tatiana Supinski 6-1, 6-1

LOCAL COLLEGE ROUNDUP

Misericordia stays unbeaten with tie

The Times Leader staff

The Misericordia men's soccer team saw its impressive season-opening win streak snapped on Wednesday, but the Cougars remain undefeated after rallying for a 1-1 tie with Dickinson.

Down 1-0 in the second half, Greg Korhonen converted for the No. 13 Cougars, scoring off an assist from Nick Ferguson midway through the frame.

Misericordia (9-0-1) held a 35-7 edge in shots and an 11-5 advantage in corners.

Arcadia 3, Wilkes 2

A late penalty kick was the

difference for the Colonels in a non-conference game.

Visiting Arcadia erased a pair of deficits before scoring the winner against Wilkes' third keeper of the contest after a penalty in the box.

Colonels keeper Dave Marr made seven saves before being injured in a second-half collision.

Replacement Patrick Loube was then sent off with a red card following another collision with an Arcadia player just 19 seconds later.

T.J. Brandy and Michael Turner scored for Wilkes (4-6).

WOMEN'S SOCCER

Lebanon Valley 2, King's 0

The Flying Dutchmen held King's off of the scoreboard and didn't allow a shot by the Lady Monarchs in a shutout win.

Lauren Duguid finished with 12 saves in net for King's (2-8).

FIELD HOCKEY

Alvernia 2, King's 0

The host Crusaders scored two second-half goals to edge the Lady Monarchs in a non-conference game.

Megan Withrow made 15 saves for King's (6-4).

HOT OFF THE PRESS

The newest ads to hit our Classified section!

Check today's Classifieds for complete listings of employment, auto, real estate, merchandise and more.

935 REAL ESTATE FOR RENT

941 Apartments, Unfurnished

GLEN LYON
1st floor, 4 room, renovated apartment. Gas or electric heat. Washer/dryer hook up. Off street parking. Application process required. \$375 per month + utilities & security. 570-714-1296

NEW TODAY KINGSTON
Rear 23 E Vaughn 2 bedroom, off street parking, \$450 per month utilities. Security deposit required. NO PETS. AVAILABLE IMMEDIATELY 570-690-0564 or 570-823-7564

NEW TODAY NANTICOKE
2 bedroom, 1st floor. Large eat in kitchen, fridge, electric stove, large living room, w/w carpeting, master bedroom with custom built in furniture. Ample closet space. Front/back porches, off street parking, laundry room available. No dogs, smoking, water, sewer, garbage paid. \$575/mo + gas, electric, security, lease, credit, background check. Call (570)696-3596

NEW TODAY NANTICOKE
Spacious 2 bedroom apartment. Living room, kitchen, pantry, washer/dryer. No pets. Sewer & trash included. \$485/mos. 570-262-5399

NEW TODAY WEST PITSTON
1st floor, 1 bedroom. Stove, refrigerator, microwave included. Washer/dryer hook up. Off street parking. \$550 per month + security & references. No

NEW TODAY WILKES-BARRE
2nd floor, 1 bedroom, refrigerator & stove included. Off street parking. \$485 month + security, references & utilities. Call 570-822-8671

GLEN LYON
Renovated apartment. Washer/dryer hook up. Off street parking. New furniture. Available November 1st. application process required. \$500 per month + utilities & security. Call 570-714-1296

NEW TODAY WILKES-BARRE
549 S. Main St. 3 bedrooms, kitchen, living room, dining room, basement. \$500 month. No pets. Call 570-824-4899 or 570-239-4340

953 Houses for Rent

NEW TODAY KINGSTON
361 Reynolds Street 3 bedrooms. \$750 per month + utilities. Security deposit required. NO PETS. AVAILABLE IMMEDIATELY 570-690-0564 or 570-823-7564

LINE UP A GREAT DEAL... IN CLASSIFIED!
Looking for the right deal on an automobile? It's a showroom in print! Classified's got the directions!

971 Vacation & Resort Properties

NEW TODAY SEDONA, AZ
7 night vacation at beautiful **Los Abogados Resort & Spa**. Any week through January 31. \$750. 570-417-1212

415 Autos-Antique & Classic

NEW TODAY PORSCHE '78 911 SC TARGA
60,000 miles. 5 speed. Air. Power windows. Metallic brown. Saddle Interior. Meticulous original owner. Garaged. New Battery. Inspected. Excellent Condition. \$25,000. OBO (610) 797-7856 (484) 264-2743

451 Trucks/SUVs/Vans

NEW TODAY TOYOTA '00 TACOMA
4WD. Extra cab. 4 cylinder. Automatic. 120K miles. Remote start. Fiberglass cap & tonneau cover. \$6,200 570-779-5812

500 EMPLOYMENT

509 Building/Construction/Skilled Trades

CARPENTER
Hand and power tools. Valid drivers license and transportation required. Knowledge of all phases of remodeling. 570-287-4067

LINEUP A SUCCESSFUL SALE IN CLASSIFIED!
Do you need more space? A yard or garage sale in classified is the best way to clean out your closets! You're in business with classified!

533 Installation/Maintenance/Repair

HVAC
SERVICE TECHNICIAN
Minimum 10 years field experience. Pay commensurate with experience. Benefits package. PLD Associates Call 570-270-3940 Ext. 100

THE H & K GROUP

MECHANIC
1st shift Road Mechanic- 2-3 years heavy equipment repair experience. CDL B license. Cat experience is a plus. Competitive wages and benefits. Pre-employment drug test. Apply in person at HC87 Pocono Lake, PA or fax resume to 610-222-4955 or email to h&kgroup.com (EOE)

548 Medical/Health

VETERINARY ASSISTANT
Experienced or will train. Send resume to: c/o Times Leader Box 2790 15 North Main St. Wilkes-Barre, PA 18711-0250

551 Other

PART TIME ASSISTANT PROPERTY MANAGER
Sr. Housing community seeks Part time Assistant Manager. Duties include processing section 8 paperwork, applications, waiting list, rent collections and coordinating activities for the residents. Willing to train the right person. Apply online at www.urbaninnovations.com EOE

SOCIAL WORK CONSULTANT
Part time to work with adoptive parents and pregnant women & outreach in Scranton/Wilkes-Barre. Home studies, post-placement visits, and information meetings. BSW/MSW Required. Adoption experience preferred. Must have flexible schedule. Fax resume and hourly requirements to (610) 432-8200 Attention: Tammy or TammyC@att.org. EOE

Motorcycle for sale?
Let them see it here in the Classifieds! 570-829-7130

566 Sales/Retail/Business Development

ADVERTISING SALES REPRESENTATIVE
For Bold Gold Media. Must have desire to succeed and be motivated. Apply by email to careers@boldgoldmedia.com .eoe-m/f

700 MERCHANDISE

716 Building Materials

DOOR: FREE 32" x 80" exterior wood door complete with frame and threshold. Glass on top half, wood panels on bottom half. Call 570-814-9574.

746 Garage Sales/Estate Sales/Flea Markets

NEW TODAY BEAR CREEK MULTI-FAMILY YARD SALE

BEAR CREEK VILLAGE 30 Coach Road Saturday, Oct. 8 10am - 3pm Lots of baby/toddler items, boys & girls name brand clothing (up to 6T), baby tub, books, toys, adult clothing, shoes, movies, furniture, blankets, coats, sweaters & more. RAIN OR SHINE

NEW TODAY BEAR CREEK YARD SALE

Forest Park 442 Crescent Rd Saturday, Oct 8 9am - 3pm No Early Birds Household items, furniture, toys, collectibles, musical items & much more!

GET THE WORD OUT with a Classified Ad. 570-829-7130

BEAUMONT YARD SALE

1365 Plattsburg Rd. Saturday Oct. 8th 8am-4pm Make an offer yard sale. Antique furniture, tools, housewares, toys, doll houses, glass display case, beer steins, books & sporting goods.

DALLAS 20 Family Sale!!! MULTI-FAMILY YARD SALE

Prince of Peace Episcopal Church 420 Main St. Saturday October 8 8am-2pm Rain or Shine Lunch & Baked Goods. Vendor Reservation Required. Outdoor & Indoor Space \$10 - \$15 Call 570-675-1723

NEW TODAY DUPONT 2 Family Garage Sale

204 Elm Street Fri 10/7 & Sat 10/8 8am-5pm Decorative Fireplace, trains, toys, collectibles, something for everyone!

NEW TODAY EXETER ESTATE SALE

219 Harland St. Friday October 7 8am - 2pm

746 Garage Sales/Estate Sales/Flea Markets

NEW TODAY EXETER PARK GARAGE SALE

203 Wilson Street Sat. & Sun. Oct. 8th & 9th 9am-3pm Tools, office/school supplies, household items and electronics. A must for contractors. Something for everyone!

NEW TODAY FORTY FORT YARD SALE

14 Susquehanna Ave Saturday, 9am-2pm Something for everyone. household goods, electronics & tons of preschool toys.

NEW TODAY FORTY FORT YARD SALE

39 Bedford St Saturday October 8 9am - 2pm Noritake china, cut glass,

NEW TODAY FORTY FORT YARD SALE

85 Dana St. Saturday, Oct. 8 9am - 2pm A little bit of everything

NEW TODAY HANOVER TOWNSHIP Multi-Family YARD SALE

26 E. Saint Mary's Rd Friday & Saturday 9am - 2pm No early birds. 8 Families! Something for everyone!

NEW TODAY HANOVER TOWNSHIP TAG SALE

Countrywood Estates 50 Woodview Drive (Off S. Main St) Saturday, 9am-4pm Jewelry, living room, corner cupboard, dry sink, table, server, curio, Spode China, lingerie chest, desk, baker's rack, large wall unit, bookshelves, rod iron patio set, resin wicker set, rugs, pictures, tables, lamps, entertainment center, TV's, chairs, file cabinet, x-mas, sofa bed, Exercycle, wheel chair, books, totes, shelving, hose, flowers, linens, purses, designer clothes.

NEW TODAY HARVEY'S LAKE GARAGE SALE

663 Loyalville Road Saturday, Oct 8 8am - 2pm Household items, sporting goods, tools, construction supplies and more RAIN OR SHINE NO EARLY BIRDS

746 Garage Sales/Estate Sales/Flea Markets

NEW TODAY HARVEYS LAKE YARD SALE

Pole 077-807 Lake Side Drive Friday & Saturday 9am-3pm Selling furniture in house: Dining room set, queen size sofa bed, chair. Many other items - women's clothing, Hess Truck collection, lamps, Annie & Sound of Music plate collections, Apple decor items, comforters, knick-knacks, lawn furniture & more. Too much to mention.

NEW TODAY KINGSTON MULTI-FAMILY YARD SALE

217 Rutter Ave Saturday, Oct 8 9am - 3pm Many household items, microwave, kid's bike seat, audio books, video games, fish tank, toys, electronics, DVD player & more!

NEW TODAY KINGSTON GARAGE SALE

226 Reynolds St Saturday, Oct. 8 9am-1pm Antique server, wing back chairs, Black & Decker Workmate Table, lamps, replace kitchen child's rocker, small TV, decor & more.

NEW TODAY KINGSTON GARAGE SALE

47 Butler Street Sat. Oct. 8th 10am-2pm Bedroom set, queen sized bed, couch, microwave, coffee table, end table, kitchen set and garage sale items

NEW TODAY KINGSTON GARAGE SALE

615 Charles Ave. Sat 10/8 8:30 - 1pm Sun 10/9 9 - 11am Lots of office furniture, snow tires, glass shelves, clothes, shoes, purses miscellaneous items.

Looking for the right deal on an automobile? Turn to classified. It's a showroom in print! Classified's got the directions!

NEW TODAY KINGSTON TAG SALE

ESTATE/TAG SALE 544 Ford Ave. Fri/ 10/7 - 8-12 Sat. 10/8, 8-3 Contents of large lovely home. STEINWAY Med Grand piano Kitchen set, loads of kitchenware, Dining room suite, Sets of china: Bennington Pottery, Rosenthal, Spode, Johnson Bros. Many pieces of high end crystal, glassware, Judaica, decorator items. 1000's of books, wooden and metal shelves, Country French bedroom suite, twin beds, chests, Desks, tables, chairs, linens, Chess table, Many chess and backgammon games, Wooden hangers, many unique items! Too much to list, all priced to sell!

746 Garage Sales/Estate Sales/Flea Markets

NEW TODAY KINGSTON Multi-Family YARD SALE

S. Maple Ave Saturday, October 8 9am - 2pm featuring Furniture, Clothing (including misses, designer, size 8-10), books, toys, housewares, DVD's, seasonal items, antiques & collectables.

746 Garage Sales/Estate Sales/Flea Markets

NEW TODAY LARKSVILLE Multi-Family YARD SALE

Michael & Michelle Drives Birchwood Estates Saturday, October 8 8 AM to 2 PM RAIN or SHINE. Vintage toys, collectables, custom made drapes, household items of all types, outdoor furniture and much more.

NEW TODAY HOUSE SALE

Lehman 14 Greenwich Dr. Off Jackson Road, by Huntsville Nursery Friday October 8th and Saturday October 9th 9 am-3pm Entire contents of 9 room house + 2 car garage. 3 piece hutch and curio cabinets, couch, table & chairs, rockers, deacon's bench, Serta beds, full queen and twin, new Princess house,Fenton, Lenox, jewelry, art, militar/Christmas, golf, misc. small furniture, children's, maternity, women's and XXL men's clothes, antiques, vintage linens, curtains & buttons, upright freezer, gun cabinet, Oreck vacuum, lawn and garden walker, Lionel train and tracks,tools, washer and dryer. Follow the bright green signs.

LUZERNE Holy Family Parish GIGANTIC RUMMAGE SALE!

574 Bennett St October 6 & 7 10am - 6pm October 8 (bag day) 10am - 1pm

NEW TODAY MOOSIC YARD SALE

507 Rocky Glen Road, off Birney Ave. at Smilers Saturday Oct. 8 10 am - 3 pm Tools, toys, Coca-Cola, NASCAR & more. Everything on Sale!!!!!! New Merchandise! Free Items With Purchase!

NEW TODAY WILKES-BARRE GARAGE SALE

183 Park Ave. Fri. 9-4 & Sat. 9-2pm Fans, tools, Christmas, furniture, jewelry & others

Shopping for a new apartment? Classified lets you compare costs - without hassle or worry! Get moving with classified!

746 Garage Sales/Estate Sales/Flea Markets

NEW TODAY MOUNTAINTOP Multi-Family YARD SALE

Woodland Estates Corner of Basswood & Catalpa Saturday, October 8 8am - 3pm Computer desk, bed frame, ping pong table, 2 mountain bikes, weight bench, outside furniture, coffee table, 5 drawer dresser. Girl's clothing 2t to 7, all seasons, and shoes. Holiday decor. Tons of VHS. Girl's toys & more!

NEW TODAY NANTICOKE YARD SALE

292 E. Grand St. Saturday, Oct. 8 8am - ????? household. seasonal items, clothes, (women's and baby boys), much more. No early birds

NEW TODAY NUANGOLA YARD SALE

22 Gay Ave Saturday, 10/8 8am-2pm Antiques, household, TV, boys clothes (size 4-5), toys & kids books

NEW TODAY OLD FORGE ESTATE SALE

405-407 Oak St. SATURDAY, OCT-8 8:00-4:00 DIRECTIONS: OFF MAIN STREET Entire contents of both sides of double block and large garage including Antiques, furniture, nice bedroom sets, Antiques Grandfather Clock & other vintage clocks,vintage enamel top kitchen set, lift chairs, safe, glassware, carnival and depression glass, china sets, jewelry, lots of sewing and fabric, holiday some vintage, hand tools, patio, furniture, lawn and garden and much more! CREDIT CARDS ACCEPTED! Sale by Cook & Cook Estate Liquidators www.cookandcookestate liquidators.com

NEW TODAY ORANGE RUMMAGE & BAKE SALE

2293 W. 8th St. ORANGE UNITED METHODIST CHURCH October 7 and 8th 9 am to 2 pm Refreshments & Welsh cookies

NEW TODAY PITSTON ESTATE SALE

193 Elizabeth St. Sat., Oct 8th, 10-5 Appliances, furniture, TVs, bedding bicycles, Halloween costumes, dining equipment, 2 dining sets, boat, Pick Up Truck, toys, tools & lots, lots more!

NEW TODAY WEST WYOMING GARAGE SALE

580 W 5th Street Manor Sat., Oct. 8th, 9-1 Furniture, Tools, Household Items & Garden Tools

746 Garage Sales/Estate Sales/Flea Markets

PLAINS YARD SALE

111 S. Main St. Saturday Oct. 8 9am to 1pm Skis, lawn mower, Tony Little gazelle, Phillies apparel, TV, Holiday, household, young mens, boys toddler & women's clothes, & much much more

PLAINS GARAGE SALE

133 Union St. Saturday Oct., 8th 9 am to 5 pm DOWNSIZING. Chairs/EndTable/ Lamps/Kitchenware/Jewelry/Tools/ Books/DVDs/CDS/ Suitcase/Too numerous to list.

NEW TODAY PRINGLE Multi-Family YARD SALE

86 Courtright St Saturday 8am-3pm Household items, clothing, Antiques, tools & many items from previous House Sale!

SHAVERTOWN GARAGE SALE

149 North Pioneer Avenue Saturday Oct. 8 8am-? Tools, furniture, jewelry,seasonal items, plants, clothing, Free Refreshments and Free Fun

NEW TODAY SHAVERTOWN GARAGE SALE

41 Belford St Saturday Oct. 8th 8am-12noon 3091 to light in Shavertown, turn right at light onto Center St. Take 2nd right onto Lehigh, 2nd left to Belford Clothing, shoes, linens household items, toys, books, games, Barbie dolls, records, jewelry, furniture & much more!

NEW TODAY SHAVERTOWN RUMMAGE & BAKE SALE

Huntsville United Methodist Church, 2355 Huntsville Rd, Shavertown, PA is having a Rummage & Bake Sale on Saturday, Oct. 8th from 9am - 4pm. Food & Beverages also available.

NEW TODAY SWOYERSVILLE YARD SALE

132 Simpson Street Saturday, 10/8 9am-1pm Lots of boys clothes sizes 8-14, winter coats, girls junior clothes, household items - something for everyone!

NEW TODAY WEST PITSTON Church Rummage Sale

Apostolic New Life Church 207 Boston Ave Fri 10/7 & Sat 10/8 9am-5pm Antiques, clothing, toys, something for everyone!

746 Garage Sales/Estate Sales/Flea Markets

NEW TODAY WEST WYOMING GARAGE SALE

523 W. Sperling St Friday & Saturday 9am-2pm Wide variety of nice older items, including stained glass windows, beer trays, local advertising toys, tin ice box, dome top trunk, bakers rack, etc.

NEW TODAY WILKES BARRE GARAGE SALE

220 Mayock St. (Miners Mills Area) Saturday, Oct. 8 9am - 3pm clothes shoes, purses decorations, curtains, drapes and much more

Multi-Family YARD SALE

224 Stanton Street Fri., Sat., Sun. 8:30-3:30 Tools, antiques, furniture, winter items Everything must go!

WILKES-BARRE GARAGE SALE

236 Kelly Street Saturday Oct. 8th 9am-1pm 7 draw mirror dresser, men's motorcycle equipment, household items & more!

To place your ad call...829-7130

NEW TODAY WILKES-BARRE YARD SALE

252 S. Sheridan St Off Empire St, Mayflower Section Fri, Sat & Sun 8am-4pm LARGE YARD SALE Furniture, household, Antiques & much more. New items put out daily.

NEW TODAY WILKES-BARRE YARD SALE

28 Grove Street FRI & SAT 9am-3pm Karate sparring gear(size L), kitchen items, knick-knacks, clothes, coats, holiday items, linens, etc.

NEW TODAY WILKES-BARRE YARD SALE

42 Moyallen Street Friday & Saturday 9am-4pm Huge selection of items! Household, masonry & carpentry tools, collectibles, stereo speakers & printers.

NEW TODAY WILKES-BARRE YARD SALE

646 North Main St Saturday, October 8 8am - 3pm Household items, clothing, baby items, hair items, auto items & more!

746 Garage Sales/Estate Sales/Flea Markets

NEW TODAY WILKES-BARRE Friends of the Osterhout Free Library Yard Sale

71 South Franklin St 823-0156 Saturday, Oct. 8 10am-2pm Moves inside the Library in case of rain. Items include: office furniture, shelves, household & lawn care items, toys & more! No books, no clothing.

NEW TODAY WILKES-BARRE Multi-Family YARD SALE

EAST END 17 Henry St Saturday, Oct-8 9am-2pm 30" TV, air conditioner, 2 chandeliers, golf balls, clubs, commuter desk, crafts, craft supplies, holiday decorations & household items

NEW TODAY WILKES-BARRE YARD SALE

152 Matson Ave Saturday, 9am-3pm Holiday decor, home items, coffee & end tables & much more!

NEW TODAY WILKES-BARRE TWP GARAGE SALE

133 Old Ashley Rd. Thurs., Fri. & Sat. 9 am - 4 pm Last big sale of the season. many items reduced.

NEW TODAY WILKES-BARRE TWP. RUMMAGE & BAKE SALE

St. John's Hall 756 East Northampton Street WED., OCT 12 9am - 5pm THURS, OCT 13 9am to 2 pm Thursday 1/2 off & bag day (ALL DIFFERENT ITEMS)

NEW TODAY WILKES-BARRE YARD SALE

LINE UP A SUCCESSFUL SALE IN CLASSIFIED! Do you need more space? A yard or garage sale in classified is the best way to clean out your closets! You're in business with classified!

NEW TODAY WYOMING GARAGE SALE

175 East 7th Street Sat. October 8th 9am-2pm Household items, clothes and holiday decorations. No early birds.

NEW TODAY WYOMING GARAGE SALE

94 Butler St Saturday, October 8 8am-3pm Clothing, household items, collectibles, tools & much more!

ALL JUNK CARS & TRUCKS WANTED
Free Removal. Call Anytime.
Highest Price Paid In Cash!
V&G 570-574-1275

GRASS MASTER LAWN MAINTENANCE
Dedicated to your yard...so you don't have to be
Still Accepting New Clients
• Mowing
• Fall Cleanup
• Pruning
690-0618

We Pay The Most!

- Cash for Gold, Silver, Jewelry & Coins
- All Transactions are Confidential
- Real Time Spot Prices For Highest Melt Value
- Jewelry and Coin Expert on Site

UNITED CHECK CASHING 34 Gateway Shopping Ctr
EDWARDSVILLE LOCATION ONLY! **EDWARDSVILLE**
Hours: Monday-Wednesday 9:00am-6:00pm
Thursday-Friday 9:00am-7:00pm Saturday 9:00am-5:00pm
718-4721

FREE \$10 GAS CARD With this ad.
A AMERICAN GOLD B BUYING, Inc. **HIGHEST RECORD PRICES PAID!**
Also Buying Platinum, Silver, Coins, Gold Chains, Dental & More...
AT **ROUTE 309, DALLAS** • www.americangoldbuying.com
HOURS: T-F: 10AM-6PM • THUR. 10AM-8PM • SAT. 10AM-5PM
570-674-7677 *minimum \$50 precious metal buy.

BEAD TRUNK SHOW
Quality Inn & Suites
880 Kidder Street
Wilkes-Barre, PA 18702
October 8 • 11am - 5pm
October 9 • 11am - 4pm
Gemstones • Venetian • Pearls • Crystals • Czech Glass • Swarovski • Fire Polish
Metal Beads • Seed Beads • Glass Bead Findings • Vintage • Glass Buttons • German Glass
Your One Stop Shop for Your Beading Needs!
610-639-6091

HARRY POTTER & FRIENDS The Music of: **JOHN WILLIAMS**
John Williams Pops Spooktacular "Harry Potter and Friends"
Our John Williams Tribute Concert features the music from the popular Harry Potter films by the legendary film composer John Williams. Other hits by John Williams will include *Close Encounters of the Third Kind* and *Memoirs of a Geisha*. In addition to other film scores such as *Batman*, *Pirates of the Caribbean* and *The Lord of the Rings*, we will also feature Halloween-themed works, including Saint-Saëns' frightfully popular *Danse Macabre*.
Tickets \$28-\$60 Adult / \$15 Student
Friday, October 21, 2011
Scranton Cultural Center @ 8:00PM
Saturday, October 22, 2011
FM Kirby Center @ 8:00PM

CRESCENDO FAMILY CONCERT For KIDS
Mischief and mystery abound as we follow Max through a unique musical rendition of Maurice Sendak's classic storybook *Where the Wild Things Are*. The audience will be treated to a reading of the story along with projected images of the artwork while the Northeastern Pennsylvania Philharmonic plays music inspired by this childhood favorite.
Tickets \$8 per person
Sunday, October 23, 2011
Scranton Cultural Center
1:00 PM Activity / 2:00PM Concert
Artwork ©1963, 1991 MAURICE SENDAK. Used by permission of Harper Collins Publishers.

The Sound of Christmas with Maria Elisabeth von Trapp
Special guest: Empire Brass
Maria Elisabeth von Trapp is the granddaughter of the legendary Maria and Baron von Trapp, whose story inspired *The Sound of Music*. Empire Brass enjoys an international reputation as North America's finest brass quintet. Together with the Philharmonic, they will present an evening of holiday favorites, highlighted by a wonderful medley from *The Sound of Music*. The evening will also feature audience favorite Ballet Theater of Scranton, performing *The Parade of the Wooden Soldiers*. And before this joyous evening of music is over, we expect to have a visit from Jolly Old Saint Nick! Don't miss this wonderful Northeastern Pennsylvania tradition!
Tickets \$28-\$60 Adult / \$15 Student
Thursday, December 15, 2011
Scranton Cultural Center @ 7:00PM
Friday, December 16, 2011
F.M. Kirby Center @ 7:00PM

WHERE THE WILD THINGS ARE
Tickets available at:
570-341-1568 or nepaphil.org

THE ULTIMATE FOOTBALL CONTEST THE TIMES LEADER
WINNERS IMPRESSIONSmedia
POWER POINTS
WIN \$1,000 WEEKLY
WEEK 4 NATIONAL \$1000 WINNER
Chandra Pease of Janesville, WI (133 Points)
WEEK 4 LOCAL \$50 WINNER
Arthur Giampa, Hanover Twp. (109 Points)
and Patricia Bartuska, Avoca (109 Points)
Check the Times Leader Sports Section every Monday for your chance to win!

Alliance MEDICAL GROUP
Your Health... That's Our Specialty

Gretchen Heery, CRNP
Certified Registered Nurse Practitioner
Family Practice

Look What We've Become

The Alliance Medical Group is the first healthcare provider in the Greater Hazleton Area to offer a fully integrated approach to family and specialized medical and surgical care. A team of physicians, specialists and medical professionals have united with the resources of the Greater Hazleton Health Alliance to significantly enhance the quality of healthcare for our community.

By selecting a healthcare practitioner in the Alliance Medical Group, you will have access to a network of highly-qualified health providers and advanced medical and diagnostic technology. This means a faster, more convenient and improved healthcare experience for you and your family.

To schedule an appointment call 570.474.6664.
56 North Mountain Boulevard, Mountaintop, PA 18707

Family Practice, Internal Medicine, Orthopedics, Pediatrics, Obstetrics and Gynecology, Cardiology, Endocrinology, Pulmonology, and General, Thoracic, Vascular and Bariatric Surgery

The Alliance Medical Group delivers high-quality family and specialized medical and surgical care in partnership with Hazleton General Hospital, Hazleton Health & Wellness Center, and Hazleton General Home Care Services.

BUSINESS

SECTION B

THE TIMES LEADER

timesleader.com

THURSDAY, OCTOBER 6, 2011

IN BRIEF

Service jobs decline

Hotels, restaurants, banks and other service companies, which employ 90 percent of Americans, reduced the size of their work forces in September, according to a survey of purchasing managers conducted by the Institute of Supply Management.

The ISM said Wednesday that its hiring index fell below 50 for the first time since August 2010. A reading below 50 suggests companies laid off workers, while a reading above 50 suggests they added jobs.

White is top car color

White has passed silver as the world's most popular car color, according to an annual survey by paint maker PPG Industries.

Silver spent a decade on top before this year. But PPG says 21 percent of vehicles built in the 2011 model year were white. Black and silver tied for second at 20 percent each.

White was the top color in North America. Black was first in Europe and silver was the most popular in Asia.

Mall job fair Saturday

Wyoming Valley Mall will hold a job fair Saturday from 11 a.m. to 4 p.m. in Center Court and the surrounding common area. Representatives from various stores will be on hand conducting interviews for part-time and full-time seasonal and long-term positions.

Strong gains on Wall Street

Stocks rose for a second straight day on signs that European officials are moving to support the region's struggling banks.

Analysts said the gains were triggered by reports that European officials are exploring ways to limit the damage should the Greek government default on its debt.

Signs of growth in the U.S. economy also pushed stocks higher.

FOR DAILY STOCKS GO TO TLGETS./ME/STOCKS

Stocks of Local Interest

52-WEEK HIGH	52-WEEK LOW	NAME	TKR	LAST	CHG
98.01	72.26	AirProd	APD	79.13	+2.62
31.03	23.13	AmWtrWks	AWK	29.22	-.23
51.50	36.76	Amerigas	APU	44.27	+16
23.79	19.28	AquaAm	WTR	21.05	+14
38.02	23.69	ArchDan	ADM	25.17	+56
337.23	227.70	AutoZone	AZO	317.42	-2.58
15.31	5.13	BkoAm	BAC	5.77	+01
32.50	17.10	BkNYMel	BK	18.28	-.54
17.49	3.91	BonTon	BONT	4.95	-.24
52.95	34.33	CIGNA	CI	41.60	+96
39.50	29.45	CVS Care	CVS	33.27	+27
71.77	58.55	CocaCola	KO	65.53	+30
27.16	16.91	Comcast	CMCSA	21.63	+46
28.95	21.67	CmtBkSy	CBU	23.70	-.04
42.50	14.82	CornHlt	CYH	15.74	+04
38.69	29.57	CoreMark	CORE	31.54	+10
13.63	4.61	Entercom	ETM	5.64	-.03
21.02	9.00	FairchildS	FCS	11.56	+41
9.84	5.33	FrontierCm	FTR	5.87	+24
18.71	13.09	Genpact	G	14.70	+29
13.74	7.00	HarteHnk	HHS	8.77	-.06
55.00	46.99	Heinz	HNZ	49.69	+03
60.96	45.67	Hershey	HSY	58.64	+63
36.30	29.80	Kraft	KFT	32.89	+03
27.45	18.07	Lowe's	LOW	19.74	+08
91.05	66.40	M&T Bk	MTB	70.07	+23
91.22	72.14	McDnlds	MCD	85.83	-.65
24.98	17.05	NBT Bcp	NBTB	19.37	+12
10.28	4.25	NexstarB	NXST	6.64	+07
65.19	42.70	PNC	PNC	47.21	+62
29.61	24.10	PPL Corp	PPL	27.45	-.20
20.25	13.16	PennMill	PMIC	20.08	+02
17.34	6.50	PenRE	PEI	7.33	+01
71.89	58.50	PepsiCo	PEP	60.29	-.16
72.74	55.10	PhilipMor	PM	63.29	+49
67.72	57.56	ProctGam	PG	63.34	-.03
67.52	42.45	Prudntl	PRU	46.86	+1.61
17.11	10.91	SLM Cp	SLM	12.20	+41
60.00	38.00	SLM pIB	SLMPB	42.45	+46
44.65	23.80	SoUnCo	SUG	39.91	+63
12.45	6.26	Supvalu	SVU	7.09	+18
59.72	42.55	TJX	TJX	56.39	+94
33.53	24.07	UGI Corp	UGI	25.82	+65
38.95	31.60	VerizonCm	VZ	35.77	-.13
57.90	48.31	WalMart	WMT	52.65	-.23
42.20	36.52	WeisMk	WMK	38.22	-.11
34.25	22.58	WellsFargo	WFC	24.50	+29

GAS PRICES

Average price for a gallon of regular unleaded gasoline:

YESTERDAY

\$3.43

MONTH AGO

\$3.64

YEAR AGO

\$2.70

RECORD

\$4.06

07/17/08

Source: AAA report for the Scranton/Wilkes-Barre/Hazleton area

Two projects on hold at airport

By ANDREW M. SEDER
aseder@timesleader.com

PITTSBURGH TWP. — Two projects slated to begin this year at the Wilkes-Barre/Scranton International Airport are on hold because of separate contractual issues.

In the case of the \$1.9 million Hangar Road extension project that was awarded to Scartelli Construction of Taylor at the Aug. 25 board meeting, the company has not produced the necessary performance bond to work on the project.

For the parking lot expansion project, the only bid — by Poppel Construction of Lafin — was for \$766,000. That was more than \$300,000 higher than airport engineers believed the project would cost.

The board addressed both matters during its meeting Tuesday.

On the parking lot expansion, which

was intended to get under way this fall and be complete by year's end, the airport's management board voted to reject the Poppel bid and rebid the project.

The board urged airport officials to give Scartelli a deadline of Friday to secure the bond or risk having the road extension contract pulled and a portion of the \$190,000 bid bond that was provided forfeited.

Airport Director Barry J. Centini said that project was to have started by now and would have been completed by year's end. He said unless work begins in the next week, it can't be completed this calendar year.

The performance bond is important because it allows the airport to go after the bonding company if the construction company "goofs up" on work and it needs to be redone. Centini said he has never

had this issue occur before with the company and efforts to reach Scartelli were unsuccessful. A message left by The Times Leader with Scartelli was unanswered Wednesday.

The work would be rebid but wouldn't start until next year, and Centini feared costs could escalate. He noted the next closest bid to Scartelli's was made by Kriger Construction of Dickson City, which at \$2.3 million was more than \$300,000 higher than Scartelli's lowest bid.

In other news, August enplanements were up 1,148, or 5.7 percent, to 21,353. The daily non-stop to Atlanta is doing well. The 50-seat Delta flight, which began Sept. 7, has seen an average capacity of 90 percent. Early next year, the airline is expected to replace the smaller plane with a 70-seat jet.

AP PHOTO

Protesters shout slogans Wednesday during a demonstration in the northern port city of Thessaloniki, Greece. European leaders are struggling to address concerns about the banking sector driven by countries' high debt loads.

Europe in struggle

By GABRIELE STEINHAUSER
AP Business Writer

BRUSSELS — European countries are wrangling over how to address rising market panic about the health of their banks, with some pushing for a concerted effort to recapitalize struggling lenders while others are reluctant to put up more taxpayer money.

The International Monetary Fund, which has been a key player in the eurozone's debt crisis, on Wednesday renewed a call on the continent's leaders to quickly steel banks against worsening market panic. The IMF has said as much as (euro) 200 billion (\$266.74 billion) may be needed to boost banks' capital buffers, although some of that money could come from private inves-

tors.

"We're not saying that banks are weak, we're not saying that banks are in trouble," said Antonio Borges, the head of the IMF's Europe program. "We're simply saying that no banking sector in the world can survive a general loss of confidence."

That call found some support from German Chancellor Angela Merkel, who said she would support a Europe-wide plan to recapitalize banks if such a move was deemed necessary.

Merkel said "common guidelines" on the right amount of capitalization were necessary, adding that this was a matter of urgency and should be addressed at a summit later this month.

However, not everyone agrees. Fi-

nance ministers from the 27 European Union countries spent several hours discussing what to do about their banks at a get-together in Luxembourg Tuesday without reaching a conclusion.

There was little question about the relevance of the debate. It happened just as France, Belgium and Luxembourg were struggling to keep Dexia bank from being the first major European lender to collapse since the end of the 2008 credit crunch.

Most investors now expect Greece to default on its massive debts, dealing a blow to banks holding its bonds. A bigger problem would be if much larger Spain or Italy no longer repaid their debts.

Not the expected iPhone 5, 4S a worthy upgrade

THE RUMOR MILLS sometimes get it wrong.

Apple enthusiasts the world over waited eagerly for Apple to announce the

iPhone 5 on Tuesday. Instead, what the tech company announced was merely an improved version of the existing iPhone 4 — called the iPhone 4S. The disappointment was palpable. Hype, it would seem, is a double-edged sword.

The new iPhone 4S does sport several noteworthy improvements:

- An 8 megapixel camera brings it to parity with other high-end smartphones, and allows for HD video capture.
- A faster processor that's shared by the iPad 2 doubles the processing speed of the 4S and features radically improved graphics acceleration.
- Dual antennas help combat the "Death Grip" phenomenon — an issue where simply holding the phone a certain way caused the signal to drop. Apple says this enhancement also allows the 4S to reach "4G" speeds on conventional 3G

TECH TALK

NICK DELORENZO

networks, but I have to call them out here. That's like saying your car has two transmissions, so it must be faster.

It might allow for more bandwidth than a conventional 3G phone, but a 3G network is just not as fast, plain and simple.

Along with the hardware improvements, there are some software additions as well. Chief among these is "Siri," an app that allows for highly interactive voice commands. You can make a remark to the phone like "I could go for some Thai food right now" and your iPhone 4S will locate and queue up nearby Thai restaurants. The same applies to weather and other functions. The Siri app also can handle searches and offers advanced text-to-speech for things like reading text messages to you. Coming soon to complement the iPhone 4S is iOS 5.0, an upgraded version of Apple's user-friendly mobile operating system. While it's not

AP PHOTO

an iPhone 5, the iPhone 4S is clearly quite an improvement — a step forward, instead of a leap. But that doesn't do anything to help people who were hoping to pick up an iPhone 5 later this month.

The disappointment showed in an early drop in Apple's share price, but by Wednesday it had fully recovered.

The iPhone 4S comes in three flavors: 16, 32, and, a first for an iPhone, 64GB. They are priced at \$199, \$299 and \$399, respectively, and you can pre-order one on Friday. Early birds should note that the phones will ship on Oct. 14.

For the more frugally minded, you can now get an iPhone 3GS at no cost from some providers, assuming you have a contract; an iPhone 4S will begin at \$99.

Nick DeLorenzo is director of interactive and new media for The Times Leader. E-mail him at ndelorenzo@timesleader.com.

DON CAREY/THE TIMES LEADER

The Friendly's restaurant in Wilkes-Barre Township and another in Dallas will remain open as the firm's parent company reorganizes under Chapter 11 bankruptcy.

Friendly's files Ch. 11 bankruptcy

Staff and wire reports

NEW YORK — Local Friendly's restaurants in Wilkes-Barre Township and Dallas are not among 63 stores closed by the chain's parent company as part of its plan to reorganize under Chapter 11 bankruptcy protection.

Each of the closed stores employed about 20 people, so about 1,260 jobs were lost.

The 76-year-old company known for its ice cream and hamburgers is the latest restaurant chain to file for bankruptcy, as consumers continue to eat out less and food costs remain high.

Other companies that have sought bankruptcy protection this year include Perkins & Marie Calender's, Real Mex, which operates El Torito Restaurant and Chevys Fresh Mex, and SSI Group Holding Corp., which operates Souper Salad and Grandy's restaurant.

Friendly's said the economic downturn coupled with higher costs and high rents drove it to file for bankruptcy protection.

"The strategic decision to pursue a financial restructuring will allow us to proactively and quickly improve our financial position," said CEO Harsha V. Agadi.

BofA online woes persist

The Associated Press

NEW YORK — Bank of America customers have had trouble signing into their accounts for six days. Yet the bank still offered no reason Wednesday for the site's slowness.

A message on its home page said most of the website was working normally, but customers may experience "occasional delays."

A spokeswoman for Bank of America Corp., Tara Burke, says the company doesn't disclose the causes for website problems and noted that online banking was now available. She declined to say how many customers may still be experiencing slowness signing in.

"Given the last few days, we are rigorously monitoring our online banking system and chose to continue deploying an alternate home page to ensure that customers get to the right destination quickly," Burke said.

Bank of America Corp., based in Charlotte, N.C., is the largest U.S. bank by deposits and has 29 million online customers.

The website delays mean customers who normally bank online may have had to head to a branch or ATM to access their accounts in recent days.

The bank's customers also had difficulty accessing their accounts in January and March. In both those instances, the company said the problems resulted from routine system upgrades.

The problems began a day after the company said it would start charging a \$5 monthly debit card fee.

STORMTRACKER16

7-DAY FORECAST

TODAY 65°
Sunny, light winds
35°

FRIDAY
Sunny again
70°
37°

SATURDAY
Sunny, warmer
75°
45°

SUNDAY
Sunny, very warm
80°
50°

MONDAY
Mostly sunny
80°
53°

TUESDAY
Partly sunny
75°
55°

WEDNESDAY
Rain possible
65°
55°

REGIONAL FORECAST

TODAY'S SUMMARY

The Poconos
Highs: 59-64. Lows: 36-37. Sunny and pleasant conditions today. Clear and cool tonight.

The Jersey Shore
Highs: 65-67. Lows: 45-50. Sunny and pleasant conditions today. Clear skies will continue tonight.

The Finger Lakes
Highs: 57-65. Lows: 30-43. Sunny and pleasant conditions today. Clear and cold with patchy frost tonight.

Brandywine Valley
Highs: 66-70. Lows: 43-46. Sunny and pleasant conditions today. Clear and cool tonight.

Delmarva/Ocean City
Highs: 66-70. Lows: 38-54. Sunny and pleasant conditions today. Clear and cool tonight.

ALMANAC

Recorded at Wilkes-Barre/Scranton Int'l Airport

Temperatures

Yesterday	68/48
Average	65/45
Record High	89 in 1941
Record Low	30 in 1965

Heating Degree Days*

Yesterday	7
Month to date	58
Year to date	144
Last year to date	154
Normal year to date	213

*Index of fuel consumption, how far the day's mean temperature was below 65 degrees.

Precipitation

Yesterday	0.00"
Month to date	0.66"
Normal month to date	0.56"
Year to date	50.82"
Normal year to date	29.43"

Sun and Moon

	Sunrise	Sunset
Yesterday	7:05a	6:38p
Today	7:06a	6:36p
Tomorrow	7:06a	6:36p
	Moonrise	Moonset
Today	3:52p	1:48a
Tomorrow	4:19p	2:50a

River Levels, from 12 p.m. yesterday.

Susquehanna Stage	Chg.	Fld. Stg.
Wilkes-Barre	10.12	-1.44 22.0
Towanda	5.38	-1.38 21.0

Lehigh

Bethlehem	2.86	0.54 16.0
-----------	------	-----------

Delaware

Port Jervis	6.33	0.09 18.0
-------------	------	-----------

Full Last New First

Oct. 11	Oct. 19	Oct. 26	Nov. 2
---------	---------	---------	--------

Forecasts, graphs and data ©2011 Weather Central, LP

For more weather information go to: www.timesleader.com

National Weather Service 607-729-1597

NATIONAL FORECAST

NATIONAL FORECAST: A pair of storm system will be responsible for cloudy skies and showers over the Rockies and portions of the Great Basin. A few rain and snow showers will linger over the Sierra Nevada as well. There will be a few scattered thunderstorms over the Plains out ahead of the two storm systems.

City	Yesterday	Today	Tomorrow	City	Yesterday	Today	Tomorrow
Anchorage	43/32/00	46/36/sh	44/33/sh	Myrtle Beach	75/52/00	77/56/s	76/56/s
Atlanta	82/56/00	80/57/s	77/56/s	Nashville	80/48/00	85/56/s	83/53/s
Baltimore	75/50/00	71/50/s	72/50/s	New Orleans	85/58/00	84/69/s	85/70/pc
Boston	69/58/00	59/40/s	59/49/s	Norfolk	74/60/00	71/49/s	72/55/s
Buffalo	66/45/00	65/43/s	71/50/s	Oklahoma City	82/51/00	84/65/pc	81/63/pc
Charlotte	78/46/00	78/49/s	75/45/s	Omaha	84/57/00	80/61/pc	81/64/t
Chicago	79/49/00	75/58/s	76/61/s	Orlando	85/65/00	86/69/t	86/70/t
Cleveland	73/46/110	71/51/s	73/54/s	Phoenix	80/64/00	76/58/pc	76/57/s
Dallas	84/59/00	87/68/s	88/69/pc	Pittsburgh	71/50/01	73/45/s	77/48/s
Denver	77/53/00	73/43/sh	61/44/sh	Portland, Ore.	57/50/01	61/49/pc	64/50/c
Detroit	76/49/00	73/54/s	76/56/s	St. Louis	81/53/00	85/59/s	85/60/s
Honolulu	86/77/00	87/75/s	87/75/pc	Salt Lake City	65/53/01	49/41/sh	52/43/sh
Houston	86/56/00	89/73/s	90/72/pc	San Antonio	85/64/00	89/74/pc	88/73/pc
Indianapolis	79/49/00	82/55/s	82/57/s	San Diego	66/61/00	66/60/pc	67/62/s
Las Vegas	70/61/00	66/53/pc	68/55/pc	San Francisco	63/54/68	66/54/pc	69/56/s
Los Angeles	64/57/61	67/56/pc	68/58/s	Seattle	54/51/05	59/50/pc	61/50/sh
Miami	86/75/00	87/78/pc	87/77/t	Tampa	86/67/00	88/70/pc	87/72/pc
Milwaukee	76/49/00	69/59/s	75/61/s	Tucson	81/61/00	72/53/sh	72/51/s
Minneapolis	87/62/00	80/59/s	80/63/pc	Washington, DC	74/53/00	73/48/s	72/48/s

WORLD CITIES

City	Yesterday	Today	Tomorrow	City	Yesterday	Today	Tomorrow
Amsterdam	66/61/00	57/48/sh	57/49/sh	Mexico City	84/55/00	76/56/t	76/55/t
Baghdad	88/61/00	93/63/s	94/65/s	Montreal	59/50/00	55/39/s	66/55/s
Beijing	77/48/00	71/48/s	74/49/s	Moscow	59/45/00	55/44/pc	63/47/pc
Berlin	64/57/00	68/49/sh	55/44/sh	Paris	68/59/00	61/47/sh	57/46/sh
Buenos Aires	72/43/00	77/55/pc	67/58/r	Rio de Janeiro	84/72/00	82/72/t	82/71/pc
Dublin	68/50/00	53/46/sh	55/44/pc	Riyadh	95/72/00	97/70/s	97/71/s
Frankfurt	70/61/00	68/49/sh	55/47/sh	Rome	79/57/00	81/59/s	74/55/sh
Hong Kong	81/73/00	81/72/sh	80/72/t	San Juan	87/76/39	87/77/t	87/76/t
Jerusalem	84/61/00	83/62/s	81/61/s	Tokyo	64/57/00	75/62/pc	74/60/s
London	66/61/00	57/48/sh	59/47/pc	Warsaw	64/57/00	70/49/pc	51/41/sh

Key: s=sunny, pc=partly cloudy, c=cloudy, sh=showers, t=thunderstorms, f=rain, sn=snow, sf=snow flurries, Hc.

- Tom Clark

We Want Your Gold!
GUARANTEED
Highest Cash Paid
In The Valley!!!

RECEIVE YOUR BEST OFFER AND COME AND SEE US!!!

Scrap Your Unwanted Jewelry or Coins For Cash!!

Instead of letting your items take up space in your jewelry box, recycle your old, broken and unwanted gold and silver jewelry. Also, your sterling silver flatware, hollowware, diamonds, antique coins, costume jewelry, watches or anything else of value. Campas will pay generously for your gold and silver. You can clean out your jewelry box and receive some extra cash!

WATCH BATTERIES ONLY \$4 INSTALLED

CAMPAS JEWELERS

476 Bennett St. • Luzerne • 570-288-1966
Mon.-Fri. 10-6 • Sat. 10-3

LIFE

Get the
SKINNY
on latest men's fashion

By SARA POKORNY
spokorny@timesleader.com

Time was when men's backsides disappeared in a mess of loose and low-hanging denim, often falling so low that many scratched their heads and wondered how such a style could even be comfortable.

It seems the tides have turned, and plenty of men are opting for a tailored and, dare we say, *tighter* look in the form of skinny jeans. While many hear

See SKINNY, Page 2C

LEFT: After trying many styles of jeans, Matt Gobbler decided the skinny silhouette worked best for him.

Some people can't get over the fact that my jeans aren't hanging below my behind and they don't contain a loop for a hammer."

JORDAN RAMIREZ, 20, PLAINS TOWNSHIP, PICTURED ABOVE AND AT LEFT

A heaping helping of fear

By ROBIN ERB
Detroit Free Press

DETROIT — Go ahead: Play with your food. Mash it, squish it and build castles with it.

When it comes to working with children with severe eating issues, the kind that can trigger a panic attack at the mere sight of the wrong-colored or wrong-textured morsel, what Mom told you at the table might backfire.

“What I tell parents is: ‘Whatever you’ve been doing, do the exact opposite,’ ” said Donald Deering, behavioral coach at St. Joseph Mercy

Oakland, Mich., hospital.
Deering works with children whose eating is so restrictive it threatens their ability to thrive.

As a preschooler, Andrew Crawford's reaction to anything beyond pureed baby food was instant: "He'd almost have a full panic attack; he'd start sweating; he'd start crying; he'd take a bite then gag and even vomit," said his mother, Amy Crawford, a nurse.

Parents would tell her, "He'll eat when he gets hungry." Crawford wanted to scream: "No, he won't. You'd almost forget to feed him if

His parents pleaded, even threatened.

"We'd take away toys ... but he'd rather have his toys gone than eat a grilled cheese. We'd say: 'Sit in your room for a half-hour or just take a bite.' He'd just sit in his room for a half-hour," she said.

With husband Jon and daughter Olivia, 7, the dinner table became a place of routine frustration, even panic, as the toddler refused to eat.

To be clear: Kids like Andrew, now 4 1/2, are neither mildly picky nor spoiled.

Amy Crawford holds her son Andrew, who once suffered from severe eating issues.

Consider a girl whose parents allow her Frosted Flakes each morning, though toast or yogurt are choices, too. During a visit with

See FEAR, Page 3C

Andrew Crawford, 4 1/2, and his mom, Amy Crawford, 34, crack eggs for the mix as they make chocolate cupcakes at home in Allen Park, Mich.

SKINNY

Continued from Page 1C

the term “skinny jeans” and immediately think “women’s jeans,” these tight-throughout, slim-bottomed denims have been showing up regularly on men and even boys.

Matt Gobbler, 25, of Swoyersville finds the slim denim most comfortable for his thin frame.

“I’ve tried a lot of styles on, but this works best for me,” he said. “I don’t buy them so that they’re cutting off oxygen to the rest of my body or anything. They’ve got to be comfortable.”

Comfort is also a selling point for Jordan Ramirez, 20, of Plains Township, but so is style.

“A slim, tailored fit makes an outfit dressier and well-put-together,” he said. “Slim through the knee and ankle is important.”

While many jeans stay straight

“I believe you should always be confident in what you wear. You should be able to wear what you want.”

– Matt Gobbler

through the ankle, Ramirez puts a twist on his.

“I usually buy two inches over my normal length in order to give some leeway for a large single cuff or double cuff on the seam.”

When it comes to men’s skinny jeans, simplicity is key.

“I stick to basic jean colors, like blue, black and gray,” Gobbler said.

“Dark colors work better,” James Slabodnik, 31, of Plains Township said. “I usually go with the dark wash, brown shoes,

brown belt and a solid-color shirt.”

Most agree that plain shirts are key for the top portion of the outfit.

“Layered sweaters and layered button-downs also look nice if you don’t want to do just a plain shirt or hoodie,” Gobbler said.

With all the slimness happening above the ankle, how does a man complete the look on the bottom?

“Wingtip oxfords in summer and fall with a leather or a classic pink rubber outsole,” Ramirez said. “I find that the dressier shoe often contrasts nicely with jeans.”

Wearers also can go casual.

“I usually wear a pair of old-school, low-cut Vans or low-cut Diesel slip-ons,” Gobbler said.

There’s one cardinal rule when it comes to footwear.

“No huge sneakers,” Slabodnik said. “No way, no how. You look like you have clown feet. Save the sneakers for a time when you’re running or wearing a different style of jeans.”

Confidence is needed to pull off a pair of skinnies. Each of these guys said they have been ridiculed for their style choice at some point.

“Some people can’t get over the fact that my jeans aren’t hanging below my behind and they don’t contain a loop for a hammer,” Ramirez said.

“I believe you should always be confident in what you wear,” Gobbler said, noting he could point out “plenty of things wrong with the fashion of the people that make fun of me, but I won’t. You should be able to wear what you want.”

CASH FOR YOUR GOLD AND SILVER

Highest Prices Paid

MR. GOLD

1 S. Main Street, 2nd Floor
Wilkes-Barre

570-780-3009

ALL JUNK CARS & TRUCKS WANTED

Highest Prices Paid In Cash. Free Pickup. Call Anytime.

VITO & GINO

288-8995 • Forty Fort

BILL HUESSER
GENERAL CONTRACTOR

ALL REMODELING

Quality Is Affordable!
35 Years Experience.

Kitchens • Bathrooms
Additions • Windows
Doors • Drywall • Porches
Decks • Siding • & Roofing

FREE ESTIMATES - INSURED
Call 403.5175 or 823.5524

Larry O’Malia’s Farm & Greenhouse

WE ARE OPEN

*and doing business as usual, selling:
Beautiful Fall Mums in many sizes, Pumpkins,
Cornstalks, Hay Bales and More!*

1125 N. River Street, Plains, PA • 822-3805

C&D SEAFOOD
(By The Big Cow) www.cdqualityseafood.com

Fresh Steamed Hardshell Crabs No. 1’s 69⁹⁵ 1/2 Bu.
Fresh Steamed Crab Claws 2⁹⁹ lb.
X-Large Shrimp 9⁹⁹ lb.
Maine Littleneck Clams 13⁹⁹ per 100
White Littleneck Clams 12⁹⁹ per 50
Fried Crab Cake Platter..... 4⁷⁵ plus tax

Store Hours • Wed 9-5 • Thurs. & Fri 9-6 • Sat 9-4
Route 309, Wilkes-Barre Twp. Boulevard

822-8222

EARLY PSYCHIATRIC & COUNSELING SVC., PC

Dr. S. Rahman, M.D. Psychiatrist

Nick Telincho Therapist

Expertise in Panic Attack
Depression, Anxiety, OCD, Bipolar,
PTSD, ADHD

Expertise in Family/
Marital/Couple/Grief/
Phase of Life Counseling

Now accepting
new patients for
medication management.
Patients of all ages welcome.

• Anger Management
• Childhood Abuse
• Drug/Alcohol/Smoking Cessation
• Hypnotherapy

Accepting Medical Assistance, Medicare, BC/BS, Geisinger
& most insurances

SHAVERTOWN (Back Mountain) 674-3939
MOUNTAIN TOP 474-0100
HAZLETON 454-2545
BLOOMSBURG 784-5663
DANVILLE 275-0390

Nardone Bros. PIZZA

24 Cut Box • 12 Cut Box

French Bread Pizza

3 Slices Per Pack

Since 1941, Nardone Bros. has been bringing nutritious, high quality products to you and your family.

Visit our retail location to purchase our Pizza items.
123 Hazle Street, Wilkes-Barre
Mon-Fri 9am-5pm, Sat 9am-3pm

Creations beyond your expectations.

Professional Eye Care You Can Count On

Engle Eyewear

See and Be Seen! Optique

Route 315/Plaza 315, Wilkes-Barre Across from the Woodlands
Open Mon-Thurs. 10:45-7:00 Fri. 10:45-5:00 Sat. 10:45-3:00

208-1111 www.engeeyewear.com

Call today for your eye exam or bring in your fix!

Set your Autumn Spirit free at

WIKI

CLOTHING & ACCESSORIES

164 UNITED PENN PLAZA
KINGSTON
570-283-5116
YUKISLOOK.COM

Mon – Sat 10-5

Pinnacle Rehabilitation Associates

Kevin M. Barno, MPT • K. Bridget Barno, PT
Sharon Marranca, MPT • Hal Glatz, MPT • Maria Hall, PTA
520 Third Avenue • Kingston

Rotator Cuff Injury! WE DON’T NEED MIRACLES!

Our expert hands-on treatment will improve your mobility, increase your strength and decrease your pain.

All of our therapists have over 15 years experience treating your problems

Be able to use your arm pain free!

Most Insurances Accepted.
Most Insurances Do NOT Require A Referral

CALL 714-6460 TODAY!

www.pinnacle-rehabilitation.net

ARE YOUR KITCHEN CABINETS WORN & DIRTY?

IS YOUR WHOLE KITCHEN SHOWING IT’S AGE?

MAYBE IT’S TIME FOR AN AFFORDABLE KITCHEN MAKEOVER!

We can refinish your kitchen cabinets at a fraction of the cost of a new one by stripping and refinishing your existing doors, drawers and stiles

We provide a full range of interior painting and paper hanging to compliment your new cabinets

Michael Peterlin & Son
Call **735-8946**
For a Free Estimate
BBB Accredited Business - PAHIC No. 037017

29 Years Experience

Life Time
Windows & Vinyl Siding

Serving All Of Wyoming Valley,
Back Mountain & Mountain Top Areas

WE GIVE INSURANCE ESTIMATES FOR INTERIOR & EXTERIOR FLOOD DAMAGE

• Plus All Phases of Interior & Exterior Remodeling
• Roofing • Gutters

ALL WINDOWS & SIDING LIFETIME GUARANTEE MATERIALS & LABOR

5 WINDOW MINIMUM

R-4 1” DOUBLE PANE \$239 INSTALLED

R-5 1” TRIPLE PANE \$279 INSTALLED

R-7 1” TRIPLE PANE \$329 INSTALLED

R-10 1” TRIPLE PANE \$369 INSTALLED

Free Foam Filled Sashes & Foam Wrapped Frames with All Triple Pane Double Hung Windows

287-1982 PA025042
Visit: lifetimewvws.com

The Switch is On to Natural Gas

Reason #2: It’s More Efficient

Natural Gas heats your home better and your water faster, so that you can save money while staying comfortable.

Switching to Natural Gas is one of the best things you can do for your home and your wallet.

- Natural Gas heating is affordable – you’ll **save up to 60% or more on your home heating bills.**
- Natural Gas heats and cooks faster.
- Natural Gas is better for the environment.

Go to www.UGI.com/switch or call 800-276-2722 to see how much you can save.

UGI
Energy to do more

Allen Edmonds Rediscover America Sale

SAVE 15-30%

On all Allen Edmonds until Oct. 10th

TRUNK SHOW

Thurs. Oct. 6th & Fri. Oct. 7th

10am-8pm 10am-2pm

Come in and meet Factory Rep. Rusty Ortiz and see new Allen Edmonds samples.

HUMPHREYS' Bootery & Bags

158 MEMORIAL HWY. • SHAVERTOWN

1•800•49•SHOES

HOURS: TUES-FRI 10-8:30, MONDAY & SATURDAY 10-5:30, SUNDAY 12-4

HAPPY BIRTHDAY!

Leah Fox

Leah Fox, daughter of Renee Krzywicki and Jerry Fox, Swoyersville, is celebrating her sixth birthday today, Oct. 6. Leah is a granddaughter of Agnes and Glen Cragle, Luzerne, and Florence Fox, Wilkes-Barre.

Jane M. Jaskulka

Jane Marie Jaskulka, daughter of Carl and Marie Jaskulka, Swoyersville, celebrated her first birthday Oct. 4. Jane is a granddaughter of Carl and Toni Jaskulka, Swoyersville, and the late Edward C. Devers Jr. and Eileen Devers, Shepton. She is a great-granddaughter of the late Peter and Matilda McCormick, Nuremberg, and the late Frank and Francis Sincavage, Luzerne.

Ellie A. Paley

Ellie A. Paley, daughter of Dan and Adrienne Paley, Shavertown, is celebrating her fifth birthday today, Oct. 6. Ellie is a granddaughter of Bob and Mary Paley, Shavertown, and Bob and Marge Gushka, Kingston. She is a great-granddaughter of Ed and Susan Witkoski, Ashley. Ellie has a brother, James, 22 months.

Justin E. Uren

Justin Edward Uren, son of Linda Zupancic Uren and William Uren, both of Plymouth, celebrated his eighth birthday Oct. 1. Justin is a grandson of William and Yoko Uren and Linda Gurko, all of Plymouth, and David Zupancic, Wilkes-Barre. He has two brothers, Bill, 18, and Brian, 2, and a sister, Courtney, 12.

Classes of '61 will reunite Oct. 15

Plains Memorial and Sacred Heart High Schools Classes of 1961 are holding a 50th anniversary reunion Oct. 15 at the Quality Inn and Convention Center. All classmates are welcome. Members of the planning committee at a recent meeting, not in order, are Judy Johnson Vanderburg, Joe Salus, Barbara Baganski Salus, Vince Albertelli, Ann Phillips Giovannini, Marie Corcoran Spagnuolo, Carol Sabatini Komenisky, Kay Doran Giovagnoli, Betty Marek Minucci, Dorothy Condo Gardulis, Peggy Silkiewicz Casagrande, Mary Bankos Krill, Joyce Colantuo Gelli, Rosalie Shivell Eckert and Barbara Jagodinski Oliveri. Also on the committee are Mike Salerno and Dorothy Kovaleski Ristagno.

Hanover Area Homecoming set for Friday

Homecoming for Hanover Area School District will take place on Friday. Students will be participating in a week of spirit activities which will culminate with a parade through the Lee Park section of Hanover Township at 5:30 p.m. Friday and the crowning of the 2011 Homecoming Queen in ceremonies held prior to the Hanover Area versus G.A.R. football game at 7 p.m. A community pep rally with the traditional bonfire will be held at 6 tonight, weather permitting, at the football stadium. All varsity fall sports teams, the marching band, cheerleaders and the Homecoming Court will be introduced. The evening activities will conclude with a dance from 7-10 p.m. and the selection of a Bonfire King. Homecoming Queen finalists, from left, are Jolene Domyan, Julia Smith, Amy Viti, Molly Walsh, Brittany Malia and Brianna Good.

REUNIONS

Editor's Note: To have your announcement published in this column please submit the information to Reunions, The Times Leader, 15 N. Main St., Wilkes-Barre, PA 18711. E-mail submissions must be sent to people@timesleader.com. Please type "Reunion News" in the subject line. The deadline is each Monday for all copy.

Coughlin High School

Class of 1991 is holding a 20th anniversary reunion bash 7 p.m. Saturday at Rodano's, Public Square, Wilkes-Barre. For more information, email coughlin91reunion@yahoo.com.

Greater Nanticoke Area High School

Class of 1971 will hold an informal 40th anniversary reunion 5 p.m. Nov. 25 at Tommy Boys Bar, Market Street, Nanticoke. No reservations are required. For more information contact

Barb at 570-735-5168; Cindy at 570-735-8200; or Debbie at 570-735-7204.

Marymount High School

Class of 1960 will meet 6 p.m. Wednesday at Norm's Pizza and Eatery, North Sherman Street, Wilkes-Barre. A Christmas dinner will be planned. All classmates are invited. For more information call Ray at 639-1390; Chris at 823-4341; or Ann at 825-5711.

Plains Memorial High School

Class of 1962 will meet at 7 tonight at Kelly's Bar, 17 Slope St., Plains Township, to make plans for the 50th anniversary reunion. All classmates are welcome.

Plymouth High School

Class of 1956 reunion planning committee will meet 6 p.m. Tuesday at Grotto Pizza, Edwarsville. The recent reunion will be discussed and plans will be started for the 2012 reunion. All classmates are invited.

NAMES AND FACES

Pugazhendhi

Adithya Pugazhendhi, Mountain Top, a senior at Wyoming Seminary, has been named a semifinalist in the 2012 National Merit Scholarship competition. He also received perfect scores on all three sections of the 2010 Preliminary SAT/National Merit Scholarship Qualifying Test. Pugazhendhi now has the opportunity to continue in the competition for a Merit Scholarship Award that will be offered next spring. Students entered the 2012 Merit Program by taking the 2010 Preliminary SAT/National Merit Scholarship Qualifying Test.

Simon

Abe Simon, Hughestown, has been named academic vice principal at Holy Redeemer High School. He will assume overall responsibility for the school's curriculum development, guid-

ance program and faculty training. Simon is the former principal of Gate of Heaven School, Dallas, and has 29 years of experience in Catholic education with the Diocese of Scranton. He is a graduate of the former Sacred Heart School, Luzerne. He holds a bachelor's degree in history from Bloomsburg University and a master's degree in school administration from the University of Scranton, as well as numerous credits in related course work. Simon is also a former teacher, elementary vice principal and coach.

Minsavage

Susan Emily Minsavage, Kingston, received the Speech-Language Pathology Outstanding Achievement Award at Misericordia University's annual Honors and Awards Ceremony. The award is given to the student who is an exemplary leader in the field of speech-language pathology. Minsavage recently earned her Master of Science degree in speech language pathology from the university.

FEAR

Continued from Page 1C

Grandma, the absence of Frosted Flakes triggers a tantrum because she doesn't get her way.

A problem eater is different, said Deborah Bruns, an associate professor at Southern Illinois University, Carbondale, who has written about feeding challenges and young children.

"These are kids who will only eat Frosted Flakes from Kellogg's, not the other stuff from the store, and it

has to be in the blue bowl and with a yellow spoon or whatever," she said.

For many kids, the cause is a sensory processing disorder.

"You and I can take in all kind of stimulus and can adapt to it. We can go to New York and it might be a bit overwhelming at first, but we'd adapt pretty quickly," explained St. Joseph's Deering.

For a child with a sensory disorder, "it's like a New York City in their living room. It's just too much."

There are other causes behind eating issues. Severe food allergies

have trained some children to see food as dangerous.

Karen Polisei, an occupational therapist with Beaumont Hospital, recently worked with a 2-year-old. He was pleasant and playful away from food. But acid reflux had repeatedly burned his esophagus. His body's message: Food is pain.

By the time he came to Beaumont, "He'd throw a tantrum even getting near a kitchen or a high chair. He would not eat a thing. ... That's not a bratty child. He associated food with a miserable experience," Polisei said.

Therapy generally involves the

ever-so-slow reintroduction of foods. That might mean simply bringing the food into the room and eventually closer to the child.

These days, Andrew's parents hope to tempt him with the kinds of foods he'll face at school when he starts next year.

But she, too, has learned the lessons of therapy at Beaumont: Be patient. Celebrate tiny victories.

"Today, he ate silver-dollar pancakes cut up in quarters," she said. "A week ago, he would take an hour to eat a single silver-dollar pancake. Today, he ate four, just like that. That's incredible progress."

GUIDELINES

Children's birthdays (ages 1-16) will be published free of charge

Photographs and information must be received **two full weeks** before your child's birthday.

To ensure accurate publication, your information **must be typed or computer-generated**. Include your child's

name, age and birthday, parents', grandparents' and great-grandparents' names and their towns of residence, any siblings and their ages.

Don't forget to include a **daytime contact phone number**.

We cannot return photos submitted for publication in community news, including birthday photos, occasions photos and all publicity photos.

Please do not submit precious or original professional photographs that

require return because such photos can become damaged, or occasionally lost, in the production process.

Send to: Times Leader Birthdays, 15 North Main St., Wilkes-Barre, PA 18711-0250.

WIN A \$50 GIFT CERTIFICATE

If your child's photo and birthday announcement is on this page, it will automatically be entered into the "Happy Birthday Shopping Spree" drawing for a \$50 certificate. One winner will be announced on the first of the month on this page.

STORM DAMAGE?

ALL TYPES OF REMODELING
Roofing • Siding • Structural Repairs and Replacement • Drywall • Interior Damage
We Will Work With Your Insurance Company!
Prompt - Reliable - Professional
MICHAEL DOMBROSKI CONSTRUCTION
25 Years Experience
570-406-5128 / 570-406-9682
PA#031715 • Fully Insured

KEN POLLOCK

229 Mundy Street Wilkes-Barre, Pa
570-819-0730 Or 1-866-704-0672

SERVICE SPECIALS

NISSAN FACTORY TRAINED TECHS.

PA STATE INSPECTION.....	\$12.95
PA EMISSIONS TEST.....	\$25.95
HANDWASH & WAX.....	\$34.95

WE SERVICE ALL MAKES AND MODELS

*Oil Change Good Up To 5 Quarts. PRESENT COUPON AT TIME OF SERVICE.

RIDE THE RAILS THIS FALL AND SEE SOME OF THE MOST BEAUTIFUL FALL FOLIAGE IN THE NORTHEAST!

FALL TRAIN SCHEDULE

FALL FOLIAGE EXPLORER — October 8 & 9
Leaves at 9:30 A.M. and 2:30 P.M.
\$29 Adult • \$27 Senior • \$17 Children
This is our most popular ride so make your reservations early!

HALLOWEEN GHOST TRAIN — Sat. Oct. 29 — Leaves at 11AM & 2PM
\$20 Adult • \$15 Children (Under 13)
Wear your costume and get ready for some tricks and treats! Fun for all ages!
A Short, Beautiful Drive From Luzerne & Lackawanna Counties

(866) 637-2457 For Reservations **(570) 253-1960** For Local Information

 STOURBRIDGE LINE RAIL EXCURSIONS

www.waynecountyycc.com • Reservations are recommended — Call today!

We are proud to offer FREE to FLOOD VICTIMS

Mold Magic Inhibitor
1 per household while supplies last,
No purchase necessary, proper ID required.

EVERYTHING FOR YOUR HOME

• Carpet • Tile • Laminate • Hardwood • Vinyl
• Paint • Wallcovering • & More!

LAMINATE FLOORING starting at \$1.59 sq. ft.	IN STOCK VINYL FLOORING 99¢ sq. ft.	CUSTOM 2" WOOD BLINDS 99¢ sq. ft.	12" x 12" CERAMIC FLOOR TILE 99¢ sq. ft.
HARDWOOD FLOORING starting at \$3.59 sq. ft.	3 ROOMS CARPET INSTALLED WITH PAD \$699*	BENJAMIN MOORE • Interior Flat \$16.99 • Eggshell \$18.99 • Semigloss \$18.99 Gallon	

PITTSFORD
701 Pittsford Bypass
655-6284

FLOOR & WALL
Daily: 8:00 To 5:30 • Mon. & Thurs. 8:00 To 7:00 • Sat. 8:00 To 4:00
Sun. 12:00 To 4:00 (Pittsford Only)
*Based on 360 sq. ft. Extra charges may apply.

SCRANTON
1919 Pittsford Ave.
342-8884

BENJAMIN MOORE PAINTS
• Custom Color Mixing
• Painter's Supplies

JANNEY MONTGOMERY SCOTT LLC

Congratulates

Susan A. Whitesell, AWMA®, CLTC®
Vice President/Investments

Peter D. Shelp, AWMA®, ChFC®, CFP®
*First Vice President/Investments
Branch Manager*

for successfully completing
THE CHARTERED RETIREMENT PLANNING COUNSELORSM
PROFESSIONAL DESIGNATION PROGRAM
Susan and Peter each now hold a certificate from
THE COLLEGE FOR FINANCIAL PLANNING
as well as the designation of
CHARTERED RETIREMENT PLANNING COUNSELORSM (CRPC®)

Susan and Peter specialize in helping individuals prepare their retirement income cash flow strategies. By using sophisticated financial planning tools, they help their clients toward achieving their retirement goals

LET'S MAKE A PLAN!

270 Pierce Street | Kingston, PA 18704
570.283.8140 | 800.643.5021 | www.petershelf.com
www.susanwhitesell.com | Member: NYSE, FINRA, SIPC

ALL THIS MONTH

All September & October Birthdays Will Be Honored Throughout October!

3/4 POUND PLUS LOBSTER TAIL DINNER

\$24.99 Served with French Fries & Cole Slaw
OR
FISHERMAN'S DINNER
Shrimp in Garlic Butter, Shrimp & Crab stuffed Flounder and Fried Ocean Clam Strips. Served with French Fries & Cole Slaw.
\$12.99

CABANA OPEN DAILY

WATERFRONT PITTSFORD
304 KENNEDY BLVD.
654-6883
www.coopers-seafood.com

Daily grid contains updated information (PA) Parental advisory (N) New programming

MOVIES

	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30
13	News	World News	Newsweek 16	Inside Edition	Charlie's Angels (N) (CC) (TVPG)	Grey's Anatomy (N) (CC) (TVPG)	(02) Private Practice (N) (CC) (TV14)	News	(35) Nightline			
13.2	Leave-Beaver	Leave-Beaver	Good Times	Coaches Corner	Sports Ext. Mix	Coaches' Clinic	All in the Family	All in the Family	Newsweek 16	Seinfeld (TVPG)	Sanford & Son	Sanford & Son
22	Judge Judy	Evening News	The Insider (N)	Entertainment	Big Bang Theory	Gentleman	Person of Interest (N) (CC) (TV14)	The Mentalist (N) (CC) (TV14)	Access Hollywood		Letterman	
23	News	Nightly News	Wheel of Fortune	Jeopardy! (N)	Community (N)	Parks/Recreation	The Office (N)	Whitney (TV14)	Prime Suspect "Blitz" (N) (TV14)	News at 11	Jay Leno	
23	30 Rock (TV14)	Family Guy (CC)	Simpsons	Family Guy (CC)	The Vampire Diaries (N) (CC) (TV14)	The Secret Circle "Heather" (TVPG)	The Secret Circle "Heather" (TVPG)	Excused (TV14)	TMZ (N) (TVPG)	Extra (N) (TVPG)	Always Sunny	
43	PBS NewsHour "The Prosecutor."		State of Pennsylvania		Malt Shop Memories: The Concert (TVG)			Northeast Business Journal	Nightly Business	Charlie Rose (N)		
43	The People's Court (N) (CC) (TVPG)	The Doctors (N) (CC) (TVPG)			Without a Trace (CC) (TV14)	Without a Trace (CC) (TV14)	Without a Trace (CC) (TV14)	True Hollywood Story (CC) (TVPG)	Friends (TVPG)	How I Met		
43	Two and Half Men	Two and Half Men	Big Bang Theory	Big Bang Theory	The X Factor "Boot Camp No. 2" Hopefuls perform for the judges. (N) (TV14)	Criminal Minds "Mayhem" (TV14)	Criminal Minds (CC) (TV14)	Criminal Minds (CC) (TV14)	Criminal Minds "Paradise" (TV14)	Love-Raymond	How I Met	
43	Monk (CC) (TVPG)	Without a Trace (CC) (TVPG)			Without a Trace (CC) (TV14)	Without a Trace (CC) (TV14)	Without a Trace (CC) (TV14)	The Mentalist (N) (CC) (TV14)	News	Letterman		
3	News	Evening News	Entertainment	The Insider (N)	Big Bang Theory	Gentleman	Person of Interest (N) (CC) (TV14)	Person of Interest (N) (CC) (TV14)	The 10 News	The Office (CC)	The Office (CC)	
9	King of Queens	King of Queens	How I Met	How I Met	Without a Trace (CC) (TV14)	Without a Trace (CC) (TV14)	Without a Trace (CC) (TV14)	PIX News at Ten Jodi Applegate. (N)	Seinfeld (TVPG)	Seinfeld (TVPG)		
11	Family Guy (CC)	Family Guy (CC)	Two and Half Men	Two and Half Men	The Vampire Diaries (N) (CC) (TV14)	The Secret Circle "Heather" (TVPG)	The Secret Circle "Heather" (TVPG)	Ph17 News	Friends (TVPG)	Big Bang Theory	30 Rock (TV14)	
17	30 Rock (TV14)	Two and Half Men	Two and Half Men	Big Bang Theory	Without a Trace (CC) (TV14)	Without a Trace (CC) (TV14)	Without a Trace (CC) (TV14)	Road House (R, '89) ** Patrick Swayze. A legendary bouncer agrees to tame a notorious gin mill.	Road House (R, '89) ** Patrick Swayze, Sam Elliott. (CC)			
AMC	Donnie Brasco (5:00) no, Johnny Depp. (CC)											
AP	Infested! (CC) (TVPG)	Untamed and Uncut (CC) (TV14)			Human Planet (TVPG)	Planet Earth (TVG)	Planet Earth "Mountains" (TVG)	Planet Earth "Mountains" (TVG)	Planet Earth (TVG)			
ARTS	The First 48 (CC) (TV14)	The First 48 (CC) (TV14)			The First 48 (CC) (TV14)	The First 48 (CC) (TV14)	The First 48 (CC) (TV14)	The First 48 (CC) (TV14)	The First 48 (CC) (TV14)			
CNBC	Mad Money (N)	The Kudlow Report (N)			The Coffee Addiction	How I, Mil-lions	How I, Mil-lions	American Greed	Mad Money			
CNN	John King, USA (N)	Erin Burnett OutFront (N)			Anderson Cooper 360 (N) (CC)	Piers Morgan Tonight (N)	Anderson Cooper 360 (N) (CC)	Erin Burnett OutFront (N)				
COM	Daily Show	Colbert Report	30 Rock (TVPG)	30 Rock (TVPG)	Futurama	Futurama	Gabriel Iglesias: I'm Not Fat	Stand-Up Rev.	Tosh.0 (TV14)	Daily Show	Colbert Report	
CS	SportsNite (N)	Winning Golf	World Poker Tour: Season 9 (Taped)		World Poker Tour: Season 9 (Taped)		DNL Primetime	SportsNite (N) (CC)	GSD: From the Vault			
CTV	Fran.	Passion of Christ	Daily Mass	The Holy Rosary	The World Over Raymond Arroyo.		Crossing the Goal	Live-Passion	Life on the Rock (TVG)	Defending Women of Life	Grace	
DSC	American Chopper: Senior vs. Junior	I Faked My Own Death (CC) (TV14)			I Faked My Own Death (CC) (TV14)		American Underworld (CC) (TV14)	American Underworld (CC) (TV14)	American Underworld (CC) (TV14)			
DSY	Shake It Up! (CC) (TVG)	Good Luck Charlie	So Random! (TVG)	Good Luck Charlie	Shake It Up! (CC) (TVG)	Wizards of Waverly Place The Movie '09) *** Selena Gomez, David Henrie. (CC)		(15) Pineas and Ferb	Good Luck Charlie	Shake It Up! (CC) (TVG)	Babysitter's a Vampire	
E!	Dirty Soap "All My Family" (TVPG)	E! News (N)			Sex and the City	Sex and the City	Keeping Up With the Kardashians "The Wedding" Khloe gets married. (TV14)	Chelsea	E! News			
ESPN	SportsCenter (N) (Live) (CC)	Audibles (N) (Live)			College Football Live (N) (Live) (CC)	College Football California at Oregon. (N) (Live)						
ESPN2	NFL32 (N) (Live)	Baseball Tonight (N) (Live) (CC)			High School Football Allen (Texas) at Plano East (Texas). (N) (Live)							
FAM	Dodgeball: A True Underdog Story (PG-13, '04) *** Vince Vaughn.				The Karate Kid (PG, '84) ** Ralph Macchio, Elisabeth Shue. A Japanese handyman teaches a teenager to defend himself.							
FOOD	Chopped (TVG)	Chopped Smoked turkey leg dishes.			Chopped "Sweet Redemption"	Chopped "Winging It"	Sweet Genius "Candied Genius"	Sweet Genius "Hidden Genius"				
FNC	Special Report With Bret Baier (N)	FOX Report With Shepard Smith			The O'Reilly Factor (N) (CC)	Hannity (N)	On Record, Greta Van Susteren	The O'Reilly Factor (CC)				
HALL	Little House on the Prairie (CC) (TVPG)	Little House on the Prairie (CC) (TVPG)			Little House on the Prairie (CC) (TVPG)		Fraser (TVPG)	Fraser (TVPG)	Fraser (TVPG)	Fraser (TVPG)	Fraser (TVPG)	
HIST	(5:00) Earth 2100 (CC) (TVPG)	Modern Marvels (CC) (TVPG)			Around the World in 80 Days (TVPG)		History of the World in Two Hours A rapid-fire history of the world. (TVPG)					
H&G	Property Virgins	Property Virgins	Hunters Int'l	House Hunters	My First Place	My First Place	Selling NY Property Brothers	House Hunters	Hunters Int'l	House Hunters	Hunters Int'l	
LIF	Project Runway (CC) (TVPG)	Project Runway (CC) (TVPG)			Project Runway "Sew 70's" (TVPG)	Project Runway "This Is for the Birds" (N) (CC) (TVPG)	After the Runway	(02) Dance Moms (CC) (TVPG)				
MTV	That '70s Show	That '70s Show	(6:56) The Real World (CC) (TV14)		Jersey Shore (CC) (TV14)	Jersey Shore (CC) (TV14)	Jersey Shore (N) (CC) (TV14)	(02) Jersey Shore (CC) (TV14)				
NICK	Victorious	Victorious	SpongeBob	SpongeBob	That '70s Show	That '70s Show	My Wife and Kids	George Lopez	George Lopez	Friends (TVPG)	Friends (TVPG)	
OVAT	Fame "Indian Summer" (TVPG)	Fame (TVPG)			Sideways (R, '04) *** Paul Giamatti, Virginia Madsen. Premiere. Two friends ponder their lives during a road trip.							
SPD	NASCAR Race Hub (N)	NASCAR Racing	Pimp My Ride	Pimp My Ride	Wrecked (TV14)	Wrecked (TV14)	Am. Trucker	Am. Trucker	Pinks - All Out (TVPG)			
SPIKE	Jail (CC) (TV14)	Jail (CC) (TV14)	King of Queens	King of Queens	IMPACT Wrestling (N) (CC) (TV14)				MANswers	MANswers		
SYFY	Ghost Whisperer (CC) (TVPG)	House of Bones '10) Corin Nemec. (CC)			Thirteen Ghosts (R, '01) * Tony Shalhoub, Embeth Davidtz, Matthew Lillard.				100 Feet '08) Famke Janssen.			
TBS	Seinfeld (TVPG)	Seinfeld (TVPG)	Seinfeld (TVPG)	Seinfeld (TVPG)	MLB Baseball Detroit Tigers at New York Yankees. (N) (Live) (CC)				Inside MLB (N)			
TCM	Small Town Girl '36) Robert Taylor. (CC)	** Janet Gaynor.			The Gay Sisters '42) ** Barbara Stanwyck, George Brent. (CC)		The Band Wagon '53) *** Fred Astaire, Cyd Charisse. (CC)					
TLC	Toddlers & Tiaras (CC) (TVG)	Hoarding: Buried Alive (CC) (TVPG)			Undercover Boss (CC) (TVPG)		Sister Wives	Sister Wives	Undercover Boss (CC) (TVPG)			
TNT	Bones Death metal band. (CC) (TV14)	Bones Fraternity brother. (TV14)			Bones Block party. (CC) (TV14)		Bones (CC) (TV14)	Bones (CC) (TV14)	CSI: NY "Blink" (CC) (TV14)			
TOON	Almost Naked	World of Gumball	MAD (TVPG)	Advent. Time	Regular Show	Problem Solverz	King of the Hill	King of the Hill	American Dad	American Dad	Family Guy (CC)	Family Guy (CC)
TRVL	Man v. Food	Man v. Food	Man v. Food	Man v. Food	Man v. Food	Man v. Food	Truck Stop MO	Truck Stop MO	Man v. Food	Man v. Food	Man v. Food	Man v. Food
TVLD	Dick Van Dyke	Dick Van Dyke	(08) The Dick Van Dyke Show (TVG)		Dick Van Dyke	Dick Van Dyke	Scrubz (TV14)	Scrubz (TV14)	Love-Raymond	Love-Raymond	Love-Raymond	Love-Raymond
USA	NCIS "Family" (CC) (TV14)	NCIS "Identity Crisis" (CC) (TVPG)			Law & Order: Special Victims Unit	Law & Order: Special Victims Unit	Law & Order: Special Victims Unit	Law & Order: Special Victims Unit	Burn Notice (CC) (TVPG)			
VH-1	La La's Life	La La's Life	100 Greatest Songs of the '00s		100 Greatest Songs of the '00s		100 Greatest Songs of the '00s	100 Greatest Songs of the '00s	Pop Up Video	Greatest Songs		
WE	Charmed "Love Hurts" (CC) (TV14)	Charmed (CC) (TVPG)			Bridezillas "Frankie & Marissa" (TV14)	Bridezillas "Frankie & Marissa" (TV14)	Bridezillas "Frankie & Marissa" (TV14)	Bridezillas "Frankie & Marissa" (TV14)	Big Easy Brides (CC) (TV14)			
WGN-A	Old Christine	Old Christine	America's Funniest Home Videos (CC)		How I Met	How I Met	How I Met	How I Met	WGN News at Nine (N) (CC)	30 Rock (TV14)	Scrubz (TV14)	
WYLN	Expanding the	Rehabilitation	WYLN Report	Topic A	Tarone Show	Beaten Path	WYLN Kitchen	Storm Politics	Late Edition	Classified	Beaten Path	
YOUTO	(5:45) The X-Files "Space" (TV14)	Adrenalina	Howcast TV		Say Yes on TV!	Say Yes on TV!	The X-Files "Space" (TV14)	(15) The Green Hornet (TVPG)	Batman "Zelda the Great" (TVG)			

	PREMIUM CHANNELS											
HBO	George Harrison: Living in the Material World (6:15) ('11) Martin Scorsese's look at musician George Harrison. (CC)				Make-America Hung (CC) (TVMA)				George Harrison: Living in the Material World ('11) Martin Scorsese's look at musician George Harrison. (CC)			
HBO2	A Fish Called Wanda (R, '88) *** John Cleese, Kevin Kline. A crook's girl flirts with a barrister for diamonds. (CC)				The A-Team (PG-13, '10) ** Liam Neeson, Bradley Cooper. Former Special Forces soldiers form a rogue unit. (CC)				127 Hours (R, '10) *** James Franco, Amber Tamblyn, Kate Mara. (CC)			
MAX	Breakdown (5:50) (R, '97) *** Kurt Russell, J.T. Walsh, Kathleen Quinlan. (CC)				Inception (PG-13, '10) *** Leonardo DiCaprio, Joseph Gordon-Levitt, Ellen Page. A thief enters people's dreams and steals their secrets. (CC)				Eurotrip '04) ** Scott Mechlowicz, Michelle Trachtenberg, Jacob Pitts. (CC)			
MMAX	Ricochet (5:30) (R, '91) ** Denzel Washington. (CC)				She's Out of My League (7:15) (R, '10) ** Jay Baruchel, Alice Eve. An average Joe lands a gorgeous girlfriend. (CC)				Due Date (R, '10) ** Robert Downey Jr., Zach Galifianakis, Michelle Monaghan. (CC)			
SHO	Valentino: The Last Emperor (5:45) (PG-13, '08) ** Donatella Versace. iTV. (CC)				Vidal Sassoon: The Movie (PG, '10) Vidal Sassoon builds a hair-styling empire. (CC)				The Back-up Plan (9:05) (PG-13, '10) ** Jennifer Lopez, Alex O'Loughlin, Michaela Watkins. iTV. (CC)			
STARZ	Death at the Funeral (5:25) (R, '10) ** Nicolas Cage, Jay Baruchel. (CC)				The Sorcerer's Apprentice (PG, '10) ** Nicolas Cage, Jay Baruchel. (CC)				The Bounty Hunter (PG-13, '10) ** Jennifer Aniston, Gerard Butler. (CC)			
TMC	Stage Beauty (5:00) (R, '04) *** Billy Crudup.				Assassin in Love (6:50) (PG-13, '07) Damian Lewis, Michael Gambon. (CC)				Sex and a Girl (8:20) (R, '01) ** Angela Gots, Robert Hays, Ellen Greene. (CC)			
	The Switch (PG-13, '10) ** Jennifer Aniston, Jason Bateman, Thomas Robinson. (CC)				Youth in Revolt (11:45)							

TV TALK

- 7 a.m. 16 **Good Morning America** Actresses Jennifer Aniston, Demi Moore and Alicia Keys. (N)
- 7 a.m. 28 **Today** Bryan Cranston; resolving decorating mistakes on a budget; O.A.R. performs; Kourtney Kardashian. (N)
- 9 a.m. 3, 22 **Anderson Women** stand up and take their lives back after being abused by loved ones. (N) (TVG)
- 9 a.m. 16 **Live With Regis and Kelly** Actor George Clooney; actress Rachel Bilson. (N) (TVPG)
- 10 a.m. 16 **The Ellen DeGeneres Show** Zoey Deschanel; Ricki Lake

- and Derek Hough; 9-year-old dancer Jacob Langdon. (N) (TVG)
- 11 a.m. 56 **Maury** Desperate families search for their missing children. (N) (TVPG)
- 11 a.m. 16 **The View** Jon and Mary Kaye Huntsman; Scott and Joan Bolzan; Dancing With the Stars. (N) (TV14)
- noon 56 **Jerry Springer** Sisters want the same man; a woman wants to know if her former friend slept with her boyfriend. (N) (TV14)
- noon 28 **The Nate Berkus Show** Cristina Ferrare; George Kotsiopoulos; area rugs. (N) (TVPG)

- 2 p.m. 3, 22 **The Talk** John Lithgow; Brandy; Molly Shannon and Sherry Underwood. (N) (TV14)
- 2 p.m. 28 **The 700 Club** Medications that rob the body of essential nutrients. (N) (TVG)
- 3 p.m. 3 **The Doctors** Perks of being petite or a plus size; race and health. (N) (TVPG)
- 3 p.m. 22 **Swift Justice With Jackie Glass** A young man is accused of damaging his designated driver's vehicle. (N) (TVG)
- 3 p.m. 56 **Rachael Ray** TV personality Mike Rowe. (N) (TVG)

Home Again
Upscale Resale Boutique
Mary Homza
Owner
www.goodtohomeagain.com
69 Main Street
Luzerne, PA 18709 570-283-2425

CURRY'S DONUTS
3 DONUTS FOR \$1.00
1-12 oz. COFFEE & DONUT \$1.00
16 oz. ICED COFFEE 99¢
at participating locations with this coupon. 1 coupon per customer. Expires 10/31/11

UNITED METHODIST HOMES

For a limited time, Wesley Village is offering a discount – new independent living residents receive \$200 off per month for three months, and new personal care residents receive \$250 a month off for three months.

For more information, call (570) 655-2891.

www.unitedmethodisthomes.org

3 ROOMS PLUSH CARPET
• INSTALLED WITH PAD • FREE ESTIMATES
MARKET ST., NANTICOKE
Call (570) 436-1500
ELLISON CARPET

Your Power Equipment Headquarters
CubCadet • Stihl • Ariens
Troybilt • Gravely
Lawntractors • Mowers • Trimmers
Blowers and more
Hilbert's EQUIPMENT
570-675-3003
687 Memorial Hwy., Dallas

65% OFF
KEMPER
DISTINCTIVE CABINETRY
ALL CABINETRY ON SALE
www.kitchen-miracle.com
Custom Improvements
building & remodeling
(814) 389-1087 PA27309 (814) 335-4283

BELLES CONSTRUCTION CO.
ENERGY SAVINGS WINDOW SALE
FREE Triple Pane Upgrade on all Plygem Lifestyle Windows
Tax Credit Approved
Maximum Efficiency & Sound Control
Siding Experts Too!
CALL 824-7220
PA012959

Check Out Our Office
Make your smile a reality...
Not Just A Dream!!!!
Dr. Gary Nataupsky
Riverside Commons, 575 Pierce St., Suite 201, Kingston
570-331-8100 • www.dr-gmn.com

Browse Over 20 Displays!
WELLBORN CABINET, INC.
Time Tested Craftsmanship
Quality Construction
Good • Better • Best
Products for All Budgets
Personal Professional Design Service
On Time Delivery Every Time
INTERSTATE Building Materials, Inc.
322 Laurel Street • Pittston
800-338-9997
www.kitchensbyinterstate.com
Manufacturer & Distributor of Vinyl & Composite Wood® Windows, Siding, Roofing, Doors, Decking and More
Visit our new Wellborn Kitchen & Bath Showroom!
Showroom Hours: M-T-W-F - 7:30 to 4:30 pm Th to 8 pm - Sat - 8 to noon or by appointment

OPTOMETRIST
Trust your eyes to Dr. Michele Domiano
• Comprehensive Eye Exams
• Over 17 Years of Experience
• Designer Frames for All Budgets
• The Area's Only Dry Eye Center
• Saturday and Evening Hours
• Laser Correction Evaluations
• Most Insurances Accepted
www.DomianoEyeCare.com
189 N. Main Street. Old Forge 451-2020
630 Market Street, Kingston 288-2020

Vast majority of Abby's readers would have children all over again

Dear Abby: In response to your poll (Aug. 24), "If you had it to do over again, would you have children?" my answer is, "I SURE WOULD!"

Being a parent made me a better, more tolerant, more patient person and more willing to take risks.

It wasn't always easy. My son's father left me when I was four months pregnant. With the help of my dear mother, I returned to work, completed my college degree and became a schoolteacher. I have so many wonderful memories. My son is grown now and works with special needs children, and

DEAR ABBY

ADVICE

I am proud of the man he has become.

— Mom in San Diego

Dear Mom: Your feelings reflect the opinions of 78 percent of my readers, who voted yes to that question. The mail I received was profoundly touching. My newspaper readers comment:

Dear Abby: I'm sitting in my oncologist's office, waiting to be seen. Tomorrow is one year since I finished chemotherapy.

Would I have children again? Absolutely. My husband and three

amazing sons have brought so much love, joy and happiness to my life. It would have been hard living through two bouts of cancer 10 years apart, a mastectomy, chemo, radiation, surgery and hopelessness without these wonderful men in my life. They encouraged and supported me all along the way.

Childbirth was painful, but if I was told I had to go through it again every month to have my children, I'd do it. Knowing I helped to create them makes me feel incredibly blessed.

— Jeanne in Bonita Springs, Fla.

Dear Abby: I'm a 44-year-old black woman. I feel a deep gratitude and am privileged to be a mother to my two daughters. I get to help shape

and mold them and see how they bloom.

My journey to my girls was through adoption. God gave me a wonderful gift when we were placed together. Parenting is challenging and hard. Anyone who thinks differently is mistaken. But it's something I'm proud of and love wholeheartedly.

My sister has asked me on two separate occasions if I regret my decision. Never!

— Eva in Phoenix

teenagers they'd be needy, selfish, costly and ungrateful. Nothing is ever good enough. I get the brunt of the bad moods, the hateful words and the cold shoulders.

Had I known how hard this was going to be and the sacrifices I'd have to make, I would have said no. If I had any idea that I'd love them so much that their pain is my pain, I would have said no.

— Anonymous in Texas

To receive a collection of Abby's most memorable — and most frequently requested — poems and essays, send a business-sized, self-addressed envelope, plus check or money order for \$3.95 (\$4.50 in Canada) to: Dear Abby's "Keepers," P.O. Box 447, Mount Morris, IL 61054-0447. (Postage is included.)

UNIVERSAL SUDOKU

Complete the grid so that every row, column and 3x3 box contains every digit from 1 to 9 inclusively.

		7					3	4
		3	5	1				
8	5							6
	2		9	8		6		
		4		1	6		2	
4							5	7
			4		8	3		
3	1					8		

DIFFICULTY RATING: ★★★★★
To order Universal Sudoku, please send check or money order for \$5.95 plus \$3.95 postage and handling. \$15.20 includes postage only for one copy or \$1.50 plus for each additional copy. Payment to Universal Puzzles Service, Inc., 2001 Knight Features/Distributed by Universal Uclick, 10015
© 2011 Knight Features/Distributed by Universal Uclick

PREVIOUS DAY'S SOLUTION

4	7	3	6	1	5	2	9	8
6	5	8	7	2	9	3	4	1
9	1	2	8	4	3	7	6	5
5	9	6	2	3	1	8	7	4
3	2	1	4	8	7	9	5	6
7	8	4	9	5	6	1	2	3
1	6	9	5	7	8	4	3	2
2	3	5	1	9	4	6	8	7
8	4	7	3	6	2	5	1	9

MINUTE MAZE

HOW TO CONTACT:

Dear Abby: PO Box 69440, Los Angeles, CA 90069

CRYPTOQUOTE

AXYDIBAAXR
IS LONGFELLOW

One letter stands for another. In this sample, A is used for the three U's, X for the two O's, etc. Single letters, apostrophes, the length and formation of the words are all hints. Each day the code letters are different.

10-6 CRYPTOQUOTE

XTKULDO EDGZDY KY VZTD:
ULXU DIIDOPKTD DGND VP
XQD ZN XT XICGU. ELDODXN
Z XV VDODGP ZT IZNQCZND.

VXOQXODU XUEKKI

Yesterday's Cryptoquote: MY MOST BRILLIANT ACHIEVEMENT WAS MY ABILITY TO PERSUADE MY WIFE TO MARRY ME. — WINSTON CHURCHILL

GOREN BRIDGE

WITH OMAR SHARIF & TANNAH HIRSCH

Both vulnerable. East deals.

NORTH
♠ K Q 8
♥ 6 2
♦ K Q J 8 4
♣ 8 6 3

WEST
♠ 9 6 5
♥ 8 7
♦ 10 9 5
♣ J 10 7 4 2

EAST
♠ A J 10 3
♥ 9 5 4
♦ A 7 2
♣ A 9 5

SOUTH
♠ 7 4 2
♥ A K Q J 10 3
♦ 6 3
♣ K Q

The bidding:
EAST 1♣ 1♥ Pass 2♣
SOUTH 1♠ 3♥ Pass 4♥
WEST Pass Pass Pass
NORTH 2♠ 4♥

Opening lead: Jack of ♣

The thrust and parry of defenders and declarer battling for ascendancy can be fascinating. This deal is a fine example.

Brushing aside East's opening bid, North-South reached the excellent contract of four hearts. The opening bid was the only clue South needed to land the game after the opening lead, despite superb defense.

West led the jack of clubs, East rose with the ace and found the

sterling defense of shifting to the jack of spades, the table's queen winning. Since the opening bid marked East with all three missing aces, the only entry to dummy's diamond suit was now removed before it could be put to use, and declarer was in danger of losing two spades and the two minor-suit aces.

To land the contract, declarer needed an endplay, and for that to succeed declarer had to find East with a very favorable distribution, in order to remove all the defender's safe exit cards. Trumps were drawn in three rounds, declarer carefully discarding a diamond from the table, and the remaining club honor was cashed. A diamond to the jack forced East to hold up the ace to prevent declarer from setting up discards in the suit, and declarer took advantage of being in dummy to ruff a club. Luckily, that removed East's remaining card in the suit.

A diamond to the queen was the last nail in East's coffin. After winning the ace, the defender had to resuscitate the table with either a spade or a diamond as the fulfilling trick. Four hearts, just making.

(Tannah Hirsch welcomes readers' responses sent in care of this newspaper or to Tribune Media Services Inc., 2225 Kenmore Ave., Suite 114, Buffalo, NY 14207. E-mail responses may be sent to gorenbridge@aol.com.)

JUMBLE

BY MICHAEL ARGIRION & JEFF KNUREK

Unscramble these four Jumbles. One letter to each square, to form four ordinary words.

BHOYB
□ □ □ □ □ □ □ □
© 2011 Tribune Media Services, Inc. All Rights Reserved.

GJEDU
□ □ □ □ □ □ □ □

BDRIFO
□ □ □ □ □ □ □ □

NIRCIO
□ □ □ □ □ □ □ □

Print your answer here:

Now arrange the circled letters to form the surprise answer, as suggested by the above cartoon.

(Answers tomorrow)

Yesterday's Jumbles: IGLOO CLERK FONDLY HUMBLE
Answer: The creator of "Star Trek" built one to reach new audiences — A BRIDGE

HOROSCOPE

BY HOLIDAY MATHIS

ARIES (March 21-April 19). It seems unfair that someone so easily accomplishes the very thing that you struggle incessantly to do. The fairness of it doesn't change the situation.

TAURUS (April 20-May 20). It doesn't matter where you are in the giving circle; helping and being helped are part of the same energy. There's no shame in giving or in receiving, in having or in having not.

GEMINI (May 21-June 21). You will clear out some old, stale atmosphere. This probably has to do with getting rid of papers and email messages you don't need or ridding yourself of other clutter to invite in new energy.

CANCER (June 22-July 22). You are where you are. It's a good place, once you stop wishing you were somewhere else. That is the tricky part, however.

LEO (July 23-Aug. 22). The names of all the people who have wronged you, and there have been many, are etched on a secret list kept in the back of your mind. You'll let it go one of these days, but right now there's still something to learn from the memory.

VIRGO (Aug. 23-Sept. 22). You'll be an influential talker. You'll hold a spirited parley while bringing your wares to the good people who can appreciate them. You'll end the day richer than you were when you started.

LIBRA (Sept. 23-Oct. 23). You win by dogged persistence. Yet you make this look graceful — you don't even sweat. Perseverance gains you what others miss by giving up too soon.

SCORPIO (Oct. 24-Nov. 21). There's a fine line between being assertive and being pushy. You are aware that an over-demanding attitude will keep opportunities at bay.

SAGITTARIUS (Nov. 22-Dec. 21). Though hearing a loved one extol your virtues would be a pleasure indeed, you would prefer to see love demonstrated. The one who makes your life easier is the one who really loves you.

CAPRICORN (Dec. 22-Jan. 19). New ideas are difficult to put across. Everyone is a skeptic. You have to work extra hard to bring in familiar elements, so as not to frighten your audience away.

AQUARIUS (Jan. 20-Feb. 18). Love at first sight doesn't apply only to people. You'll experience the phenomenon today. You'll know the moment you lay eyes on the prize that you simply have to have it.

PISCES (Feb. 19-March 20). Congratulatory talk is in order, and it will come from you and also be directed at you. You are an essential part of a team that is by all accounts winning today.

TODAY'S BIRTHDAY (Oct. 6). Travel and education give you a sense of expansion that you'll carry into relationships. Your generosity of spirit will attract both kindred souls and those who could use your help. There's a fortuitous deal in November and another in May. December favors a change in personal policy and/or politics. February brings a move. Pisces and Leo people adore you. Your lucky numbers are: 10, 4, 33, 19 and 22.

CROSSWORD

ACROSS

- Smoldering bit
- Slip a Mickey
- It may have all the answers
- Stiller's partner
- High rollers' destination
- Half of 10?
- Speed skater
- Apolo — Ohio
- Health enhancer, so it's said
- It's no problem. You just have to live long enough": Groucho Marx
- Pickup facilitator
- "Friendly skies" co.
- center
- PC time meas.
- Performed, in a way
- Band that performed "Whip It"
- Bars in stores
- 1965 NCAA tennis champ
- Aaron's team for 21 seasons
- Unexpected twist (and a hint to what's hidden inside 18-, 20-, 51- and 56-Across)
- Make
- Gloom mate
- Rural stretch
- "... two fives for two"
- Skin malady, perhaps
- What crews use
- Expression of disappointment
- Bit of code
- Hair care purchase
- "A Mouse for the Mischegotten" playwright
- Longshoremen's aids
- Baggy
- Net reading
- "Tiger in your tank" company
- Ben's predecessor at the U.N.
- Bastes, e.g.
- Attic constructions

By Peter A. Collins

10/6/11

65 Bridge seats

DOWN

- Net reading
- "Writing on the wall" word
- Michigan's Cereal City
- Steamy
- Arrested
- Bore
- Bank takeback, briefly
- Deprive of juice?
- Israel's Mer
- Pro-Communism leader
- Thing to stop on
- Savings for later yrs.
- When repeated with "oh" in between, "Wow!"
- Slippery swinner
- Mythical beast, to locals
- Epiphanies
- Score-tying shot
- Olympics broadcaster Bob
- Midwest capital
- Last lap efforts
- Spa sounds
- Indigent
- Lake creator

Wednesday's Puzzie Solved

O	B	O	E	G	R	E	E	T	E	M	M	A
K	L	U	M	R	O	M	E	O	L	E	A	R
A	U	T	O	M	O	B	I	L	E	A	L	A
Y	E	W	A	B	E	T	L	I	N	G	O	
B	A	S	R	A			H	A	M	S	T	E
B	A	R	K	I	N	G	D	O	G	S		
L	Y	D	I	A			A	M	O	R	A	M
D	O	L	T	A	T	A	R	I	L	I	N	O
G	U	I	S		S	E	R	A		C	E	N
							L	E	A	K	Y	F
M	A	R	C	E	A	U		E	S	T	E	R
A	C	H	O				T	U	S	K		M
G	O	O	D	N	I	G	H	T	S	S	L	E
O	R	N	E				B	O	O	N	E	
O	N	E	S				M	O	R	E	S	S

© 2011 Tribune Media Services, Inc.

10/6/11

- Interior decorator's concern
- Juiced
- Sleep acronym
- Cooking utensil
- Dawn goddess
- French onion soup topping
- Numbers after nine, often
- Sam & Dave, e.g.
- Nixon's first veep
- Union acquisition?
- Vandalizes, in a way
- Gov't train wreck investigators
- Those, to Pedro
- Future atty.'s hurdle
- Eye part
- "CSI: NY" ailer
- Microbrewery buy
- Altercation

CLASSIC PEANUTS

STONE SOUP

BLONDIE

SALLY FORTH

BEETLE BAILEY

THATABABY

FOR BETTER OR FOR WORSE

GET FUZZY

CLOSE TO HOME

ARGYLE SWEATER

GARFIELD

HAGAR THE HORRIBLE

DRABBLE

MOTHER GOOSE & GRIMM

TUNDRA

B.C.

PICKLES

PARDON MY PLANET

MARMADUKE

HERMAN

MARKETPLACE

GET DIRECTIONS TO ALL GARAGE SALES IN NEPA AT TIMESLEADER.COM!

Make your life, and your travels to garage sales, easy. Check out our **Garage Sales Map** at timesleader.com to map out your route to the best deals in town. Get exact directions. Plus **customize your map search by city or sale date**. It's simple. Just click on the Garage Sales icon at the top of our home page.

PLACE YOUR CLASSIFIED AD 24/7 BY VISITING THE TIMESLEADER.COM OR CALLING 570-829-7130 or 800-273-7130 EMAIL: CLASSIFIEDS@TIMESLEADER.COM SEARCH: TIMESLEADER.COM/CLASSIFIED

100	200	300	400	500	600	700	800	900	1000
ANNOUNCEMENTS	AUCTIONS	PERSONAL SERVICES	AUTOMOTIVE	EMPLOYMENT	FINANCIAL	MERCHANDISE	PETS & ANIMALS	REAL ESTATE	SERVICE DIRECTORY
100 ANNOUNCEMENTS 110 Lost ALL JUNK CARS WANTED!! ♦ CALL ANYTIME ♦ HONEST PRICES ♦ FREE REMOVAL ♦ CASH PAID ON THE SPOT 570.301.3602 LINEUP A SUCCESSFUL SALE IN CLASSIFIED! Do you need more space? A yard or garage sale in classified is the best way to clean out your closets! You're in business with classified! ALL JUNK CAR & TRUCKS WANTED Highest Prices Paid!!! FREE REMOVAL Call Vito & Ginos Anytime 288-8995 Motorcycle for sale? Let them see it here in the Classifieds! 570-829-7130	110 Lost LOST. Elderly gentleman experiencing the loss of his one true love. This dog is the remaining living memories of his wife. Male, long hair, Chihuahua/Pomeranian, brindle color, has microchip & needs medication. Lost in the vicinity of Brook & Zerby Ave, Kingston. REWARD! PLEASE RETURN! 570-287-8151 570-855-4343 570-760-6769 120 Found All Junk Cars & Trucks Wanted Highest Prices Paid In CASH FREE PICKUP 570-574-1275 LINE UP A GREAT DEAL... IN CLASSIFIED! Looking for the right deal on an automobile? Turn to classified. It's a showroom in print! Classified's got the directions! CAT, white, found in Plains near Tuft Tex. Call to describe. 570-822-2867 KITTEN FOUND: Found! female kitten, very young, found in west pittston on thursday morning. black/brown/tan, tortoise shell coloring. has collar. We are trying to find her people. please call, 570-299-0088	135 Legal/Public Notices LEGAL NOTICE DEADLINES Saturday 12:30 on Friday Sunday 4:00 pm on Friday Monday 4:30 pm on Friday Tuesday 4:00 pm on Monday Wednesday 4:00 pm on Tuesday Thursday 4:00 pm on Wednesday Friday 4:00 pm on Thursday Holidays call for deadlines You may email your notices to mpeznowski@timesleader.com or fax to 570-831-7312 or mail to The Times Leader 15 N. Main Street Wilkes-Barre, PA 18711 For additional information or questions regarding legal notices you may call Marti Peznowski at 570-970-7371 or 570-829-7130 Shopping for a new apartment? Classified lets you compare costs - without hassle or worry! Get moving with classified! Find homes for your kittens! Place an ad here! 570-829-7130	135 Legal/Public Notices LEGAL NOTICE NOTICE IS HEREBY GIVEN that Letters Testamentary have been issued to Joan D. Reed, Executor of the Estate of Daniel E. Rozanski, Deceased, who died on September 11, 2011, late of Plains Township, Pennsylvania. All persons indebted to the Estate are required to make payment and those having any claims or demands are to present the same, without delay to the Executor in care of the undersigned. PAULA G. BREGMAN, P.C. 1205 Wyoming Ave Forty Fort, PA 18704 Do you need more space? A yard or garage sale in classified is the best way to clean out your closets! You're in business with classified! NOTICE NOTICE is hereby given that Letters Testamentary have been granted in the Estate of Kathleen D. Reese, late of the city of Nanticoke, Luzerne County, Pennsylvania, who died August 16, 2011 to Charles A. Shea III of 15 Public Square, Suite 210, Wilkes-Barre, Pennsylvania, 18701 All persons indebted to said Estate are requested to make payment to the said Executor and those having claims or demands to present the same to said Executor or his attorney. CHARLES A. SHEA III, ESQUIRE CAVERLY, SHEA, PHILLIPS & RODGERS, LLC 15 Public Square, Suite 210 Wilkes-Barre, PA 18701 (570) 823-0101	135 Legal/Public Notices ESTATE NOTICE NOTICE IS HEREBY GIVEN that Letters Testamentary have been granted in the Estate of Leo F. Bator, late of Edwardsville, Luzerne County, Pennsylvania, who died on June 13, 2011. All persons indebted to said Estate are required to make payment and those having claims or demands to present the same without delay to the Executor, Joseph Marczak, Esquire, 23 West Walnut Street, Kingston, PA 18704 Looking for that special place called home? Classified will address Your needs. Open the door with classified! LEGAL NOTICE NOTICE IS HEREBY GIVEN that Letters Testamentary have been granted to Paul J. Lukas, Executor of the Estate of Leonard S. Lukas, Deceased, who died on August 24, 2011, late of Courtdale Borough, Pennsylvania. All persons indebted to the Estate are required to make payment and those having any claims or demands are to present the same without delay to the Executor in care of the undersigned. PAULA G. BREGMAN, P.C. 1205 Wyoming Ave Forty Fort, PA 18704 LINE UP A SUCCESSFUL SALE IN CLASSIFIED! Do you need more space? A yard or garage sale in classified is the best way to clean out your closets! You're in business with classified!	135 Legal/Public Notices NOTICE Letters of Administration were granted on October 4, 2011 in the Estate of Karen Ann Kasarda , deceased, late of Harveys Lake Borough, Luzerne County, Pennsylvania, who died on September 11, 2011. JANENE ANN KASARDA, Administratrix. Frank J. Artz, Esquire, 23 West Walnut Street, Kingston, PA 18704, attorney. All persons indebted to said Estate are required to make payment and those having claims and demands to present the same without delay to the Administrator or Attorney. Collect cash, not dust! Clean out your basement, garage or attic and call the Classified department today at 570-829-7130! NOTICE: NOTICE IS HEREBY GIVEN that Letters Testamentary were granted September 19, 2011 in the Estate of Stanley A. Marczak a/k/a Stanley Marczak, deceased, late of Wilkes-Barre, Luzerne County, Pennsylvania, who died September 6, 2011 all persons indebted to said Estate are required to make payment and those having claims or demands are to present the same without delay to the Executor, Joseph Marczak, Esq. 1218 South Main St. PA 18706 Find Your Ideal Employee! Place an ad and end the search! 570-829-7130 ask for an employment specialist	135 Legal/Public Notices ESTATE NOTICE NOTICE IS HEREBY GIVEN that Letters Testamentary have been issued to Pauline C. Platt and Lee S. Platt of Dallas Township, Luzerne County, Pennsylvania, Executors of the Estate of Joseph H. Platt, Sr., Deceased, who died on September 21, 2011, late of Dallas Township, Luzerne County, Pennsylvania. All creditors are requested to present their claims and demands to the aforementioned Executors or their attorney, ROSENNI, JENKINS & GREEN, WALD, LLP, 15 South Franklin St., Wilkes-Barre, PA 18711-0075 Looking for the right deal on an automobile? Turn to classified. It's a showroom in print! Classified's got the directions! ESTATE NOTICE NOTICE IS HEREBY GIVEN that Letters Testamentary have been granted in the Estate of RONALD DUDKIEWICZ , late of the Township of Wilkes-Barre, Luzerne County, Pennsylvania, who died July 14, 2011. All persons indebted to said Estate are requested to make payment and all those with claims or demands are to present the same to the Executor, Lynn Marie Barajas, in care of her attorneys, c/o Joseph R. Lohin, Esquire Mahler, Lohin & Associates, LLC Suite 501 Riverside Commons 575 Pierce Street Kingston, PA 18704 Motorcycle for sale? Let them see it here in the Classifieds! 570-829-7130	135 Legal/Public Notices Fictitious Name Registration Notice is hereby given that an Application for Registration of Fictitious Name was filed in the Commonwealth of Pennsylvania on May 12, 2011 for Scarlet Wire located at 680 S Mountain Blvd Mountain Top PA 18707. The name and address of each individual interested in the business is Lori Michelle Deckman 680 S Mountain Blvd Mountain Top PA 18707. This was filed according with 54 PAC.S. 311. LEGAL NOTICE Swoyersville Borough Council is accepting applications for 1 (one) full time street department worker with a CDL. Work week is 40 hours, 5 days a week. Starting salary is: \$9.50/hour. Benefits include health insurance for employee only, sick time, paid holidays and personal days after 90 days, optional pension plan participation after 6 months, vacation period and clothing allowance after 1 year. Successful passing of drug and alcohol testing required upon hiring. Applications can be picked up from the Swoyersville Borough Building, 675 Main St., Swoyersville, PA Mon-Fri from 9AM - 4PM. Deadline for applications is October 14, EOE. Gene Breznay Borough Secretary 150 Special Notices ADOPT A mom, dad, and two little sisters would love to provide a happy home for your baby. Expenses paid. Allison & Joe 877-253-8699 www.allisonjoe.com	150 Special Notices ADOPT: Adoring couple longs to adopt newborn. Forever love, secure future awaits your baby. Kim & Tim 800-407-4318 ADOPT: Adoring Mom, Dad, Big Brother would like to share a lifetime of hugs & kisses in our loving home with a newborn. Please Call Lynda & Dennis 888-688-1422 Expenses Paid Job Seekers are looking here! Where's your ad? 570-829-7130 and ask for an employment specialist Nothing but the best is good enough for me! Oyster Weddings at Genettis WB. bridezella.net Fun loving, good looking guy, wishing to meet female ages 18-45 for lasting relationship. Call 570-594-6377 PAYING \$500 MINIMUM DRIVEN IN Full size 4 wheel drive trucks Also paying Top \$\$\$ for heavy equipment, dump trucks, bulldozers HAPPY TRAILS TRUCK SALES 570-760-2035 542-2277 6am to 8pm WANTED MALE SINGERS 570-696-3385	150 Special Notices 300 PERSONAL SERVICES 330 Child Care DAYCARE in my Kingston home. Licensed. Accepting Lackawanna & Luzerne CCC. 570-283-0336 Find Something? Lose Something? Get it back where it belongs with a Lost/Found ad! 570-829-7130 350 Elderly Care CAREGIVER with 15 years experience is looking for work. 570-871-5668 380 Travel NY GIANTS FOOTBALL vs Seahawks 10/9 vs Bills 10/16 vs Dolphins 10/30 1-800-432-8069 400 AUTOMOTIVE/TRANSPORTATION 406 ATVs/Dune Buggies HONDA '09 RECON TRX 250CC/Electric shift. Like New. REDUCED \$3,650. (570) 814-2554 Need to rent that Vacation property? Place an ad and get started! 570-829-7130

Celebrations

Area Businesses To Help Make Your Event a Huge Success!

DJ
★ Johnny Super Star ★
 Your party entertainer!
 Free magic show for kids of all ages with personal DJ. Now booking Christmas & New Year Eve Events!
DON'T DELAY, CALL TODAY!
 Serving all of Lackawanna & Luzerne County
 ★ (570)-430-3299 ★

FLORAL
Jazmyn Floral
 Fresh flowers for any occasion.
 PARTIES, WEDDINGS, FUNERALS, PROM & MORE.
 516 N. Main St. • W-B
 Daily Delivery.
 Mon-Fri 9am-4pm
 Sat 9am-1pm
570-270-5113

PARTIES
CLUB 79
 Banquet room available for Parties! Birthdays, Sweet 16s, Baby Showers & More! **\$200 for 4 hours.**
 Bring your own food. Bartender Available.
825-8381 • 793-9390
 Free Pool Wed & Fri 8-10

LIVE ENTERTAINMENT
Groove Train
 NEPA's premier Dance Band
 Now Booking 2011-2012 dates for
 • Weddings • Bazaars/Fairs
 • Parties for Any Occasion
www.GrooveTrainband.com
654-8368

PARTIES
Damenti's
 Roman Holiday Sand Bar
REWARD
 Redeem for 15% off any purchase!
www.damenti.com

PARTIES
TIM THE CLOWN
 & His Performing Dogs
 Ringling, Barnum & Bailey and his All American Canine Friends. Now taking engagements for all fall and winter holiday parties, childrens parties & every where people gather!
570-756-2881

BEVERAGES
WYO. VALLEY BEVERAGE
 Rt. 11 Edwardsville
MILLER HIGH LIFE & HIGH LIFE LIGHT
\$16.97
 30 PACK CANS
 BEST CRAFT BEER SELECTION AROUND!

DJ
The Lesser Evil DJ
 • Weddings
 • Parties
 • Dances
 • Karaoke
www.TheLesserEvilDJ.com
 Check us out on Facebook!
 (570) 954-1620 Nick
 (570) 824-1251 Allen

WE DO PARTIES
We're Your One Stop Pumpkin Place...
 Try our delicious Pumpkin Ice Cream, Pumpkin Rice Pudding, Pumpkin Sundae, Pumpkin Flurries, Pumpkin Shakes, and Pumpkin Whoopie Pies
 • Office • Business
 • Birthday • School
 • Fundraisers
 • Celebrations
 Delivered to you or At The Shack
The Snack Shack
 750 Wilkes-Barre Twp Blvd
 Wilkes-Barre
 (570)-270-2929

FLORAL
Barry's Floral Shop
 176 S. Mountain Blvd.
 Mountaintop, PA
570-474-9848
www.barrysfloralshop.com

CATERING
Boyer's Catering
570-407-2703
 Banquet facility at West Wyoming Hose Co. #1 or we'll bring it to you!
Catering For All Occasions!
 We specialize in Italian/American Cuisine

BEVERAGES
DUNDEE BEVERAGE
 Keyco Plaza
 San Souci Parkway
 TEMPORARILY CLOSED DUE TO FLOODING

To Advertise Call
Tara 570-970-7374

406 ATVs/Dune Buggies**HAWK 2011 UTILITY ATV**

NEW!! Full size adult ATV. Strong 4 stroke motor. CVT fully automatic transmission with reverse. Electric start. Front & rear luggage racks. Long travel suspension. Disc brakes. Dual stage head lights. Perfect for hunters & trail riders alike. BRAND NEW & READY TO RIDE. \$1,695 takes it away.

386-334-7448
Wilkes-Barre

TOMAHAWK '10

ATV, 125 CC. Brand New Tomahawk mid size 125cc 4 wheel-er. Only \$995 takes it away! Call

386-334-7448
Wilkes-Barre

409 Autos under \$5000**CADILLAC '94**

DEVILLE SEDAN
94,000 miles, automatic, front wheel drive, 4 door, air conditioning, air bags, all power, cruise control, leather interior, \$3,300.
570-394-9004

CADILLAC '94

SEDAN DEVILLE
Fully equipped, leather. 81K. \$1,650.
570-825-8253 or 570-466-6368

CADILLAC '03

DeVillie. Excellent shape, all leather. \$4650. BUICK '03 Century. Great shape \$3400
570-819-3140
570-709-5677

CHEVROLET '04

CAVALIER
1 owner, non smoker. NICER THAN NEW - gotta see it! Super clean, well taken care of!! \$5,000
(570) 406-4419

DODGE '95 DAKOTA

2WD V6. Regular Cab/6ft. 5 speed. 113,000 miles. Runs like a champ. Needs some work. \$1,400.
570-814-1255

FORD '93 TAURUS

Newly inspected, new brakes, new tires, air conditioning. 102K.
\$1850 FIRM.
Call Vince after 5
570-258-2450

Line up a place to live in classified!**GMC '96 JIMMY SLE**

4WD, Hunter Green, 4 door, CD, 168,000 miles. \$2,100 obo.
(570) 262-7550

SATURN '04 VUE

65K, Auto, Loaded. Needs transmission/airbags. Book value \$10,000. Sell \$3,000 or best offer.
(570) 829-2875
(570) 332-1252

412 Autos for Sale**ACURA '06 TL**

4 Door 3.2 VTEC 6 Cylinder, engine Auto with slapstick. Navigation system. 57K miles. Black with Camel Leather interior. Heated Seats. Sun Roof. Excellent condition. Satellite Radio, Fully loaded. \$18,000.
570-814-2501

468 Auto Parts

Harry's U Pull It
AS ALWAYS **HIGHEST PRICES******
PAID FOR YOUR UNWANTED VEHICLES!!!
DRIVE IN PRICES
Call for Details (570) 459-9901
Vehicles must be COMPLETE !!
Plus Enter to Win \$500.00 Cash!!
DRAWING TO BE HELD OCTOBER 31
www.wegotused.com

150 Special Notices

Octagon Family Restaurant
375 W Main St, Plymouth, PA 18651
570-779-2288
Saturday & Sunday,
Oct 8th & 9th Special
Large Pie \$6.95
One coupon per party. In house only.
Home of the Original
'O-Bar' Pizza

412 Autos for Sale**AUDI '04 A6 QUATTRO**

3.0 V6. Silver. New tires & brakes. 130K highway miles. Leather interior. Heated Seats. \$7,500 or best offer.
570-905-5544

AUDI '05 A4 1.8T

Cabriolet Convertible S-Line. 52K miles. Auto, all options. Silver. Leather interior. New tires. Must sell. \$17,500 or best offer 570-954-6060

AUDI '05 A6

3.2 Quattro AT6. Auto tiptronic 6 speed. Black with black leather. Garage kept. Fully loaded, gps, cold weather package. 78K miles. Asking \$18,500. Call
570-814-6714

GET THE WORD OUT with a Classified Ad.

570-829-7130

AUDI '96 QUATTRO

A6 station wagon. 143K miles. 3rd row seating. \$2,800 or best offer. Call
570-861-0202

BMW '01 X5

4.4i. Silver, fully loaded, tan leather interior. 1 owner. 103K miles. \$8,999 or best offer. Call
570-814-3666

BMW '07 328xi

Black with black interior. Heated seats. Back up & navigation systems. New tires & brakes. Sunroof. Garage kept. Many extras! 46,000 Miles.
Asking \$20,500.
570-825-8888 or 570-297-0151
Call Anytime!

BMW '99 M3

Convertible, with Hard Top. AM/FM. 6 disc CD. 117 K miles. Stage 2 Dinan suspension. Cross drilled rotors. Cold air intake. All maintenance records available. \$13,000 OBO. 570-466-2630

NEW TODAY**BMW '04 325 Xi**

White. Fully loaded. 120K miles. \$10,500 or best offer.
570-454-3287

BMW '04 325 Xi

White. Fully loaded. 120K miles. \$10,500 or best offer.
570-454-3287

BMW '98 740 IL

White with beige leather interior. New tires, sunroof, heated seats. 5 cd player 106,000 miles. Asking \$5,500 OBO
570-451-3259
570-604-0053

BUICK '05 LESABRE

Garage kept. 1 owner. Local driving, very good condition. 53,500 miles. Asking \$9,700 (570) 457-6414 leave message

CADILLAC '04**SEVILLE SLS**

Beige. Fully loaded. Excellent condition. Runs great. New rotors, new brakes. Just serviced. 108,000 miles. Asking \$5,000.
OR BEST OFFER (570) 709-8492

CADILLAC '06 STS

AWD, 6 cylinder, Silver, 55,000 miles, sunroof, heated seats, Bose sound system, 6 CD changer, satellite radio, Onstar, parkers, cruise assist, remote keyless entry, electronic keyless ignition, & more!
\$16,500
570-881-2775

468 Auto Parts**412 Autos for Sale****ACME AUTO SALES**

343-1959
1009 Penn Ave
Scranton 18509
Across from Scranton Prep
GOOD CREDIT, BAD CREDIT, NO CREDIT
Call Our Auto Credit
Hot Line to get
Pre-approval, sun or a
Car Loan!
800-825-1609
www.acmecarsales.net
11 Audi S5
QUATTRO CONVERTIBLE
Sprint blue/black &
tan leather, 7
speed, auto turbo,
330 HP,
Navigation, (AWD)
08 DODGE AVENGER
Blue, auto, V6,
68K miles
08 PONTIAC GRAND
PRIX SE
blue, auto V6
07 CHRYSLER 300
LTD AWD silver,
grey leather
06 PONTIAC G6
Silver, 4 door auto
08 DODGE STRATUS SXT
RED.
05 CHEVY IMPALA LS
Burgundy tan
leather, sunroof
05 TOYOTA CAMRY
XLE silver, grey
leather, sunroof
05 VW NEW JETTA
gray, auto, 4 cyl
05 CHEVY MALIBU
Maxx White, grey
leather, sunroof
04 NISSAN ALTIMA SL
3.5 white, black
leather, sun roof
03 CADILLAC SEDAN
Pearl white, tan
leather, 73K miles
03 Audi S8 Quattro
Mid blue/light grey
leather. Navigation,
(AWD)
02 BUICK PARK AVE
Silver, V6
01 SATURN LS 300
Blue
01 Volvo V70 STATION
WAGON, blue/grey,
leather, AWD
99 CHRYSLER
CONCORDE gold
MERCURY GRAND
MARQUIS black
98 SUBARU LEGACY
SW white, auto,
4 cyl. (AWD)
98 HONDA CIVIC EX,
2 dr, auto, silver
**SUVs, VANS,
TRUCKS, & X4's**
08 JEEP PATRIOT
SPORT silver
5 speed 4x4
08 CADILLAC ESCALADE
BLK/BLK leather, 3rd
seat, Navgtin, 4x4
07 Ford escape XLT
green/tan lint 4x4
07 DODGE GRAND
CARAVAN SXT Blue
grey leather, 7
passenger mini van
06 CHEVY TRAILBLAZER
LS V6 4 x 4
06 MITSUBISHI
ENDEAVOR XLS,
Blue auto, V6, awd
06 Hyundai SANTA FE
GLS, green, auto,
V6, awd
06 PONTIAC
TORRANT
Black (AWD)
06 DODGE GRAND
CARAVAN ES, red,
4dr, entrtmnt cntr,
7 pass mini van
05 DODGE DURANGO
LTD Blue, grey
leather, 3rd seat
4 x4
05 FORD F150 XLT
SUPER CREW TRUCK
Blue & tan, 4 dr. 4x4
05 GMC ENVOY SLE,
Silver,
3rd seat, 4x4
05 FORD ESCAPE XLT
Silver 4 x4
05 BUICK RANIER CXL
gold, tan, leather,
sunroof (AWD)
05 GMC Sierra
X-Cab, blk, auto,
4x4 truck
04 Chevy Tahoe LS
grey, 3rd seat 4x4
04 Ford EXPEDITION
Eddie Bauer,
white & tan,
tan leather,
3rd seat, 4x4
04 Ford EXPLORER
LTD pearl white,
black leather, 3rd
seat 4x4
04 MITSUBISHI
ENDEAVOR XLS red,
auto, V6, 4x4
3rd seat, 4x4
04 Chevy Suburban
LS, pewter silver,
3rd seat, 4x4
03 Ford Windstar LX
green 4 door, 7
passenger mini van
02 Buick Rendezvous
Burgundy AWD
02 Chevy 2500 HD
Reg. Cab. pickup
truck, green,
auto, 4x4
01 Ford F150 XLT
Super Cab 4x4
truck, white & tan
00 Ford EXPEDITION
XLT, white,
3rd seat, 4x400
00 Chevy 1500
SILVERADO XCAB
2wd truck,
burgundy & tan
00 Grand CARAVAN
SPORT, dark blue,
4 door, 7 pass
mini van
99 Ford F150 XLT
grey, reg cab,
73,000 miles,
4x4 truck
99 JEEP GRAND
CHEROKEE LAREDO,
grey, auto, 4x4
98 Ford EXPLORER
Eddie Bauer,
white, tan leather,
sunroof, 4x4
98 EXPLORER XLT
Blue grey leather,
sunroof, 4x4
97 Dodge RAM 1500
XCAB TRUCK
red, auto, 4 x 4
*Ask about our
Guaranteed
Credit Approval*

1954 MERCURY**MONTEREY****WOODY WAGON**

100 point restoration. \$130,000 invested. 6.0 Vortec engine. 300 miles on restoration. Custom paint by Foodservice Automotive. Power windows, a/c, and much more!
Gorgeous Automobile!
lock, \$25,000
\$24,900
\$69,900
*From an Exotic,
Private Collection
Call 570-650-0278*

CHEVROLET '04**CORVETTE COUPE**

Top down, black & red interior. 9,700 miles, auto, HUD, removable glass roof, polished wheels, memory package, Bose stereo and twilight lighting, factory body moldings, traction control, ABS, Garage kept - like New. \$25,900
(570) 609-5282

CHEVROLET '88**MONTE CARLO SS**

V8, automatic, 51,267 miles, MUST SELL
(570) 760-0511

CHEVROLET '06**CORVETTE****CONVERTIBLE**

Silver beauty, 1 Owner, Museum quality, 4,900 miles, 6 speed. All possible options including Navigation, Power top. New, paid \$62,000 Must sell \$45,900
570-299-9370

CHEVY '07 AVEO LT

Power window/door locks, Keyless entry, Sunroof, A/C. Black with tan leather interior. 22,000 original miles. AM/FM/CD. New tires. \$12,000
(570) 287-0815

CHEVY '95 CORVETTE

Yellow, auto, 67,300 miles. New tires & brakes. Removable top, leather. Air power locks & windows, new radio. Good condition. \$12,000. 287-1820

CHEVY '96 CAVALIER

2 door, runs good and looks good. \$1,950. Call
570-407-1134

CHEVY 08 MALIBU LT

Lots of extras including leather & factory remote start. \$10,999

KELLY

875 W. Market St.
Kingston, PA
570-287-2243

CHEVY '11 MALIBU LT

Moonroof. 7K miles. \$18,880

WYOMING VALLEY MOTORS

MAKING GOOD DEALS, MAKING GOOD FRIENDS.
560 Pierce St.
Kingston, PA
www.wyomingvalleymotors.com
570-714-9924

CHEVY '01 MALIBU LS

Shiny midnight blue metallic. Like new with all power options: sunroof, rear spoiler and aluminum wheels. Very well maintained. **\$4,295.**
(570) 313-5538

CHRYSLER '04**SEBRING**

LXI CONVERTIBLE Low miles - \$4,000. V6. Leather interior. Great shape. A/C. Power door locks. \$7,500.
(570) 760-1005

MAZDA '97 626

Needs some work. \$1,000
(570) 817-1524

412 Autos for Sale**Rare, Exclusive Opportunity To Own...****2002 BMW 745i****The Flagship of the Fleet**

New - \$87,000
Midnight Emerald with beige leather interior. 61K miles. Mint condition. Loaded. Garage Kept. Navigation
Stunning, Must Sell!
\$29,800
\$18,600
'26 FORD MODEL T
Panel Delivery 100 point
Concours quality restoration. Red with black fenders. Never Driven. 0 miles on restoration.
RARE!
\$25,000
\$28,000
\$36,500

1954 MERCURY**MONTEREY****WOODY WAGON**

100 point restoration. \$130,000 invested. 6.0 Vortec engine. 300 miles on restoration. Custom paint by Foodservice Automotive. Power windows, a/c, and much more!
Gorgeous Automobile!
lock, \$25,000
\$24,900
\$69,900
*From an Exotic,
Private Collection
Call 570-650-0278*

CHEVROLET '04**CORVETTE COUPE**

Top down, black & red interior. 9,700 miles, auto, HUD, removable glass roof, polished wheels, memory package, Bose stereo and twilight lighting, factory body moldings, traction control, ABS, Garage kept - like New. \$25,900
(570) 609-5282

CHEVROLET '88**MONTE CARLO SS**

V8, automatic, 51,267 miles, MUST SELL
(570) 760-0511

CHEVROLET '06**CORVETTE****CONVERTIBLE**

Silver beauty, 1 Owner, Museum quality, 4,900 miles, 6 speed. All possible options including Navigation, Power top. New, paid \$62,000 Must sell \$45,900
570-299-9370

CHEVY '07 AVEO LT

Power window/door locks, Keyless entry, Sunroof, A/C. Black with tan leather interior. 22,000 original miles. AM/FM/CD. New tires. \$12,000
(570) 287-0815

CHEVY '95 CORVETTE

Yellow, auto, 67,300 miles. New tires & brakes. Removable top, leather. Air power locks & windows, new radio. Good condition. \$12,000. 287-1820

CHEVY '96 CAVALIER

2 door, runs good and looks good. \$1,950. Call
570-407-1134

CHEVY 08 MALIBU LT

Lots of extras including leather & factory remote start. \$10,999

KELLY

875 W. Market St.
Kingston, PA
570-287-2243

CHEVY '11 MALIBU LT

Moonroof. 7K miles. \$18,880

WYOMING VALLEY MOTORS

MAKING GOOD DEALS, MAKING GOOD FRIENDS.
560 Pierce St.
Kingston, PA
www.wyomingvalleymotors.com
570-714-9924

CHEVY '01 MALIBU LS

Shiny midnight blue metallic. Like new with all power options: sunroof, rear spoiler and aluminum wheels. Very well maintained. **\$4,295.**
(570) 313-5538

CHRYSLER '04**SEBRING**

LXI CONVERTIBLE Low miles - \$4,000. V6. Leather interior. Great shape. A/C. Power door locks. \$7,500.
(570) 760-1005

MAZDA '97 626

Needs some work. \$1,000
(570) 817-1524

412 Autos for Sale**CROSSROAD MOTORS****700 Sans Souci Highway****WE SELL FOR LESS!!**

'09 DODGE CALIBER SXT 2.0
Automatic, 24K
Factory Warranty!
\$12,799

'08 HONDA RIDGELINE RTL**32K, Factory Warranty, Leather Sunroof. Wholesale Price.....****'08 JEEP LIBERTY SPORT 4x4****34K, Red****'08 SUBARU Special Edition****42K, 5 speed, AWD. Factory warranty.****'08 HONDA CRV EX****One owner, just traded, 65K****'01 LINCOLN TOWN CAR****Executive 74K****'00 CHEVY VENTURE****Only 56L****'08 CHRYSLER SEBRING CONVERTIBLE****Touring. White & Gray. Only 27K.****TITLE TAGS FULL NOTARY SERVICE****6 MONTH WARRANTY****D.P. MOTORS****1451 SHOEMAKER AVE****W. WYOMING * 714-4146****BUY * SELL * TRADE****Ford '03 F150****4x2. 60K. \$5,995****GMC '02 Cargo Van****Mitsubishi '06 Outlander****S8,395****Ford '05 Escape XLS****Standard. 87K. 4 Cylinder. Front Wheel Drive.****Hyundai '04 Santa Fe****78K. 4 Cylinder. Front Wheel Drive.****Call, 57,795****714-4146****DODGE '06 STRATUS**

New 55K. Brand new tires, plugs, wires, oil. Excellent Condition. \$6,995
(570) 562-1963

415 Autos-Antique & Classic

PONTIAC '68 CATALINA
400 engine. 2 barrel carburetor. Yellow with black roof and white wall tires. Black interior. \$4,995. Call (570) 696-3513

PONTIAC 1937
Fully restored near original. New paint, new interior, new wiring, custom tinted glass, new motor & transmission. Spare motor & trans. 16" wide white walls car in excellent condition in storage for 2 years. \$14,000 or best offer. Serious inquiries ONLY. Call 570-574-1923

NEW TODAY

PORSCHE '78 911 SC TARGA
60,000 miles. 5 speed. Air. Power windows. Metallic brown. Saddle interior. Meticulous original owner. Garaged. New Battery. Inspected. Excellent Condition. \$25,000. OBO or best offer. (610) 797-7856 (484) 264-2743

Line up a place to live in classified!

WANTED: PONTIAC '78 FIREBIRD Formula 400
Berkshire Green. Originally purchased at Bradley-Lawless in Scranton. Car was last seen in Abington-Scranton area. Finder's fee paid if car is found and purchased. Call John with any info (570) 760-3440

421 Boats & Marinas

CABELAS FISH CAT PANTHER
9'. Approximately 5 years old. Retails \$699, selling \$350. FIRM 570-288-9719

CUSTOM CREST 15'
Fiberglass boat with trailer. Outboard propulsion. Includes: 2 motors Erinmade, "Lark II series" **PRICE REDUCED! \$2,400** **NEGOTIABLE** 570-417-3940

ROW BOAT 12' & TRAILER
Aluminum, new tires, new wiring on trailer, \$699. neg. 570-479-7114

STARCRAFT '80 16' DEEP V
'90 Evinrude outboard 70hp with tilt & trim - 92 EZ loader trailer. With '00 Tracker Series 60lbs foot pedal, 2 downriggers, storage, gallon tanks, 2 fish finders and more. **MUST SEE** Make Best Offer. Call 866-320-6368 after 5pm.

427 Commercial Trucks & Equipment

CHEVY '04 DUMP TRUCK
36k miles. 9'6" Boss power angle plow. Hydraulic over electric dump box with sides. Rubber coated box & frame. Very good condition. \$22,500 firm. Call 570-840-1838

412 Autos for Sale**427 Commercial Trucks & Equipment**

CHEVY '08 3500 HD DUMP TRUCK
2WD, automatic. Only 12,000 miles. Vehicle in like new condition. \$19,000. 570-288-4322

439 Motorcycles

'96 HONDA
American Classic Edition. 1100 cc. 1 owner, under 20,000 miles. Yellow and white. extra chrome, VNH exhaust, bags, lights, MC jack, battery tender, helmets. Asking \$3500 570-288-7618

DAELIM 2006
150 CCs. 4,700 miles. 70 MPG. New battery & tires. \$1,500; negotiable. Call 570-288-1246 or 570-328-6897

HARLEY 2011 HERITAGE SOFTAIL
Black. 1,800 miles. ABS brakes. Security System Package. \$16,000 firm. SERIOUS INQUIRIES ONLY 570-704-6023

HARLEY '73
Rat Rod. \$3,200 Or Best Offer. (570) 510-7231

HARLEY DAVIDSON '03 NIGHTTRAIN
New rear tire. Very good condition. 23K miles. \$8,500. Call 570-510-1429

HARLEY DAVIDSON '01
Electra Glide, Ultra Classic, many chrome accessories, 13k miles, Metallic Emerald Green. Garage kept, like new condition. Includes Harley cover. \$12,900 570-718-6769 570-709-4937

HARLEY DAVIDSON '03 Dyna Wide Glide
Excellent condition - garage kept! Golden Anniversary - silver/black. New Tires. Extras. 19,000 miles. **Must Sell! \$10,000.** 570-639-2539

HARLEY DAVIDSON '05 SCREAMING EAGLE V-ROD
Orange & Black. Used as a show bike. Never abused. 480 miles. Excellent condition. Asking \$15,000 570-876-4034

HARLEY DAVIDSON '05 V-ROD VRSCA
Blue pearl, excellent condition, 3,100 miles, factory alarm with extras. \$10,500. or best offer. Tony 570-237-1631

HARLEY DAVIDSON 2006 NIGHTTRAIN
SPECIAL EDITION #35 of 50 Made \$10,000 in accessories including a custom made seat. Exotic paint set, Alien Spider Candy Blue. Excellent condition. All Documentation. 1,400 Asking \$15,000 **570-876-4034**

HONDA '03 REBEL
250. Black with red rebel decal. 65MPG. Excellent condition. 1,800 miles. \$1,750 or best offer. Call 570-262-6605

HONDA 2005 SHADOW VLX600, White, 10,000 miles & new back tire. \$3,000 (570) 262-3697 or (570) 542-7213

412 Autos for Sale**439 Motorcycles**

HARLEY DAVIDSON '80
Soft riding FLH. King of the Highway! Mint original antique show winner. Factory spot lights, wide white tires, biggest Harley built. Only 28,000 original miles! Never needs inspection, permanent registration. **\$7,995** 570-905-9348

HONDA '84 XL200R
8,000 original miles, excellent condition. \$1,000. 570-379-3713

YAMAHA '11 YZ 450
Brand New! \$6,900 (570) 388-2947

439 Motorcycles

HYOSUNG '04 COMET
250. 157 Miles. Excellent Condition. \$1,200. Call 570-256-7760

KAWASAKI '03
KLR 650. Green. Excellent condition. 6K Miles. \$3,000 (570) 287-0563

KAWASAKI '05
NINJA 500R. 3300 miles. Orange. Garage kept. His & hers helmets. Must sell. \$2,400 570-760-3599 570-825-3711

MOTO GUZZI '03
1,100 cc. 1,900 miles. Full dress. Shaft driven. Garage kept. Excellent condition. \$6,000. Health Problems. Call 570-654-7863

380 Travel**439 Motorcycles**

Kawasaki '93 ZX11D NINJA
LIKE NEW
8900 Original miles. Original owner. V&H Exhaust and Computer. New tires. \$3,800. 570-574-3584

POLARIS '00 VICTORY CRUISER
14,000 miles, 92 V-twin, 1507 cc, extras \$6000. 570-883-9047

380 Travel**439 Motorcycles**

SUZUKI '77 GS 750
Needs work. **\$1,200** or best offer 570-855-9417 570-822-2508

LINE UP A GREAT DEAL... IN CLASSIFIED!
Looking for the right deal on an automobile? Turn to classified. It's a showroom in print! Classified's got the directions!

UNITED MOTORS '08 MATRIX 2 SCOOTER
150cc. Purple & grey in color. 900 miles. Bought brand new. Paid \$2,000. Asking \$1,600 or best offer. (570) 814-3328 or (570) 825-5133

380 Travel**439 Motorcycles**

YAMAHA '97 ROYALSTAR 1300
12,000 miles. With windshield. Runs excellent. Many extras including gunfighter seat, leather bags, extra pipes. New tires & battery. Asking \$4,000 firm. (570) 814-1548

Let the Community Know!
Place your Classified Ad TODAY! 570-829-7130

442 RVs & Campers

CHEROKEE '10
Travel trailer. 39 ft., 4 slide outs. 3 bedrooms, 2 bath rooms, microwave, awning, tinted windows, Brand new. Have no pets or smokers. Much more!!!! \$33,000 (cell) 682-888-2880

380 Travel**442 RVs & Campers**

DUTCHMAN 96' 5TH WHEEL
with slideout & sun room built on. Set up on permanent site in Wapwallopen. Comes with many extras. \$6,500. (570) 829-1419 or (570) 991-2135

442 RVs & Campers

LAYTON '02 TRAVEL TRAILER
30 ft. Sleeps 9 - 3 queen. Full kitchen. Air conditioning/heat. Tub/shower. \$6,900 (570) 696-1969

SUNLINE SOLARIS '91
25' travel trailer A/C. Bunk beds. New fridge & hot water heater. Excellent condition. \$3,900. 570-466-4995

380 Travel**442 RVs & Campers****EQUIPMENT/BOBCAT TRAILER**

Brand new 2010 tandem axle, 4 wheel electric brakes, 20' long total, 7 x 16 wood deck, fold up ramps with knees, removable fenders for oversized loads, powder coat paint for rust protection, 2 5/16 hitch coupler, tongue jack, side pockets, brake away switch, battery, 7 pole RV plugs, title & more!! Priced for quick sale. \$2,595 **386-334-7448** Wilkes-Barre

380 Travel**442 RVs & Campers**

FLAGSTAFF '08 CLASSIC
NOW BACK IN PA.
Super Lite Fifth Wheel. LCD/DVD flat screen TV, fireplace, heated mattress, ceiling fan, Hide-a-Bed sofa, outside speakers & grill, 2 sliders, aluminum wheels, awning, microwave oven, tinted safety glass windows, fridge & many accessories & options. Excellent condition, \$22,500. 570-868-6986

NEWMAR 36' MOUNTAIN AIRE
5th wheel, 2 large slides, new condition, loaded with accessories. Ford Dually diesel truck with hitch also available. 570-455-6796

380 Travel

STAYCATIONS

BUS TRIPS, SHOWS, LAST MINUTE DEALS & MORE

Save Time & Money in Advance!

NYC Sightseeing, Broadway Shows & Special Holiday Events:

- Tickets in Advance & "In Hand"!
- Great Broadway Seats!
- Museum Admissions!
- 9/11 Memorial Tickets & Tours
- NYC Nutcracker Ballet Tickets!
- Radio City Christmas Spectacular
- New Year's Eve Gala Party!
- Inside the Statue of Liberty Tours (closes 10/28!)

The NYC Ticket Machine:
<http://nycsightseeing.nyctrip.com>

570-714-4692 www.NYCTrip.com

BLACK LAKE, NY

Come relax & enjoy great fishing & Tranquility at it's finest.

Housekeeping cottages on the water with all the amenities of home.

Fall Fishing is the best of the year!
DON'T MISS OUT!

(315) 375-8962 • www.blacklake4fish.com
daveroll@blacklakemarine.com

\$50 off Promotion Available Now!

Collette's Shades of Ireland
April 22 - May 1, 2012

Dublin, Kilkenny, Waterford, Crystal, Blarney Castle, Ring of Kerry, Lierick, Cliffs of Moher, Galway & Castle Stay

Mediterranean
June 10 - June 22, 2012

RCCL's Serenade of the Seas - Barcelona, Monte Carlo, Florence, Rome, Naples, Venice, Ravenna, Croatia, back to Barcelona

Call for details 570-820-8450
Royal Travel & Tours
239 Spring Street, Wilkes-Barre, PA 18702

BOSCOV'S TRAVEL
15 South Main Street • Wilkes-Barre

Free Travel Enrichment Seminars

Cruise & Tour Alaska With Holland America
Wed., Oct-12, 2011 6:30pm - 8:30pm

Learn about the convenience of a CruiseTour with Holland America. Fundraising for Nonprofit Organizations

Wed., Nov-9, 2011 8:00am - 9:30am
Bermuda Cruise Group aboard Celebrity Summit 6/17 - 6/24

Includes round-trip motorcoach to the pier. Call or stop in for details

All Presentations will be held in the Restaurant, in our basement level.

Please call, visit, or email to reserve your seat.
570-823-4141 bostrawilkesbarre@boscovs.com

TRAVELWORLD

Presents your choice of:

Penn State vs. Iowa
Game time: TBA

Saturday, October 8 @ Beaver Stadium, State College

Penn State vs. Purdue
Game time: 12 Noon

Saturday, October 15 @ Beaver Stadium, State College

Penn State vs. Illinois
Game time: TBA

Saturday, October 29 @ Beaver Stadium, State College

Only \$99 per person

Games are upper level seating in sections NEU & NHU. Includes a Round trip Martz Bus Transportation to Beaver Stadium • Game Ticket • Hoagie, Soda or Water TRIP LIMITED TO 50 SEATS! BOOK NOW! GO PSU!

601 Market St., Kingston • PA **570-288-9311**

COOKIES TRAVELERS
570-815-8330
****FOOTBALL****

Steelers vs. Titans 10/8 & 10/9 \$389 lower; \$359 upper

Steelers vs. Jaguars 10/15 & 10/16 \$389 lower; \$359 upper

PSU vs. Purdue 10/15 \$139 lower Or Bus & Tailgate \$50

PSU vs. Illinois 10/29 \$129 Or Bus & Tailgate \$50

PSU vs. Nebraska 11/12 Bus & Tailgate \$50

RADIO CITY CHRISTMAS SPECTACULAR
12/2, 12/4, 12/9, 12/11, 12/16 & 12/17

Call for Pricing!

COOKIESTRAVELERS.COM

BROADWAY SHOW BUS TRIPS

JERSEY BOYS
Wed. Nov 9
\$150 for Front Mezz seating

WICKED
Wed. Nov. 9
\$159 Orchestra Seats

****RADIO CITY XMAS SHOW****
Mon. Nov. 28th \$85 2pm show
Wed. Dec. 14th \$90 2pm show
2nd Mezz seating

CALL ROSEANN @ 655-4247
TO RESERVE YOUR SEATS

Tenenbaum's
VACATION STORES, INC.

Magic Your Way Vacation Package
including a **Disney Value Resort**

and Theme Park tickets, you'll get the **Disney Quick-Service Dining Plan, FREE!** From only \$73 per person, per day. For a family of 4 save \$467. Limited availability. Airfare not included. Call Now!

300 Market St., Kingston, PA 18704
288-TRIP (288-8747) info@tentrip.com

STUCKER TOURS
655-8458 www.stuckertours.com

FINGER LAKES WINE TOUR 10/16-17, ACCOM. AT RAMADA OVERLOOKING LAKE GENEVA, SIGHTSEEING CRUISE ON LAKE SENECA, LUNCHEON, TOUR & TASTING AT CHATEAU LAFAYETTE PLUS 2 OTHER WINERIES\$199

HAUNTED SALEM OVERNITE 10/22, BREAK & WITCH HOUSE ATTRACTIONS INCL. \$189

RADIO CITY XMAS SHOW 11/28, NEW SHOW! CALL EARLY FOR BEST SEATING\$92

NEW YEARS EVE ATLANTIC CITY MOONLITER BUS SAT., 12/31 FREE SLOT PLAY, BOXED LUNCH, COCKTAILS ENROUTE.....\$49

CONTACT TARA AT 970-7374

twilliams@timesleader.com

ENRICH YOUR LIFE

LEARN HOW TO...

Guitar Lessons

GUITAR LESSONS

Beginners to Advanced. My Home or Yours.

Call For Rates
(570) 693-0690

Music Lessons

ANDREA BOGUSKO MUSIC CO.

The Music Store That Families Put Their Trust In

Rentals & Lessons on All Instruments • Financing and Discounted Prices

REPAIRS/BOOKS/SUPPLIES
PIANOS/DRUMS/GUITARS
AMPS/BAND INSTRUMENTS
VIOLINS

1150 Wilkes-Barre Twp. Blvd.
Wilkes-Barre, Twp., PA 18702
(570) 829-3679

Martial Arts

MIXED MARTIAL ARTS

Come In and Try Two FREE Classes!
570-825-0700

1170 Highway 315
Wilkes-Barre, PA 18705

Art Lessons

ART LESSONS

"My son loved your class. He is counting the days until the next class." - J.H.

Jennifer Kozlansky, BFA
The Waverly Comm instructor featured in the Abington Journal

www.jenniferkozlansky.com
(570) 290-0659

Music Lessons

NORTHEAST MUSIC CENTER

OFFERING GUITAR & BASS LESSONS
BEGINNER, INTERMEDIATE & ADVANCED

info@nemusiccenter.com

So...Stop Dreaming... and Start Playing!
Remember it is NEVER too late to learn to play an instrument.

Music Lessons

Rock Street Music

148 S. Main Street • Pittston, PA 18640
655-6076-Store • 328-1385-Cell

RockStreetMusic.com

Sales • Lessons • Rentals
Amps • Guitars • Keyboards
PA Systems • Drums

Martial Arts

The Children's Martial Arts Center of NEPA

390 Tioga Ave. Kingston, PA
570-288-7865
www.sakurabudokan.com

Teach them how to fly!

Music

Hilltop Music Shop
& vintage music hall

Quality musical instruments & supplies
Buy-Sell-Trade

265 W. Main St.
Nanticoke, PA 18634
(570) 735-0252

Lessons, hall rentals, sound rentals
Setups and repairs

Parking lot on right side of building

To Advertise - Call 829-7130

WYOMING VALLEY AUTO SALES INC.

197 West End Road, Wilkes-Barre, PA 18706
825-7577

30TH ANNIVERSARY SALE!

07 BMW X3 AWD Panoramic Roof	\$18,500
07 COBALT 60K.....	\$7,995
07 AVEO 84K.....	\$6,995
04 FORD TAURUS 81K.....	\$5,975
04 SATURN VUE	\$5,475
02 MAZDA PROTEGE ES	\$4,995
02 WINDSTAR 85K.....	\$4,995
00 VOLVO S80	\$4,995
01 STRATUS One Owner, 89K.....	\$4,495
04 CAVALIER	\$4,450
02 HYUNDAI SANTA FE	\$4,450
00 CHEVY S10 TRUCK	\$4,450
99 ALTIMA	\$3,495

MANY MORE TO CHOOSE FROM
SERVICED, INSPECTED, & WARRANTED
FINANCING AVAILABLE
www.WyomingValleyAutos.com

COCCIA'S

2011 MODEL END CLEARANCE SALE

NEW 2011 FORD MUSTANG PREMIUM GT COUPE

**A3208-KONA BLUE, GT-
LEATHER SEATS, PREMIUM TRIM, SECURITY
PACKAGE, ANTI-THEFT SYS., WHEEL
LOCKING, COMFORT PKG., REAR VIDEO
CAMERA, 19" PAINTED ALUM. WHEELS**

**WAS: \$36,460
SAVE: \$4,461**

\$31,999

NEW 2011 FORD RANGER SUPERCAB

A3573 -Black, XLT,
Super Cab- V6 Engine,
AM/FM/CD, XLT
Trim, PW, PL, Sirius
Satellite Radio, Fog
Lamps, Air, Tilt Wheel

**0% APR
60 MOS.
PLUS \$1000**

WAS: \$23,460 SAVE: \$5,961

\$17,499

NEW 2011 FORD TRANSIT CONNECT

A3844 - White - Front Wheel
Drive, Automatic, AM/FM Radio,
Air Conditioning, Anti-Lock
Brakes, Cargo Management
Pkg., Front & Side Airbags,
Wire Mesh Bulkhead

WAS: \$22,480 SAVE: \$2,481

\$19,999

NEW 2011 FORD F-150 4X4

3.7L V6 Engine, XL
Plus Pkg., Cruise
Control, AM/FM/CD,
MyKey Sys., 40/20/40
Cloth Seat, XL Decor
GroupPwr. Equipment
Group, Pwr. Mirrors

**0% APR
60 MOS.
PLUS \$1500**

WAS: \$29,970 SAVE: \$5,471

\$24,499

NEW 2011 FORD TAURUS SEL

A3026-White Platinum-
SEL, Leather Heated
Seats, SYNC, Reverse
Sensing System,
Power Moonroof

**0% APR
60 MOS.
PLUS \$500**

WAS: \$31,680 SAVE: \$5,181

\$26,499

NEW 2011 FORD F-150 STX 4X4 SUPER CAB

STX, 3.7L V6, Auto., Air,
17" Alum. Wheels, Cloth
Seat, 40/20/40 Split Seat, ABS,
Sliding Rear Window, Decor
Pkg., Chrome Step Bar,
Cruise, Floor Carpet, Pwr.
Equipment Group, Limited Slip

**0% APR
60 MOS.
PLUS \$1500**

WAS: \$33,680 SAVE: \$6,181

\$27,499

NEW 2011 FORD EDGE AWD

AU3966 - Ingot Silver - SEL -
All Wheel Drive, MyFord Touch,
Rearview Camera, SYNC, Leather
Seats, 3.5L V6 Engine, Panoramic
Vista Roof, Navigation System

WAS: \$38,585 SAVE: \$6,586

\$31,999

NEW 2011 FORD EXPEDITION XLT 4X4

A3008 - Tuxedo Black, XLT-
Power Liftgate, Heavy
Duty Trailer Tow, Driver
Vision Package, Climate
Controlled Leather Seats,
5.4L V8 Engine, Power
Moonroof, Rearview Camera, SYNC

**0% APR
60 MOS.
PLUS \$1500**

WAS: \$48,630 SAVE: \$8,631

\$39,999

NEW 2011 FORD FLEX 4X4 LIMITED

A3149 -White Platinum-
ECOBOOST, Leather
Seats, 3.5L V6 Engine,
20" BRT Painted Alum.
Wheels, Pwr. Fold 3rd
Row Seat, Class III Trailer
Tow Pkg., SYNC, Panoramic Vista Roof

**0% APR
60 MOS.
PLUS \$1000**

WAS: \$47,315 SAVE: \$7,316

\$39,999

NEW 2011 FORD EXPEDITION XLT EL

AU3748 - Oxford White,
Extended Length- Pwr.
Liftgate, Driver Vision
Pkg., Leather Seats, 5.4L
V8 Engine, Rearview
Camera, SYNC

**0% APR
60 MOS.
PLUS \$1000**

WAS: \$49,845 SAVE: \$8,846

\$40,999

**CALL NOW 823-8888
1-800-817-FORD
SATURDAY SERVICE HOURS 7 A.M.-1 P.M.
Overlooking Mohegan Sun
577 East Main St., Plains
Just Minutes from Scranton or W-B**

COCCIA

VISIT US AT WWW.COCCIA CARS.COM

*Tax and tags extra. All factory rebates applied including Off Lease Rebate. See salesperson for details. Special APR financing cannot be combined with Ford cash rebate. Coccia Ford is not responsible for any typographical errors. No Security Deposit Necessary. See dealer for details. Sale ends OCTOBER 31, 2011.

442 RVs & Campers

PACE '99 ARROW VISION
Ford V10. Excellent condition. 8,700 miles. 1 slide out. 2 awnings. 2 colored TVs. generator, back up camera, 2 air conditioners, microwave/convection oven, side by side refrigerator with ice maker, washer/dryer, queen size bed. \$37,900 negotiable (570) 288-4826 (570) 690-1464

SUNLITE CAMPER

22 ft. 3 rear bunks, center bathroom, kitchen, sofa bed. Air, Fully self contained. Sleeps 6. New tires, fridge awning. \$4500. 215-322-9845

TRAVEL TRAILER 33 ft.
Rear queen master bedroom, Walk thru bathroom. Center kitchen + dinette bed. Front extra large living room + sofa bed. Big View windows. Air, awning, sleeps 6, very clean, will deliver. Located in Benton, Pa. \$4,900. 215-694-7497

451 Trucks/SUVs/Vans

03 TOYOTA TACOMA
4x4. Auto. Nice Truck! \$10,999

KELLY

875 W. Market St.
Kingston, PA.
570-287-2243

BUICK '05 RENDEZVOUS CXL
BARGAIN!!
AWD, Fully loaded, 1 owner, 22,000 miles. Small 6 cylinder. New inspection. Like new, inside & out. \$13,900. (570) 540-0975

CADILLAC '99 ESCALADE

97k miles. Black with beige leather interior. 22" rims. Runs great. \$8,500 Call 570-861-0202

CHEVY '10 SILVERADO
4 Door Crew Cab LTZ. 4 wheel drive. Excellent condition, low mileage. \$35,500. Call 570-655-2689

451 Trucks/SUVs/Vans

CHEVROLET '06 COLORADO 4X4
Regular cab, 11,000 original miles. Black, 5 speed/5 cylinder, excellent condition! New tires. \$14,000 negotiable. Call (570) 299-1538

CHEVROLET '10 SILVERADO 1500
Extended Cab V71 Package 4x4. Bedliner. V-8. 5.3 Liter. Red. Remote start. Garage kept. 6,300 miles \$26,000 (570) 639-2539

CHEVROLET '97 SILVERADO
with Western plow. 4WD. Automatic. Loaded with options. Bedliner. 55,000 miles. \$9,200. Call (570) 868-6503

CHEVY '00 SILVERADO

1500. 4x4. 8' box. Auto. A/C. 121K miles. \$5,995. 570-332-1121

Say it HERE in the Classifieds! 570-829-7130

CHEVY '99 SILVERADO
Auto. V6 Vortec. Standard cab. 8' bed with liner. Dark Blue. 98,400 miles. \$6,899 or best offer 570-823-8196

CHEVY '03 TRAILBLAZER LTZ
4WD, V6, leather, auto, moonroof \$9,880

1518 8th Street
Carverton, PA
Near Francis
Slocum St. Park
CHRYSLER 02
TOWN & COUNTRY
V6. Like new!
\$5,995
Call For Details!
570-696-4377

CHEVY '07 HHR LT
Moonroof \$12,880

560 Pierce St.
Kingston, PA
www.wyomingvalleymotors.com
570-714-9924

451 Trucks/SUVs/Vans

CARVERTON AUTO SALES
1518 8th Street
Carverton, PA
Near Francis
Slocum St. Park
CHEVY 05 TRAILBLAZER LT
Leather. Sunroof. Highway miles. Like Brand New! \$6,995
Call For Details!
570-696-4377

CHEVY '90 CHEYENNE
2500 series. 8 ft box with tool box. Heavy duty ladder rack. 150K miles. Great work truck. \$1,500 570-406-5128

CHEVY '95 ASTRO
AWD. Good tires. V6. Auto. 149,000 miles. Power everything. Heavy duty tow package. Runs good. Just passed inspection. Kelly Blue Book \$2,500. Selling: \$1,650 (570) 855-8235

CARVERTON AUTO SALES
1518 8th Street
Carverton, PA
Near Francis
Slocum St. Park

CHEVY '98 CHEYENNE 2500
2-wheel drive 1 owner! Local new truck trade! \$3,495
Call For Details!
570-696-4377

LINE UP A GREAT DEAL... IN CLASSIFIED!

CARVERTON AUTO SALES
1518 8th Street
Carverton, PA
Near Francis
Slocum St. Park

CHRYSLER 02 TOWN & COUNTRY
V6. Like new!
\$5,995
Call For Details!
570-696-4377

DODGE '99 DURANGO SLT
5.9 V8, Kodiak Green. Just serviced. New brakes. Tow package. AC. Very good condition. Runs & drives 100%. 71,000 miles. **ASKING \$6,495** (570) 239-8165

451 Trucks/SUVs/Vans

DODGE '00 GRAND CARAVAN SPORT
MUST SELL TO SETTLE ESTATE
Very Good Condition. 84,000 miles. \$4500. 570-822-3355

FORD '04 EXPLORER
Eddie Bauer Edition 59,000 miles, 4 door, 3 row seats, V6, all power options, moon roof, video screen \$12,999. 570-690-3995 or 570-287-0031

FORD '90 TRUCK
17' box. Excellent running condition. Very Clean. \$4,300. Call 570-287-1246

CARVERTON AUTO SALES
1518 8th Street
Carverton, PA
Near Francis
Slocum St. Park

FORD '99 F150
Shortbox. 1 owner. New truck trade! \$4,495
Call For Details!
570-696-4377

CARVERTON AUTO SALES
1518 8th Street
Carverton, PA
Near Francis
Slocum St. Park

FORD 02 F150
Extra Cab. 6 Cylinder. 5 speed. Air. 2WD. \$4,995
Call For Details!
570-696-4377

FORD 03 RANGER
\$9,992

WM
WYOMING VALLEY MOTORS
MAKING GOOD DEALS.
HONKING GOOD FRIENDS!
560 Pierce St.
Kingston, PA
www.wyomingvalleymotors.com
570-714-9924

FORD 04 F150
4x2. Nice Truck! \$11,999

KELLY
875 W. Market St.
Kingston, PA.
570-287-2243

HUMMER '06 H3
Leather & moonroof \$18,880

WM
WYOMING VALLEY MOTORS
MAKING GOOD DEALS.
HONKING GOOD FRIENDS!
560 Pierce St.
Kingston, PA
www.wyomingvalleymotors.com
570-714-9924

451 Trucks/SUVs/Vans

GEO 96 TRACKER
4x4. 5 speed convertible. \$3,495

KELLY

875 W. Market St.
Kingston, PA.
570-287-2243

To place your ad Call Toll Free 1-800-427-8649

HONDA '10 ODYSSEY

Special Edition. Maroon. Fully loaded. Leather seats. TV/DVD, navigation, sun roof plus many other extras. 3rd seat. Only 1,900 Miles. Brand New. Asking \$37,000 (570) 328-0850

HONDA 06 CRV SE
Leather & Moonroof. \$16,995

WM
WYOMING VALLEY MOTORS
MAKING GOOD DEALS.
HONKING GOOD FRIENDS!
560 Pierce St.
Kingston, PA
www.wyomingvalleymotors.com
570-714-9924

HONDA 07 CRV EX
Nice SUV. Well equipped. Sunroof. \$17,999

KELLY

875 W. Market St.
Kingston, PA.
570-287-2243

JEEP '07 PATRIOT
4WD - Alloys \$15,995

WM
WYOMING VALLEY MOTORS
MAKING GOOD DEALS.
HONKING GOOD FRIENDS!
560 Pierce St.
Kingston, PA
www.wyomingvalleymotors.com
570-714-9924

JEEP 08 COMPASS
4 WD. Auto. CD. \$14,450

WM
WYOMING VALLEY MOTORS
MAKING GOOD DEALS.
HONKING GOOD FRIENDS!
560 Pierce St.
Kingston, PA
www.wyomingvalleymotors.com
570-714-9924

451 Trucks/SUVs/Vans

JEEP '02 GRAND CHEROKEE LAREDO

Triple black, economical 6 cylinder. 4x4 select drive. CD, remote door opener, power windows & locks, cruise, tilt wheel. 108k highway miles. Garage kept. Super clean inside and out. No rust. Sale price \$6,895! Scranton. Trade in's accepted. 570-466-2771

JEEP '03 LIBERTY SPORT. Rare. 5 speed. 23 MPG. 102K highway miles. Silver with black interior. Immaculate condition, inside and out. Garage kept. No rust, maintenance records included. 4wd, all power. \$6,900 or best offer, trades will be considered. Call 570-575-0518

Motorcycle for sale? Let them see it here in the Classifieds! 570-829-7130

CARVERTON AUTO SALES
1518 8th Street
Carverton, PA
Near Francis
Slocum St. Park

JEEP 04 LIBERTY
Auto. V6. Black Beauty! \$6,995
Call For Details!
570-696-4377

MERCEDES-BENZ '99 ML 320
Sunroof, new tires, 115,930 miles **MUST SELL** Only \$200/ month (570)760-0511

MERCURY '07 MARINER
One owner. Luxury 4x4. garage kept. Showroom condition, fully loaded, every option 34,000 miles. **DRASTICALLY REDUCED \$15,500** (570)825-5847

MITSUBISHI '08 RAIDER
Very good condition! 29,500 miles. 2-4x4 drive option, 4 door crew cab, sharp silver color with chrome step runners, premium rims, good tires, bedliner, V-6, 3.7 liter. Purchased at \$26,900. Dealer would sell for \$18,875. **Asking \$19,900** (570) 545-6057

WM
WYOMING VALLEY MOTORS
MAKING GOOD DEALS.
HONKING GOOD FRIENDS!
560 Pierce St.
Kingston, PA
www.wyomingvalleymotors.com
570-714-9924

SUZUKI '07 XL-7
56,000 miles, automatic, all-wheel drive, 4 door, air conditioning, all power, CD player, leather interior, tinted windows, custom wheels, \$13,000 Call 570-829-8753 Before 5:00 p.m.

To place your ad call...829-7130

NEW TODAY
TOYOTA '00 TACOMA 4WD. Extra cab. 4 cylinder. Automatic. 120K miles. Remote start. Fiberglass cap & tonneau cover. \$8,200 570-779-5812

TRACTOR TRAILERS
FREIGHTLINER '97 MIDROOF
475 CAT & 10 speed transmission. \$12,000

FREIGHTLINER '99 CONDO
430 Detroit, Super 10 transmission. Asking \$15,000.

'88 FRUEHAUF 45'
with sides. All aluminum, spread axle. \$6,500.

2 storage trailers. 570-814-4790

VOLVO '08 XC90
Fully loaded, moon roof, leather, heated seats, electric locks, excellent condition. New tires, new brakes and rotors. 52,000 miles highway \$26,500/ best offer. 570-779-4325 570-417-2010 till 5

NISSAN '10 ROGUE S AWD. Auto. \$17,990

WM
WYOMING VALLEY MOTORS
MAKING GOOD DEALS.
HONKING GOOD FRIENDS!
560 Pierce St.
Kingston, PA
www.wyomingvalleymotors.com
570-714-9924

Looking for the right deal on an automobile? Turn to classified. It's a showroom in print! Classified's got the directions!

SUZUKI '03 XL-7
85K. 4x4. Auto. Nice, clean interior. Runs good. New battery & brakes. All power. CD. \$6,200 570-762-8034 570-696-5444

NISSAN '10 ROGUE SL
AWD. Gray. Sunroof. Bose stereo system. Black leather seats. 5,500 miles. \$24,000 (570) 696-2777

NISSAN '08 ROGUE S AWD. Auto. \$17,990

WM
WYOMING VALLEY MOTORS
MAKING GOOD DEALS.
HONKING GOOD FRIENDS!
560 Pierce St.
Kingston, PA
www.wyomingvalleymotors.com
570-714-9924

2 storage trailers. 570-814-4790

VOLVO '08 XC90
Fully loaded, moon roof, leather, heated seats, electric locks, excellent condition. New tires, new brakes and rotors. 52,000 miles highway \$26,500/ best offer. 570-779-4325 570-417-2010 till 5

NISSAN '10 ROGUE S AWD. Auto. \$17,990

WM
WYOMING VALLEY MOTORS
MAKING GOOD DEALS.
HONKING GOOD FRIENDS!
560 Pierce St.
Kingston, PA
www.wyomingvalleymotors.com
570-714-9924

Looking for the right deal on an automobile? Turn to classified. It's a showroom in print! Classified's got the directions!

SUZUKI '03 XL-7
85K. 4x4. Auto. Nice, clean interior. Runs good. New battery & brakes. All power. CD. \$6,200 570-762-8034 570-696-5444

NISSAN '10 ROGUE SL
AWD. Gray. Sunroof. Bose stereo system. Black leather seats. 5,500 miles. \$24,000 (570) 696-2777

NISSAN '08 ROGUE S AWD. Auto. \$17,990

WM
WYOMING VALLEY MOTORS
MAKING GOOD DEALS.
HONKING GOOD FRIENDS!
560 Pierce St.
Kingston, PA
www.wyomingvalleymotors.com
570-714-9924

2 storage trailers. 570-814-4790

VOLVO '08 XC90
Fully loaded, moon roof, leather, heated seats, electric locks, excellent condition. New tires, new brakes and rotors. 52,000 miles highway \$26,500/ best offer. 570-779-4325 570-417-2010 till 5

NISSAN '10 ROGUE S AWD. Auto. \$17,990

WM
WYOMING VALLEY MOTORS
MAKING GOOD DEALS.
HONKING GOOD FRIENDS!
560 Pierce St.
Kingston, PA
www.wyomingvalleymotors.com
570-714-9924

Looking for the right deal on an automobile? Turn to classified. It's a showroom in print! Classified's got the directions!

SUZUKI '03 XL-7
85K. 4x4. Auto. Nice, clean interior. Runs good. New battery & brakes. All power. CD. \$6,200 570-762-8034 570-696-5444

NISSAN '10 ROGUE SL
AWD. Gray. Sunroof. Bose stereo system. Black leather seats. 5,500 miles. \$24,000 (570) 696-2777

NISSAN '08 ROGUE S AWD. Auto. \$17,990

WM
WYOMING VALLEY MOTORS
MAKING GOOD DEALS.
HONKING GOOD FRIENDS!
560 Pierce St.
Kingston, PA
www.wyomingvalleymotors.com
570-714-9924

500 EMPLOYMENT

509 Building/Construction/Skilled Trades

CARPENTER & CARPENTER'S HELPER
Full Time
Immediate Start
Call 570-696-4732

CARPENTER
Hand and power tools. Valid drivers license and transportation required. Knowledge of all phases of remodeling. 570-287-4067

FLAGGERS
20 immediate openings. Certification & vehicle a plus. Will train. Call 570-829-1180

ROOFING CREW
Licensed & insured. Call 570-706-6150

Trades
MASON NEEDED
Must be reliable. Driver's license, own vehicle. Must be able to perform brick, block, concrete, stucco, stone, pavers, hardscape, retaining walls. **Old Time Masonry** 570-466-0879

TRIAXLE/ DUMP TRUCK DRIVER
CDL LICENSE REQUIRED.
Call 570-735-1441 or 570-824-0901

522 Education/Training

CHILDCARE TEACHERS NEEDED
Degree or childcare experience preferred. MT Top, Wilkes-Barre. 570-905-3322

533 Installation/Maintenance/Repair

PROPERTY MANAGER
Send resume to: Beech Mountain Lakes 1 Burke Drive Drums, PA 18222

LIVE UNITED

United Way

United Way
of Wyoming Valley

WE KNOW THE NEEDS.

Last year, 62 United Way volunteers spent more than 1,000 hours reviewing area programs and studying community needs.

United Way tracks clients served and we hold programs accountable by evaluating the impact made on one's life.

Donate \$3 per week for your chance to win a 2 Year Volkswagen Passat Lease from Wyoming Valley Motors or 1 of 7 other prizes!

Citizens Bank - Suite for a Penguins Home Game, GBM - an Apple iPad, Mohegan Sun at Pocono Downs - \$400 Gift Certificate, Procter & Gamble - \$400 in Free Product, Pump n Pantry - \$499 in Free Gas, Valentine's Jewelry - Hearts on Fire Necklace, Wegmans - 3-Minute Shopping Spree

Call United Way at 829-6711 or visit
www.unitedwaywb.org for more information.

Call Toll Free 1-866-356-9383 • MotorWorld Drive Just Off Interstate 81, Wilkes-Barre
 SHOP 24/7 @ MOTORWORLDGROUP.COM • SALES HOURS MON – FRI: 9AM-8PM SAT: 9AM-5PM SUN: OPEN FOR OUTDOOR BROWSING NOON-5PM

DON'T MISS TODAY'S BIG EVENT!

@ MotorWorld TOYOTA

THE REINVENTED 2012 CAMRY. IT'S READY. ARE YOU?

JOIN MOTORWORLD TOYOTA
 for a Sneak Peak at the exciting
all-new 2012 Camry!

Thursday, October 6th • 1:00^{PM} until 6:00^{PM}

Check out the features of the

2012 CAMRY.

Lean Design

Engaging driving dynamics

*Improved fuel economy in
all models*

Hybrid achieves 43 mpg

*Advanced safety and
security features*

*New Entune
Multimedia System*

Refreshments will be served, and door prizes will be awarded, including a brand-new Flat-Screen TV!

Call 1.866.356.9383
 MotorWorld Drive, Just Off Interstate 81, Wilkes-Barre

14 Brands Pre-Owned Superstore
MotorWorld

533 Installation/Maintenance/Repair**AUTO COLLISION SHOP**

Now taking applications for an Auto Body Technician. Must have valid PA license & minimum 5 years experience. Call for an appointment. 823-2211; 8:30a-5p, Monday-Friday.

HANDYPERSON

For internal/external projects, light carpentry, construction & repair, landscape maintenance, painting. Must be neat/organized. Jack/Jill of All Trades. Full time position. Start immediately. Valid PA driver's license. Call 570-793-6294

HVAC**SERVICE TECHNICIAN**

Minimum 10 years field experience. Pay commensurate with experience. Benefits package. PLD Associates. Call 570-270-3940 Ext. 100

LINE UP**A GREAT DEAL... IN CLASSIFIED!**

Looking for the right deal on an automobile? Turn to classified. It's a showroom in print! Classified's got the directions!

THE H & K GROUP**MECHANIC**

2-3 years heavy equipment repair experience. CDL B license. Cat experience is a plus. Competitive wages and benefits. Pre-employment drug test. Apply in person at HC87 Pocono Lake, PA or fax resume to 610-222-4955 or email to hr@hkggroup.com (EOE)

536 IT/Software Development**PART-TIME WEB SITE DESIGNER**

PRM, Inc. is looking for a qualified web designer to work 20-40 hours at their Old Forge, PA office.

Qualifications are as follows:

- Program Knowledge
- Adobe Dreamweaver (Must)
- Adobe Photoshop (Must)
- Adobe Fireworks (Plus)
- Adobe Flash (Plus)
- Adobe Illustrator (Plus)

- Must have both PC and Mac knowledge.

- Must have experience with HTML / CSS

- Skills with setting up hosting

accounts, FTP of files, developing web pages from scratch, adapting web design templates, creating web design from scratch, ability to modify Word Press templates, create and modify monthly email newsletters, overall general webmaster duties to make minor or major changes to websites.

- Ability to spot and improve an existing poorly optimized website, and make the necessary SEO improvements and make an optimized SEO friendly website.

- Must be able to take direction but also be self sufficient and take initiative at the same time.

- Balance needed of having a creative artistic eye, but also have speed for high production output.

Please provide examples of web sites you have completed as well as the time frame that it took you to complete the project. (Example - www.abcddefg.com)

(http://www.abcddefg.com) = 40 hours) Health benefits after 90 days, paid vacation, fitness membership, etc...salary commiserate with experience. Please e-mail resume to prmic510@aol.com

159**Wanted to Buy Merchandise**

570-735-1487

WE PAY THE MOST IN CASH

BUYING 11am to 11pm

GOLD COINS

GIFT CARDS

GUNS

JEWELRY

SILVER

39 Prospect St • Nanticoke

538 Janitorial/Cleaning**HOUSEKEEPER**

Weekend/Weekdays. Apply in person. Knights Inn 310 Route 315 Pittston, PA 18640 570-654-6020

539 Legal**LEGAL SECRETARY**

Full/Part time. Organizational skills and experience necessary. Knowledge of office procedures and Word a must. Salary commensurate with experience. Fax: 570-825-8395, or mail Resume to 635 Carey Ave. Wilkes-Barre, PA 18702

542 Logistics/Transportation**CLASS A CDL DRIVERS**

Needed for local/regional dry van runs. Full time driving positions available with fast growing company. Home Weekends - Competitive wages - Flexible schedules - Excellent health insurance benefits: medical, dental, prescription, vision. Send email to edwardsL@edwardsoffice.org

CLASS B DRIVERS

Experienced Class B Drivers with tanker endorsement. Must have clean MVR and be able to pass DOT requirements. 4 day work week, days/nights & alternates weekends. Competitive wages & benefits available. Call 570-445-1592

CLASS B DRIVERS

Experienced Class B Drivers. Must have clean MVR and be able to pass DOT requirements. Full time. Competitive wages & benefits available. Call 570-825-2688 or 570-417-9424

DRIVERS NEEDED:

Maxum Petroleum is currently seeking Transport Drivers (CDL Class A) with Hazmat and Tanker for our Scranton, PA location. Not an over the road trucking company.

We offer a full benefit package and be the first of the month following 30 days of employment including 401K company match. We offer DOT roadside and annual achievable safety bonus programs based on your safety performance. Paid holidays, sick days and vacation days are provided as well. EOE

Requirements: Class A Commercial Drivers License, HAZMAT & Tanker endorsements, Must have two years verifiable experience and clean driving record, Positive Attitude/Willing to Work

Apply online at <http://www.maxumpetroleum.com/careers.aspx>

LOOKING TO GROW**DRIVERS WANTED!**

CDL Class A Local and OTR Routes

Home daily Benefit package includes: paid holiday and vacation; health, vision, and dental coverage; 401K with company match.

Candidates must be 23 years of age with at least 2 years tractor trailer experience. Drivers paid by percentage.

Applications can be filled out online at www.cds-transportation.com or emailed to cdchapin@cds-transportation.com or you can apply in person at **CDS Transportation** Diane Chapin One Passan Drive Wilkes Barre Pa 18702 570-654-6738

TRIAKLE DRIVER

Class B CDL, Part time/Full time. 570-991-3733

VALET DRIVER

Monday-Friday 8:30-5. 570-855-9593

542 Logistics/Transportation**DRIVERS**

Fanelli Brothers Trucking has established new & increased driver pay package due to an increased sign on bonus. Due to additional business, Fanelli Brothers Trucking Co. is adding both regional and local drivers to our Pottsville, PA terminal operation. Drivers are home most nights throughout the week. Drivers must have 2-3 years of OTR experience, acceptable MVR and pass a criminal background check. The new pay package offers:

- .38 cpm for qualified drivers
- \$1,500 sign on bonus
- Paid vacations and holidays
- Health/Dental/Vision Insurance
- 401K Plan

Contact Gary Potter at 570-544-3140 Ext 156 or visit us at 1298 Keystone Blvd., Pottsville, PA

Great Local Driving Jobs

Gouldsboro and Scranton PA areas \$18/hour to start, increase after 90 days. Local work, home every night

Requirements: CDL, Class A license; Minimum 36 months Tractor Trailer Experience; No more than 2 moving violations in the past 3 years; 1 year medical card

Reply to: 877-357-7716, option 3 for recruiting, or drivingjobs@fundamentallabor.com

PROPANE FUEL DELIVERY

Local. Must have CDL and HAZ-MAT. Competitive wages and benefit package. Call 570-823-1947.

548 Medical/Health**FULL TIME EMT'S**

Needed for a rapidly growing ambulance/transport company. Must have valid driver's license, current certifications. Competitive salary and benefits. Apply in person or online, no phone calls.

Also accepting Paramedic and Van Driver applications

TransMed Ambulance 100 Dille St., Forty Fort, PA transmednecpa.com

LIVE-IN CAREGIVER

Needed in Huntington Mills area for elderly Alzheimer's patient. Must be caring, dependable, and have at least 2 years experience. 3-4 days a week. Email Brenda at: kyleobeld@comcast.net or call 655-7892

LPN

Medical office. Weekdays only. Send resume to c/o Times Leader Box 2785 15 North Main St. Wilkes-Barre, PA 18711-0250

MRI TECHNOLOGIST**TECHNOLOGIST****CT TECHNOLOGIST**

Vascular experience required. MAMMOGRAPHER Per Diem

Send resume to: c/o The Times Leader Box 2780 15 North Main Street Wilkes-Barre, PA 18711-0250

PERSONAL CARE ATTENDANT

For Quadraplegic. Must be able to lift. Full time or part time. 570-574-0815

PITTSBURGH**HEAVENLY MANOR**

Needs kind & dedicated Caretakers/Aids. No experience needed. Med Techs, Housekeeper Manager. Needs GED or HS diploma. Apply 9-2, 51 Main St., Pittston.

RNS & LPNS

Temporary staffing. Longterm care. \$20-\$30 per hour. All shifts. Hazleton/Wilkes-Barre area. www.prnhealthcarestaffing.net 570-233-4898

LINE UP**A SUCCESSFUL SALE**

IN CLASSIFIED! Do you need more space? A yard or garage sale in classified is the best way to clean out your closets! You're in business with classified!

VETERINARY ASSISTANT

Experienced or will train. Send resume to: c/o Times Leader Box 2790 15 North Main St. Wilkes-Barre PA 18711-0250

548 Medical/Health**EYE CARE SPECIALISTS****FULL TIME - PART TIME TECHNICIAN**

We need a reliable professional who will efficiently screen patients for their visit and perform patient testing. Ideal candidate will be a friendly, calm person who will constantly strive to do accurate work. Experience a plus. Extensive on the job training will be provided.

APPLY ONLINE: www.icarespecialists.com

SUBMIT RESUME:

HR Dept. 703 Rutter Ave. Kingston, PA 18704 Fax: 570-287-2434

551 Other**DELIVERY SETUP PERSON**

Part Time, 20-30 hours. Must have PA driver's license. Must be available Friday-Monday. Call 570-283-3800

DIESEL MECHANIC

Excellent pay, good hours. aPPLY IN PERSON City-Line Trucking 542 S Main St Pittston 570-655-8385

FLAGGERS WANTED

Hiring 50. Vehicle required, \$10-\$30 per hour. Will train. 570-714-FLAG. EOE

PART TIME ASSISTANT PROPERTY MANAGER

Sr. Housing community seeks Part time Assistant Manager. Duties include processing section 8 paperwork, applications, waiting list, rent collections and coordinating activities for the residents. Willing to train the right person. Apply online at www.innovations.com EOE

SOCIAL WORK CONSULTANT

Part time to work with adoptive parents and pregnant women & outreach in Scranton/Wilkes-Barre. Home studies, post-placement visits, and information meetings. BSW/MSW required. Adoption experience preferred. Must have flexible schedule. Fax resume and hourly requirements to (610) 432-8200 Attention: Tammy or TammyC@afh.org. EOE

YOU CAN MAKE A DIFFERENCE

In the life of a child by becoming a Foster Parent. Full time and weekend programs are available.

FCFY 1-800-747-3807 EOE

554 Production/Operations**MANUFACTURING POSITION**

A well-established local manufacturer is looking for a full time Floor Hand for 2nd Shift. Will train right individual. Must have valid driver's license. A comprehensive benefit package, which includes 401K. Applications can be obtained at: American Silk Mills 75 Stark Street Plains, PA 18705

566 Sales/Retail/Business Development**ADVERTISING SALES REPRESENTATIVE**

For Bold Gold Media. Must have desire to succeed and be motivated. Apply by email to careers@boldgoldmedia.com. eoe-m/f

SHOPPING FOR A NEW APARTMENT?

Classified lets you compare costs - without hassle or worry! Get moving with classified!

GROCERY

We are looking to fill these positions in our Freeland Store:

Full Time PRODUCE MANAGER**Full Time MEAT CUTTER****Full Time BAKERY CLERK**

Experience required. Competitive Wages based on Experience. Apply in Person or Send resume to: Carone's Market 101 S. Mountain Blvd., Mountaintop, PA 18707

566 Sales/Retail/Business Development**INSIDE ACCOUNT EXECUTIVE**

Local sales operation is looking for an experienced telemarketer/in side account executive for it's NEPA location.

Qualified individual will set-up appointments for outside sales representatives with businesses in NEPA. Some clients are existing customers. **COLD CALLING IS REQUIRED!**

Position is full-time with health benefits, paid vacation, hourly and bonus pay.

Please e-mail resume to prmic510@aol.com

Do you need more space?

A yard or garage sale in classified is the best way to clean out your closets! You're in business with classified!

INSURANCE PRODUCER/CUSTOMER SERVICE

Nationwide Insurance is growing in your area! We seek associate agents and producers to support our growth. This is an exceptional opportunity to work with one of the top insurance companies in the industry. Individual(s) with a desire to learn and willing to take "whatever-it-takes." Willing to train, if you have initiative and talent. Candidates should have or be able to obtain PA & C license. Advancement opportunity available. For immediate consideration please email your resume with cover letter to troy3@nationwide.com

RETAIL SALES MANAGER

Seeking versatile, reliable and customer service oriented person. Training, benefits available. Respond to jobs@efurniture.com

600 FINANCIAL**610 Business Opportunities****ESTABLISHED BAKERY ROUTE FOR SALE**

\$7,499 plus hand held lease. 4 days, 51+ stops, gross sales \$2000 per week. MUST be experienced, energetic, positive & motivated individual. Must have delivery vehicle. 717-271-4323

NE PA TAX & ACCOUNTING PRACTICE FOR SALE.

Serious Inquiries Send Letter Of Interest to **Box 2740** C/O Times Leader 15 N Main St., Wilkes-Barre, Pa 18711

LARGE NIGHT CLUB

For Sale - Luzerne County Open Daily - turn key. Full kitchen. GREAT LOCATION. Includes PLCB LIQ Lic, building & real estate. Possible lease purchase for qualified person. Please send letter of interest to **BOX 2775** C/O Times Leader 15 N Main Street Wilkes-Barre, PA 18711

MEMORIAL SHRINE CEMETERY

6 Plots Available May be Separated Rose Lawn Section \$450 each **570-654-1596**

MEMORIAL SHRINE CEMETERY

6 Plots Available May be Separated Rose Lawn Section \$450 each **570-654-1596**

MEMORIAL SHRINE CEMETERY

6 Plots Available May be Separated Rose Lawn Section \$450 each **570-654-1596**

MEMORIAL SHRINE CEMETERY

6 Plots Available May be Separated Rose Lawn Section \$450 each **570-654-1596**

MEMORIAL SHRINE CEMETERY

6 Plots Available May be Separated Rose Lawn Section \$450 each **570-654-1596**

MEMORIAL SHRINE CEMETERY

6 Plots Available May be Separated Rose Lawn Section \$450 each **570-654-1596**

MEMORIAL SHRINE CEMETERY

6 Plots Available May be Separated Rose Lawn Section \$450 each **570-654-1596**

MEMORIAL SHRINE CEMETERY

6 Plots Available May be Separated Rose Lawn Section \$450 each **570-654-1596**

MEMORIAL SHRINE CEMETERY

6 Plots Available May be Separated Rose Lawn Section \$450 each **570-654-1596**

MEMORIAL SHRINE CEMETERY

6 Plots Available May be Separated Rose Lawn Section \$450 each **570-654-1596**

MEMORIAL SHRINE CEMETERY

6 Plots Available May be Separated Rose Lawn Section \$450 each **570-654-1596**

MEMORIAL SHRINE CEMETERY

6 Plots Available May be Separated Rose Lawn Section \$450 each **570-654-1596**

MEMORIAL SHRINE CEMETERY

6 Plots Available May be Separated Rose Lawn Section \$450 each **570-654-1596**

MEMORIAL SHRINE CEMETERY

6 Plots Available May be Separated Rose Lawn Section \$450 each **570-654-1596**

MEMORIAL SHRINE CEMETERY

6 Plots Available May be Separated Rose Lawn Section \$450 each **570-654-1596**

MEMORIAL SHRINE CEMETERY

6 Plots Available May be Separated Rose Lawn Section \$450 each **570-654-1596**

MEMORIAL SHRINE CEMETERY

6 Plots Available May be Separated Rose Lawn Section \$450 each **570-654-1596**

MEMORIAL SHRINE CEMETERY

6 Plots Available May be Separated Rose Lawn Section \$450 each **570-654-1596**

MEMORIAL SHRINE CEMETERY

6 Plots Available May be Separated Rose Lawn Section \$450 each **570-654-1596**

MEMORIAL SHRINE CEMETERY

6 Plots Available May be Separated Rose Lawn Section \$450 each **570-654-1596**

MEMORIAL SHRINE CEMETERY

6 Plots Available May be Separated Rose Lawn Section \$450 each **570-654-1596**

MEMORIAL SHRINE CEMETERY

6 Plots Available May be Separated Rose Lawn Section \$450 each **570-654-1596**

MEMORIAL SHRINE CEMETERY

6 Plots Available May be Separated Rose Lawn Section \$450 each **570-654-1596**

MEMORIAL SHRINE CEMETERY

6 Plots Available May be Separated Rose Lawn Section \$450 each **570-654-1596**

MEMORIAL SHRINE CEMETERY

6 Plots Available May be Separated Rose Lawn Section \$450 each **570-654-1596**

MEMORIAL SHRINE CEMETERY

6 Plots Available May be Separated Rose Lawn Section \$450 each **570-654-1596</**

776 Sporting Goods

CROSS BOW LEG-
exercise
machine, very good
condition, sacrifice
\$200.570-788-2388

GOLF BAG, Precise
professional, black/
navy standup bag,
putter tube, ball
holder, 6 pockets in
excellent condition.
\$20. 570-696-1267.

GOLF CLUBS
Tommy Armour
TI/100 woods 1-5
reg., irons, 3-P
wedge, stiff titanium
heads, bag \$250.
Fishing pole & reel,
Orvis salt rodder
anti reverse 9/10
best of best for
Salmon fishing
\$400. 814-0422

SKIS-Killington, k-2,
boots size 12, ski
poles, all for \$100.
570-855-3113

SKIS-Rossignol
Rebel 177 with
Salomon Series 7
bindings \$75 Ski
boots Salomon
Optime 8.1 Exp-
mens size 8, mid
entry \$30. Ski Poles
\$5 570-287-1025

780 Televisions/Accessories

TELEVISION: GE.
28" works good,
needs remote \$80.
570-740-1246

TVS 25" Zenith con-
sole, dark wood
exterior, swivel
base. \$125 21" Sony
\$35. 570-696-9818

TV's: 13" Emerson
TV with VHS player
\$25; 13" RCA white
TV \$20; 13" Orion TV
\$20; 13" Zenith TV
\$20; 19" Crosley TV
\$25. Call
570-262-4280

782 Tickets

**PENN STATE
TICKETS**
October 29, 2011
vs. Illinois
Section WH-15
yard line - seat
backs. (2) at
\$100 each
570-675-5046
after 6 PM

**PENN STATE
TICKETS.** (2) Oct.
15 vs Purdue.
Homecoming. Sec-
tion SFU Aisle chair-
back seats. Parking
pass incl. \$150 for
both.
570-362-0328

**PENN STATE
TICKETS:** 2 tickets,
Oct 8, vs Iowa. \$120
for both. Call
570-825-7044

TICKETS. (2)
George Thorogood
at the FM Kirby Con-
ter, Tuesday, Octo-
ber 4 at 7:30PM.
Front row seats. A-
210 & A-211. \$140
for pair OBO.
570-639-1305

412 Autos for Sale**782 Tickets**

**TICKETS: PENN
STATE.** Section
EHU, cushion seats
& yellow parking
pass included with
tickets. Oct 8: Iowa,
2 tickets, \$100
each. Oct 15, 2 tick-
ets, \$55 each. Oct
29, Illinois, 2 tickets,
\$75. Call
570-655-0211

784 Tools

RADIAL SAW Crafts-
man 10" 5 hp,
attachments, \$190.
Heavy duty 1/2 drill,
\$20. Drill doctor
paid \$250, \$95.
Sears scroll saw,
\$95. Glaster super-
star II glass grinder
with safeguard,
excellent condition,
\$45. Large alu-
minum extension
ladder, \$45.
570-696-9005

RETROFIT LASER
guide for most 10"
miter saws, works
great! \$10.
call 570-696-1267

ROUTER \$50.
MODEL 4 jointer
\$50. made by Rock-
well. \$100. for all.
570-822-8957

790 Swimming Pools/Hot Tubs

LEISURE BAY HOT TUB
with 28 jets and
waterfall. New
circuit board,
heater & plumbing.
Excellent
condition! \$2000.
(570) 690-6855

Do you need more space?
A yard or garage sale
in classified
is the best way
to clean out your closets!
You're in business
with classified!

796 Wanted to Buy Merchandise

**The Video
Game Store**
28 S. Main W.B.
Open Mon-Sat,
12pm - 6pm
570-822-9928 /
570-941-9928
\$5 CASH PAID \$5
VIDEO GAMES &
SYSTEMS
Highest \$\$ Paid
Guaranteed
Buying all video
games &
systems. PS1 & 2,
Xbox, Nintendo,
Atari, Coleco,
Sega, Mattel,
Gameboy,
Vectrex etc.
DVD's, VHS & CDs
& Pre 90's toys,
The Video
Game Store
1150 S. Main
Scranton
Mon - Sat,
12pm - 6pm
570-822-9929

**WILKES BARRE GOLD
(570)48GOLD8
(570-484-6538)**
Highest Cash Pay
Ours Guaranteed
Mon-Sat
10am - 6pm
Closed Sundays
1092 Highway 315 Blvd
(Plaza 315)
315N 3 miles after
Motorworld
We Pay At Least
80% of the London
Fix Market Price
for All Gold Jewelry
Visit us at
WilkesBarreGold.com
Or email us at
wilkesbarregold@
yahoo.com

412 Autos for Sale**796 Wanted to Buy Merchandise**

**VITO'S
&
GINO'S
Wanted:
Junk
Cars &
Trucks
Highest
Prices
Paid!!
FREE
PICKUP
288-8995**

LINE UP
A GREAT DEAL...
IN CLASSIFIED!
Looking for the right deal
on an automobile?
Turn to classified.
It's a showroom in print!
Classified's got
the directions!

WANTED JEWELRY

**WILKES BARRE GOLD
(570)48GOLD8
(570-484-6538)**
Highest Cash Pay
Ours Guaranteed
Mon-Sat
10am - 6pm
Closed Sundays
1092 Highway 315 Blvd
(Plaza 315)
315N 3 miles after
Motorworld
We Pay At Least
80% of the London
Fix Market Price
for All Gold Jewelry
Visit us at
WilkesBarreGold.com
Or email us at
wilkesbarregold@
yahoo.com

800 PETS & ANIMALS
CAT FREE To good
home, female, long
hair fully grown,
570-235-7218

796 Wanted to Buy Merchandise

**The Video
Game Store**
28 S. Main W.B.
Open Mon-Sat,
12pm - 6pm
570-822-9928 /
570-941-9928
\$5 CASH PAID \$5
VIDEO GAMES &
SYSTEMS
Highest \$\$ Paid
Guaranteed
Buying all video
games &
systems. PS1 & 2,
Xbox, Nintendo,
Atari, Coleco,
Sega, Mattel,
Gameboy,
Vectrex etc.
DVD's, VHS & CDs
& Pre 90's toys,
The Video
Game Store
1150 S. Main
Scranton
Mon - Sat,
12pm - 6pm
570-822-9929

**WILKES BARRE GOLD
(570)48GOLD8
(570-484-6538)**
Highest Cash Pay
Ours Guaranteed
Mon-Sat
10am - 6pm
Closed Sundays
1092 Highway 315 Blvd
(Plaza 315)
315N 3 miles after
Motorworld
We Pay At Least
80% of the London
Fix Market Price
for All Gold Jewelry
Visit us at
WilkesBarreGold.com
Or email us at
wilkesbarregold@
yahoo.com

412 Autos for Sale**810 Cats**

CATS & KITTENS
12 weeks & up.
All shots, neutered,
tested, microchipped
VALLEY CAT RESCUE
824-4172, 9-9 only

KITTENS (3) all
female, free to good
homes. 824-1923

815 Dogs

**YORKIE/SCHNAUZER
MIX PUPPIES**
Non shed.
Adorable. Shots.
\$250. Call
570-467-3434

845 Pet Supplies

DOG CRATE
large metal wire
\$50. 570-779-3332

900 REAL ESTATE FOR SALE

906 Homes for Sale
Having trouble
paying your mort-
gage? **Falling
behind on your
payments?** You
may get mail from
people who promise
to refinance your
foreclosure for a fee
in advance. Report
them to the Federal
Trade Commission,
the nation's con-
sumer protection
agency. Call 1-877-
FTC-HELP or click
on ftc.gov. A mes-
sage from The
Times Leader and
the FTC.

**PAWS
TO CONSIDER...**
**ENHANCE
YOUR PET
CLASSIFIED
AD ONLINE**
Call 829-7130
Place your pet ad
and provide us your
email address
This will create a
seller account
online and login
information will be
emailed to you from
gazdoo.com
"The World of Pets
Unleashed"

You can then use
your account to
enhance your online
ad. Post up to 6
captioned photos
of your pet
Expand your text to
include more
information, include
your contact
information such
as e-mail, address
phone number and
or website.
Birds? Cats? Dogs?
Skunks? Snakes?
Sell Your Animals
with a Classified Ad!
570-829-7130

BOSTON TERRIER DACHSHUND MIX

10 weeks old. First
shots. \$150/male;
\$200/females
(570) 817-2687

Golden Retriever
8 weeks old. AKC.
Female. First shots,
vet checked. Crate
& paper trained.
Family raised. \$600.
570-925-6794

LOST 2 year old mini
pincher black with
brown on chest,
eyes, below tail. Tail
is docked larger.
Last seen on Wayne
Ave. 10/01 at
8:00am. If found call
840-0017/840-0137

412 Autos for Sale**815 Dogs**

**NEWFOUNDLAND/LAB
CROSS PUPPIES**
\$350.
CHIHUAHUA PUPS
\$300.
All shots and vet
certified.
570-648-8613

St. Bernard, Poms,
Yorkies, Maltese,
Husky, Boxer,
Doberman, Golden,
Dachshund, Poodle,
570-453-6900
570-389-7877

**YORKIE/SCHNAUZER
MIX PUPPIES**
Non shed.
Adorable. Shots.
\$250. Call
570-467-3434

845 Pet Supplies

DOG CRATE
large metal wire
\$50. 570-779-3332

900 REAL ESTATE FOR SALE

906 Homes for Sale
Having trouble
paying your mort-
gage? **Falling
behind on your
payments?** You
may get mail from
people who promise
to refinance your
foreclosure for a fee
in advance. Report
them to the Federal
Trade Commission,
the nation's con-
sumer protection
agency. Call 1-877-
FTC-HELP or click
on ftc.gov. A mes-
sage from The
Times Leader and
the FTC.

**PAWS
TO CONSIDER...**
**ENHANCE
YOUR PET
CLASSIFIED
AD ONLINE**
Call 829-7130
Place your pet ad
and provide us your
email address
This will create a
seller account
online and login
information will be
emailed to you from
gazdoo.com
"The World of Pets
Unleashed"

You can then use
your account to
enhance your online
ad. Post up to 6
captioned photos
of your pet
Expand your text to
include more
information, include
your contact
information such
as e-mail, address
phone number and
or website.
Birds? Cats? Dogs?
Skunks? Snakes?
Sell Your Animals
with a Classified Ad!
570-829-7130

BOSTON TERRIER DACHSHUND MIX

10 weeks old. First
shots. \$150/male;
\$200/females
(570) 817-2687

Golden Retriever
8 weeks old. AKC.
Female. First shots,
vet checked. Crate
& paper trained.
Family raised. \$600.
570-925-6794

LOST 2 year old mini
pincher black with
brown on chest,
eyes, below tail. Tail
is docked larger.
Last seen on Wayne
Ave. 10/01 at
8:00am. If found call
840-0017/840-0137

412 Autos for Sale**906 Homes for Sale**

BACK MOUNTAIN
1215 Mountain Rd.
Well maintained
ranch home set on
2 acres with apple
trees on property.
This home offers 3
bedrooms, sunroom
& enclosed porch.
Lower level with
brick fireplace. 2
car garage.
\$172,500
MLS# 11-2436
Call Geri
570-696-0888
LEWIS & FREEMAN
570-696-3801

BEAR CREEK
Meadow Run Road
Enjoy the exclusive
privacy of this 61
acre, 3 bedroom, 2
bath home with
vaulted ceilings and
open floor plan. Ele-
gant formal living
room, large airy
family room and
dining room and
gorgeous 3 season
room opening to
large deck with hot
tub. Modern eat in
kitchen with island,
gas fireplace,
upstairs and wood
burning stove
downstairs. This
stunning property
boasts a relaxing
pond and walking
trail. Sit back
and savor the
view
MLS 11-3462
\$443,900
Sandy Rovinski
Ext. 26
**CROSSIN REAL
ESTATE**
570-288-0770

DALLAS
248 Overbrook Rd.
Lovely 4 bedroom
cape cod situated
in a private setting
on a large lot.
Vaulted ceiling in
dining room, large
walk in closet in 1
bedroom on 2nd
floor. Some
replacement win-
dows. Call Today!
MLS 11-2733
\$125,000
Jay A. Crossin
Country Club 23
**CROSSIN REAL
ESTATE**
570-288-0770

DALLAS
400 Shrine View
Elegant & classic
stone & wood
frame traditional in
superb location
overlooking adja-
cent Irem Temple
Country Club golf
course. Living room
with beamed ceiling
& fireplace; large
formal dining room;
cherry paneled sun-
room; 4 bedrooms
with 3 full baths &
2 powder rooms.
Oversized in-ground
pool. Paved,
circular drive.
\$550,000
MLS# 11-939
Call Joe Moore
570-288-1401

**BEAR CREEK
VILLAGE**
333 Beapland
10-1770
Living room has
awesome woodland
views and you will
enjoy the steam/
sauna. Lake and
tennis rights avail-
able with Associa-
tion membership.
(membership
optional). Minutes
from the Pocono's
and 2 hours to
Philadelphia or New
York. \$259,000
Maria Hugger
**CLASSIC
PROPERTIES**
570-587-7000

BERWICK
319 East 10th St
Remodeled
4 bedroom,
2 bath, 2 car
garage, large lot
(No Flood Zone)
Columbia County.
Low Taxes!
\$105,000,
570-204-6550
c-investments.com

BERWICK
FOR SALE BY OWNER
50% below Market
Value. Fixer upper.
Not in flood zone. 3
bedroom, 2 bath.
Corner lot. \$46,500.
(570) 394-9537

BERWICK
HANDYPERSON SPECIAL
1145 6th Avenue
Lots of potential!
\$36,500
Can see online
c-investments.com
570-204-6550

BLAKESLEE
Quiet Country
Living
Newberry Estates
\$109,000
2 bedroom, 2 bath
unit in move in con-
dition. Lease pur-
chase available.
\$1,400 month with
\$4,800 assist at
closing. Call
Nancy Eckert
570-696-0882
or Terry Eckert
570-696-0843
LEWIS & FREEMAN
570-696-3801

412 Autos for Sale**906 Homes for Sale**

DALLAS
23 Rice Court
If you've reached
the top, live there in
this stunning 3,900
sq. ft., 4 bedroom, 4
bath home in a
great neighborhood.
Offers formal living
room, dining room,
2 family rooms, flori-
da room, and
kitchen any true
chef would adore.
Picture perfect con-
dition. The base-
ment is heated by a
separate system.
SELLER PROVIDING
HOME WARRANTY.
MLS#11-1005
\$349,900
Call Barbara Metcalf
570-696-0883
LEWIS & FREEMAN
570-696-3801

DALLAS
248 Overbrook Rd.
Lovely 4 bedroom
cape cod situated
in a private setting
on a large lot.
Vaulted ceiling in
dining room, large
walk in closet in 1
bedroom on 2nd
floor. Some
replacement win-
dows. Call Today!
MLS 11-2733
\$125,000
Jay A. Crossin
Country Club 23
**CROSSIN REAL
ESTATE**
570-288-0770

DALLAS
400 Shrine View
Elegant & classic
stone & wood
frame traditional in
superb location
overlooking adja-
cent Irem Temple
Country Club golf
course. Living room
with beamed ceiling
& fireplace; large
formal dining room;
cherry paneled sun-
room; 4 bedrooms
with 3 full baths &
2 powder rooms.
Oversized in-ground
pool. Paved,
circular drive.
\$550,000
MLS# 11-939
Call Joe Moore
570-288-1401

**BEAR CREEK
VILLAGE**
333 Beapland
10-1770
Living room has
awesome woodland
views and you will
enjoy the steam/
sauna. Lake and
tennis rights avail-
able with Associa-
tion membership.
(membership
optional). Minutes
from the Pocono's
and 2 hours to
Philadelphia or New
York. \$259,000
Maria Hugger
**CLASSIC
PROPERTIES**
570-587-7000

BERWICK
319 East 10th St
Remodeled
4 bedroom,
2 bath, 2 car
garage, large lot
(No Flood Zone)
Columbia County.
Low Taxes!
\$105,000,
570-204-6550
c-investments.com

BERWICK
FOR SALE BY OWNER
50% below Market
Value. Fixer upper.
Not in flood zone. 3
bedroom, 2 bath.
Corner lot. \$46,500.
(570) 394-9537

BERWICK
HANDYPERSON SPECIAL
1145 6th Avenue
Lots of potential!
\$36,500
Can see online
c-investments.com
570-204-6550

BLAKESLEE
Quiet Country
Living
Newberry Estates
\$109,000
2 bedroom, 2 bath
unit in move in con-
dition. Lease pur-
chase available.
\$1,400 month with
\$4,800 assist at
closing. Call
Nancy Eckert
570-696-0882
or Terry Eckert
570-696-0843
LEWIS & FREEMAN
570-696-3801

DALLAS
23 Rice Court
If you've reached
the top, live there in
this stunning 3,900
sq. ft., 4 bedroom, 4
bath home in a
great neighborhood.
Offers formal living
room, dining room,
2 family rooms, flori-
da room, and
kitchen any true
chef would adore.
Picture perfect con-
dition. The base-
ment is heated by a
separate system.
SELLER PROVIDING
HOME WARRANTY.
MLS#11-1005
\$349,900
Call Barbara Metcalf
570-696-0883
LEWIS & FREEMAN
570-696-3801

906 Homes for Sale

DALLAS
23 Rice Court
If you've reached
the top, live there in
this stunning 3,900
sq. ft., 4 bedroom, 4
bath home in a
great neighborhood.
Offers formal living
room, dining room,
2 family rooms, flori-
da room, and
kitchen any true
chef would adore.
Picture perfect con-
dition. The base-
ment is heated by a
separate system.
SELLER PROVIDING
HOME WARRANTY.
MLS#11-1005
\$349,900
Call Barbara Metcalf
570-696-0883
LEWIS & FREEMAN
570-696-3801

DALLAS
248 Overbrook Rd.
Lovely 4 bedroom
cape cod situated
in a private setting
on a large lot.
Vaulted ceiling in
dining room, large
walk in closet in 1
bedroom on 2nd
floor. Some
replacement win-
dows. Call Today!
MLS 11-2733
\$125,000
Jay A. Crossin
Country Club 23
**CROSSIN REAL
ESTATE**
570-288-0770

DALLAS
400 Shrine View
Elegant & classic
stone & wood
frame traditional in
superb location
overlooking adja-
cent Irem Temple
Country Club golf
course. Living room
with beamed ceiling
& fireplace; large
formal dining room;
cherry paneled sun-
room; 4 bedrooms
with 3 full baths &
2 powder rooms.
Oversized in-ground
pool. Paved,
circular drive.
\$550,000
MLS# 11-939
Call Joe Moore
570-288-1401

DALLAS
23 Rice Court
If you've reached
the top, live there in
this stunning 3,900
sq. ft., 4 bedroom, 4
bath home in a
great neighborhood.
Offers formal living
room, dining room,
2 family rooms, flori-
da room, and
kitchen any true
chef would adore.
Picture perfect con-
dition. The base-
ment is heated by a
separate system.
SELLER PROVIDING
HOME WARRANTY.
MLS#11-1005
\$349,900
Call Barbara Metcalf
570-696-0883
LEWIS & FREEMAN
570-696-3801

DALLAS
248 Overbrook Rd.
Lovely 4 bedroom
cape cod situated
in a private setting
on a large lot.
Vaulted ceiling in
dining room, large
walk in closet in 1
bedroom on 2nd
floor. Some
replacement win-
dows. Call Today!
MLS 11-2733
\$125,000
Jay A. Crossin
Country Club 23
**CROSSIN REAL
ESTATE**
570-288-0770

DALLAS
400 Shrine View
Elegant & classic
stone & wood
frame traditional in
superb location
overlooking adja-
cent Irem Temple
Country Club golf
course. Living room
with beamed ceiling
& fireplace; large
formal dining room;
cherry paneled sun-
room; 4 bedrooms
with 3 full baths &
2 powder rooms.
Oversized in-ground
pool. Paved,
circular drive.
\$550,000
MLS# 11-939
Call Joe Moore
570-288-1401

DALLAS
23 Rice Court
If you've reached
the top, live there in
this stunning 3,900
sq. ft., 4 bedroom, 4
bath home in a
great neighborhood.
Offers formal living
room, dining room,
2 family rooms, flori-
da room, and
kitchen any true
chef would adore.
Picture perfect con-
dition. The base-
ment is heated by a
separate system.
SELLER PROVIDING
HOME WARRANTY.
MLS#11-1005
\$349,900
Call Barbara Metcalf
570-696-0883
LEWIS & FREEMAN
570-696-3801

DALLAS
248 Overbrook Rd.
Lovely 4 bedroom
cape cod situated
in a private setting
on a large lot.
Vaulted ceiling in
dining room, large
walk in closet in 1
bedroom on 2nd
floor. Some
replacement win-
dows. Call Today!
MLS 11-2733
\$125,000
Jay A. Crossin
Country Club 23
**CROSSIN REAL
ESTATE**
570-288-0770

DALLAS
400 Shrine View
Elegant & classic
stone & wood
frame traditional in
superb location
overlooking adja-
cent Irem Temple
Country Club golf
course. Living room
with beamed ceiling
& fireplace; large
formal dining room;
cherry paneled sun-
room; 4 bedrooms
with 3 full baths &
2 powder rooms.
Oversized in-ground
pool. Paved,
circular drive.
\$550,000
MLS# 11-939
Call Joe Moore
570-288-1401

DALLAS
23 Rice Court
If you've reached
the top, live there in
this stunning 3,900
sq. ft., 4 bedroom, 4
bath home in a
great neighborhood.
Offers formal living
room, dining room,
2 family rooms, flori-
da room, and
kitchen any true
chef would adore.
Picture perfect con-
dition. The base-
ment is heated by a
separate system.
SELLER PROVIDING
HOME WARRANTY.
MLS#11-1005
\$349,900
Call Barbara Metcalf
570-696-0883
LEWIS & FREEMAN
570-696-3801

906 Homes for Sale

**DALLAS SCHOOL
DISTRICT**
23 Rice Court
If you've reached
the top, live there in
this stunning 3,900
sq. ft., 4 bedroom, 4
bath home in a
great neighborhood.
Offers formal living
room, dining room,
2 family rooms, flori-
da room, and
kitchen any true
chef would adore.

906 Homes for Sale**DUPONT**

Looking for a large home? Here it is! 6 bedrooms with first floor master bedroom and modern bath. Very large modern kitchen. Living room, dining room, family room, enclosed porch, air conditioning, paved drive with parking area.
MLS 11-2385
\$163,000
Besecker Realty
570-675-3611

Collect cash, not dust! Clean out your basement, garage or attic and call the Classified department today at 570-829-7130!

DURYEA

1140 SPRING ST. Large 3 bedroom home with new roof, replacement windows, hardwood floors. Great location! For more information and photos visit: www.atlasrealtynyc.com.
MLS 11-2636
\$119,900.
Call Tom
570-262-7716

Atlas Realty, Inc.
819-6200

DURYEA

1219 SOUTH ST. Renovated 1/2 double with 3 bedrooms in nice neighborhood. Own for what it takes to rent. All new windows. For more info and photos visit: www.atlasrealtynyc.com.
MLS 11-2523
\$54,900
Call Phil
570-313-1229

Atlas Realty, Inc.
819-6200

906 Homes for Sale**DURYEA**

122 Lackawanna Ave

Just a few more finishing touches will complete the renovations. This home has a new kitchen, new drywall & new carpeting.
\$59,000
MLS #11-1502
Call Tracy Zarola
570-696-0723
LEWIS & FREEMAN
570-696-3801

Do you need more space? A yard or garage sale in classified is the best way to clean out your closets! You're in business with classified!

DURYEA

302 Cherry St. Don't miss out on this charming 2 story which boasts Pride of Ownership. Move in condition with many updates. Modern eat in kitchen, dining room is open to living room, 2 bedrooms, 1 3/4 baths. As a bonus enjoy the view from your large upper floor living area with gas fireplace and sliding doors that lead to a spacious balcony. Beautiful manicured corner lot.
For more info and photos visit: www.atlasrealtynyc.com.
MLS 11-3512
\$129,900
Call Terry
570-885-3041
Angie
570-885-4896

Atlas Realty, Inc.
819-6200

LINE UP
A SUCCESSFUL SALE IN CLASSIFIED!
Do you need more space? A yard or garage sale in classified is the best way to clean out your closets! You're in business with classified!

Looking for that special place called home? Classified will address Your needs. Open the door with classified!

906 Homes for Sale**DURYEA**

38 Huckleberry Lane
Blueberry Hills
4 BEDROOMS, 2.5 baths, family room with fireplace, 2 car garage, large yard. Master bath with separate jetted tub, kitchen with stainless steel appliances and island, lighted deck. For more info and photos visit: www.atlasrealtynyc.com.
MLS 11-3071
\$329,000
Call Colleen
570-237-0415

Atlas Realty, Inc.
819-6200

LINE UP
A GREAT DEAL... IN CLASSIFIED!
Looking for the right deal on an automobile? Turn to classified. It's a showroom in print! Classified's got the directions!

DURYEA

548 ADAMS ST. Charming, well maintained 3 bedroom, 1 bath home located on a quiet street near Blueberry Hills development. Features modern kitchen with breakfast bar, formal dining room, family room with gas stove, hardwood floors in bedrooms, deck, fenced yard and shed. MLS#11-2947
\$112,500
Karen Ryan
283-9100 x14

Prudential
Peggy & James REALTORS®

Looking for that special place called home? Classified will address Your needs. Open the door with classified!

906 Homes for Sale**DURYEA**

805-807 Main St. Multi-Family. Large side by side double with separate utilities. 3 bedrooms each side with newer carpet, replacement windows and newer roof. For more info and photos visit: www.atlasrealtynyc.com.
MLS 11-3054
\$89,900
Call Charlie
570-829-6200

Atlas Realty, Inc.
819-6200

Looking for the right deal on an automobile? Turn to classified. It's a showroom in print! Classified's got the directions!

DURYEA

NOT IN FLOOD ZONE
5 rooms. For sale by owner. 2 bedrooms and bath upstairs, 3 rooms and 1/2 bath downstairs, corner lot with small yard. \$56,000
570-885-4913
570-885-3367

DURYEA REDUCED

411 JONES ST. Beautiful 2 story English Tudor with exquisite gardens, surrounding beautiful in ground pool, private fenced yard with a home with too many amenities to list. Enjoy the summer here! Screened in porch and foyer that just adds to the great living space of the home. For more info and photos: www.atlasrealtynyc.com.
MLS 11-2720
\$229,900
Call Phil
570-313-1229

Atlas Realty, Inc.
819-6200

Find Your Ideal Employee! Place an ad and end the search!
570-829-7130
ask for an employment specialist

906 Homes for Sale**DURYEA**

Open House
SUNDAY OCT. 9
1PM - 3PM
PRICE REDUCED!
314 Bennett Street
Refashioned 3 or 4 bedroom, two full modern baths. Two story, 2300sf, with level yard with lovely new landscaping and 1 car garage. New EVERYTHING in this charming must see property. Custom blinds throughout the home. Great neighborhood with Park beyond the backyard. MLS# 11-3776
\$174,900
Call Patti
570-328-1752
Liberty Realty & Appraisal Services LLC

Looking to buy a home? Place an ad here and let the sellers know!
570-829-7130

EDWARDSVILLE

9 Williams St. Large 4 bedroom home with nice rear deck, replacement windows, off street parking. Possible apartment in separate entrance. Loads of potential. For more info and pictures visit: www.atlasrealtynyc.com.
MLS 11-2091
\$69,900
Call Tom
570-262-7716

Atlas Realty, Inc.
819-6200

Find Your Ideal Employee! Place an ad and end the search!
570-829-7130
ask for an employment specialist

906 Homes for Sale**EDWARDSVILLE**

93 Washington St. Looking for a large home? You found it! This home was gutted down to studs in 1990 and family room addition added in '93. Vinyl sided and vinyl windows. 3 bedrooms, 2 full baths. Oak kitchen, tile, gas fireplace in family room and gas hot water heat. Pull down attic for storage. Nice home just needing your own personal touch!
MLS 11-3324
\$95,000

Mark R. Mason
570-331-0982
CROSSIN REAL ESTATE
570-288-0770

Job Seekers are looking here! Where's your ad? 570-829-7130 and ask for an employment specialist

EXETER

128 JEAN ST. Nice bi-level home on quiet street. Updated exterior. Large family room, extra deep lot. 2 car garage, enclosed rear porch and covered patio. For more information and photos visit: www.atlasrealtynyc.com.
MLS 11-2850
\$189,900
Call Charlie
570-829-6200

Atlas Realty, Inc.
819-6200

LINE UP
A SUCCESSFUL SALE IN CLASSIFIED!
Do you need more space? A yard or garage sale in classified is the best way to clean out your closets! You're in business with classified!

906 Homes for Sale**EXETER**

908 Primrose Court Move right into this newer 3 bedroom, 1.5 bath Townhome with many upgrades including hardwood floors throughout and tiled bathrooms. Lovely oak cabinets in the kitchen, central air, fenced in yard, nice quiet neighborhood.
MLS 11-2446
\$123,000
Call Don Crossin
570-288-0770
CROSSIN REAL ESTATE
570-287-0770

EXETER

OPEN HOUSE
Sunday 12pm-5pm
362 Susquehanna Ave Completely remodeled, spectacular, 2 story Victorian home, with 3 bedrooms and 1.5 baths, new rear deck, full front porch, tiled baths and kitchen, granite countertops, all Cherry hardwood floors throughout, all new stainless steel appliances and lighting, new oil furnace, washer dryer in first floor bath. Great neighborhood, nice yard. \$174,900 (30 year loan, \$875 down, \$887/month, 30 years @ 4.5%) 100% Owner Financing Available
570-654-1490

WALSH
REAL ESTATE 570-829-6200

FACTORYVILLE

Gorgeous 4 bedroom colonial. Dining room, family room, hardwood floors, central air and vac, Jacuzzi. On over 0.5 acre. Move in ready. \$264,800
Shari Plimbeck
ERA BRADY ASSOCIATES
570-836-3848

906 Homes for Sale**FORTY FORT**

Well Designed CAPE COD. 3 Bedroom, 1 3/4 baths with finished lower level. Second floor has spacious Master Bedroom, walk in closet. 3/4 bath adjoining all purpose room. Detached 2 car garage, nice tree Lined Street. Priced to sell.
MLS 10-3951
\$169,500
Joan Evans
Real Estate
570-824-5763

It's that time again! Rent out your apartment with the Classifieds
570-829-7130

FORTY FORT

83 Slocum St This 3 bedroom, 2 bath home includes Living room, dining room, den, kitchen & sunroom on the 1st floor. New neutral carpeting, gas heat, central air, 3 car garage & nice yard. MLS #10-1762
\$136,500
ALSO AVAILABLE FOR LEASE AND/OR LEASE PURCHASE
Call Rhea
570-696-6677

LEWIS & FREEMAN
570-696-3801

FORTY FORT REDUCED!

1301 Murray St. Very nice duplex, fully rented with good return in great neighborhood. For more information and photos visit: www.atlasrealtynyc.com.
MLS 11-2149
\$124,900
Call Charlie
570-829-6200

Atlas Realty, Inc.
819-6200

906 Homes for Sale**FORTY-FORT**

167 Slocum St Handyman special. 3 bedrooms, 1.5 bath, two story. Nice lot/neighborhood. Being sold as is. \$45,000
570-954-8825 or email
gckar1@yahoo.com

GOULDSBORO

This is a must see large mobile. Only five years old with master bath Jacuzzi. This is located in the Beautiful Community of Indian Country quiet and peaceful. This home backs up to State Game lands. Also the outdoor pool is across the street. The property is on one half acre of land. The price is \$99,900. includes all furnishing which is in great shape all you have to do is move right in. To see all the picture of the rooms go to www.HomesInThePoconos.com and go to feature listings.

Thomas Bourgeois
516-507-9403
Classic Properties
570-842-9988

HANOVER TOWNSHIP

Townhouse, easy-to-love lifestyle. This is Townhouse living at its BEST. 5 rooms, 2 bedroom, 2 1/2 bath, modern kitchen, inviting sun room & deck, dining area, Living Room, central air, attached garage, private drive. MLS 10-1238
\$129,900
Joan Evans
Real Estate
570-824-5763

906 Homes for Sale**HANOVER TOWNSHIP**

Reduced!
Bi-Level. 1,750 sq ft. 3 bedrooms, 2 baths, 1 car garage. New carpeting, paint, etc. Large lot. Asking \$99,900.
Dermer Realty
570-477-1149

HANOVER TWP.

20 Dexter St. Nice starter home with shed. Move-in ready. Fenced yard. Security system. New roof in 2006. MLS #11-3023
\$39,000
Mary Donovan
570-696-0729
Tracy Zarola
570-696-0723
LEWIS & FREEMAN
570-696-3801

Shopping for a new apartment? Classified lets you compare costs - without hassle or worry!
Get moving with classified!

HANOVER TWP.

PRICE REDUCED!
290-292
Lee Park Ave Very nice all brick double block with front and back porches. Beautiful yard with mature plantings; 3 bedrooms, 1 bath on each side. Out of the flood zone! MLS#11-1988
\$129,900
Christine Pieczynski
570-696-6569

Prudential
Peggy & James REALTORS®

Boat? Car? Truck? Motorcycle? Airplane? Whatever it is, sell it with a Classified ad.
570-829-7130

United Way
of Wyoming Valley

WE KNOW THE NEEDS.

Drug & Alcohol Addiction IS AN IMPORTANT ISSUE IN OUR COMMUNITY.

DID YOU KNOW? 85% of all crime is drug related and all the issues related to drug & alcohol addiction costs the taxpayers in Luzerne County over \$45 million each year.

MAKING AN IMPACT: Last year, over 2,500 local residents received drug and alcohol prevention education and counseling through United Way funding.

WM Donate \$3 per week for your chance to win a 2 Year Volkswagen Passat Lease from Wyoming Valley Motors or 1 of 7 other prizes!

Citizens Bank - Suite for a Penguins Home Game, GBM - an Apple iPad, Mohegan Sun at Pocono Downs - \$400 Gift Certificate, Procter & Gamble - \$400 in Free Product, Pump n Pantry - \$499 in Free Gas, Valentine's Jewelry - Hearts on Fire Necklace, Wegmans - 3-Minute Shopping Spree

Call United Way at 829-6711 or visit
www.unitedwaywb.org for more information.

906 Homes for Sale

HANOVER TWP.

5 Raymond Drive
Practically new 8 year old Bi-level with 4 bedrooms, 1 and 3/4 baths, garage, fenced yard, private dead end street. For more info and photos visit: www.atlasrealtyinc.com
MLS 11-3622
\$179,000
Call Colleen
570-237-0415

Atlas Realty, Inc.
819-6100

HANOVER TWP.

8 Diamond Ave.
Loads of space in this modernized traditional home. 3rd floor is a large bedroom with walk-in closet. Modern kitchen, family room addition, deck overlooking large corner lot. Not just a starter home but a home to stay in and grow! For more information and photos visit www.atlasrealtyinc.com
MLS #11-622
\$119,000
Call Colleen
570-237-0415

Atlas Realty, Inc.
819-6100

HANOVER TWP.

KORN KREST
322 Spring Street
Out of the flood area. 2 family home. One with 2 bedrooms, the other with 3 bedrooms. Needs TLC. 50x125ft lot. Walking distance to schools grade 7-12, kindergarten & 1st.
\$49,000.
Kwiatkowski Real Estate
570-825-7988

Looking for that special place called home? Classified will address Your needs. Open the door with classified!

HANOVER TWP.

LIBERTY HILLS
209 Constitution Avenue
Fantastic view from the deck and patio of this 4 bedroom, 2.5 bath vinyl sided 2 story home. Four years young with so many extras. A dream home!
MLS# 11-2429
\$299,900
Call Florence
570-715-7737

Century 21
Smith Hourigan Group
570-474-6307

HANOVER TWP.

2 story in good condition with 3 bedrooms, 1 full bath, eat-in kitchen, 2 car garage, fenced yard & new gas heat.
MLS # 10-4324
Reduced to \$44,000
Call Ruth at 570-696-1195 or 570-696-5411

Century 21

SMITH HOURIGAN GROUP

HANOVER TWP.

SALE BY OWNER
12 Oaklawn Ave.
Out Of Flood Zone!
Pristine 3 story home with garage, full basement, beautiful woodwork. Carpeted & painted throughout. Newer Roof, including all appliances, gas heat, rooms with many features. Great Neighbors. No work for you, move right in! \$120,000. Call 570-823-8710

Do you need more space? A yard or garage sale in classified is the best way to clean out your closets! You're in bussiness with classified!

906 Homes for Sale

HANOVER TWP.

Seller willing to help pay Buyer's closing costs!!
19 Garrahan Street
Attractive 2-story in great neighborhood. Newer roof, newer 2nd floor replacement windows, newer split A/C system, large eat-in kitchen, bedroom pine flooring, walk-up attic & a mostly fenced yard.
REDUCED
\$59,900
MLS#11-1754
Call Steve Sherno
(570) 288-1401
(570) 793-9449

Moore REALTORS
288-1401

HARDING

131 THEODORE ST.,
Beautiful bi-level located in Hex Acres, a quiet country setting, yet minutes from town. This home features quality workmanship and finishes and is in absolute move-in condition. Features modern kitchen and baths, lower level family room, sunroom, deck and above ground pool. All on a large nicely landscaped lot.
MLS#11-2901
\$160,000
Karen Ryan
283-9100 x14
Prudential
Poggi & Jones REALTORS

HARDING

310 Lockville Rd.
SERENITY
Enjoy the serenity of country living in this beautiful 2nd story home on 2.23 acres. Great for entertaining inside and out. 3 car attached garage with full walk up attic PLUS another 2 car detached garage. WOW! A MUST SEE! For more info and photos visit: www.atlasrealtyinc.com
MLS#11-831
\$267,000
Call Nancy
570-237-0752
570-237-6384

Atlas Realty, Inc.
819-6100

HARDING

605 Apple Tree Road
White split stone Ranch with 1500 sq. ft. of living space. 2 bedrooms, 1.5 baths, propane gas fireplace with stone mantel. Custom kitchen with oak cabinets with pull outs. Granite counter tops and island, plaster walls, modern tile bath, open floor plan, 2nd kitchen in lower level. Electric heat, wood/coal burner in basement. Central air, 2 stoves, 2 dishwashers, 2 microwaves, 2 fridges, front load washer and dryer included. Attached 2 car garage and detached 3 car garage. Home in near perfect condition. For more info and photos visit: www.atlasrealtyinc.com
MLS 11-2968
\$229,900
Call Lu Ann
570-602-9280

Atlas Realty, Inc.
819-6100

HARDING

Route 92
"Picture Perfect" View. If you are looking for exceptional value in a rural property, then don't pass up this 4 bedroom, 2 bath home. Beautiful Landscaping. Includes river-front property. 1/2 mile from public boat launch. Not in Flood Zone.
MLS 11-2996
Call Arlene Warunek
570-650-4169

Century 21
Smith Hourigan Group
(570) 696-1195

906 Homes for Sale

HARVEYS LAKE

Pole 165
Lakeside Drive
A truly unique home! 7,300 sq.ft. of living on 3 floors with 168' of lake frontage with boathouse. Expansive living room; dining room, front room all with fireplaces. Coffered ceiling; modern oak kitchen with breakfast room; Florida room; study & 3 room & bath suite. 5 bedrooms & 4 baths on 2nd. Lounge, bedroom, bath, exercise room & loft on 3rd floor. In-ground pool & 2-story pool house. AC on 3rd floor.
\$1,149,000
MLS# 10-1268
Call Joe Moore
570-288-1401

Moore REALTORS
288-1401

Let the Community Know!
Place your Classified Ad TODAY!
570-829-7130

HAZLETON

714 E. Samuels Ave
TERRACE Living at a great price!!! 4 bedrooms, 2 1/2 baths. Many "UPGRADED" features: Newer Central Air, Newer Roof, "Complete" Security System, and Epoxy Overlay Flooring in Garage, all add to the comfort of this home. Newer paint, carpets and custom window treatments make it move in ready. Call Karen for a personal showing.
\$164,900
Century 21 Select Group - Hazleton
570-582-4938

HAZLETON

Double - 8 rooms, 3 bedrooms, 2 baths each, separate utilities, fenced yard, walk up attic. Priced to sell. MLS - 11-3099
\$32,400
Call Ann Marie Chopick
570-760-6769

REAL ESTATE INC.
570-288-6654

HUGHESTOWN

189 Rock St.
Spacious home with 4 bedrooms and large rooms. Nice old woodwork, staircase, etc. Extra lot for parking off Kenley St.
For more info and photos visit: www.atlasrealtyinc.com
MLS 11-3404
\$109,900
Call Charlie
570-829-6200

Atlas Realty, Inc.
819-6100

HUGHESTOWN

582 Gibson Ave
FOR SALE BY OWNER
Tastefully remodeled traditional in one of Kingston's finest and convenient neighborhoods. Features include: hardwoods and tile throughout, 5 bedrooms, 2 full baths, modern kitchen, finished basement/entertainment room, finished attic, office with fireplace, huge deck, inground pool, 8 person hot tub, 2 car garage. If you want Kingston, you need to see this property.
Asking price \$282,500
(570) 899-0236

Atlas Realty, Inc.
819-6100

JENKINS TWP.

23 Mead St.
Newly remodeled 2 story on a corner lot with fenced in yard and 2 car garage. 4 bedrooms, 1 bath, 1,660 sq. ft. For more information and photos visit www.atlasrealtyinc.com
\$84,900
MLS 10-3684
Call Bill
570-362-4158

Atlas Realty, Inc.
819-6100

906 Homes for Sale

JENKINS TWP.

Home/Lot Package
Beautiful custom built home with a stunning river view overlooking the Susquehanna River and surrounding area. Custom built with many amenities included. A few of the amenities may include central A/C, master bedroom with master bath, ultramodern kitchen, hardwood floors, cathedral ceiling, and a 2 car garage. There are many other floor plans to choose from or bring your own! For more details & photos visit: www.atlasrealtyinc.com
MLS 11-2642
\$375,000
Call Kim
570-466-3338

Atlas Realty, Inc.
819-6100

LINE UP
A GREAT DEAL...
IN CLASSIFIED!
Looking for the right deal on an automobile? Turn to classified. It's a showroom in print! Classified's got the directions!

JENKINS TWP.

10 Miller Street
3 bedroom, 1 bath ranch recently damaged by flooding. No structural issues, roof is good, will need basement and first floor renovations. Large lot, off-street parking with carport, nice location.
MLS#11-3646
Originally 129,000
Reduced to \$42,500!
Eric Feifer
570-283-9100 x29
Prudential
Poggi & Jones REALTORS

JENKINS TWP.

297 Susquehannock Drive
Settle into summer with this great 2 story home on quiet cul-de-sac. Private back yard and above ground pool. Deck with awning overlooking yard! 4 bedrooms, 2.5 bath unfinished basement. Area School District with family room, eat in kitchen, central a/c and garage. Full unfinished basement.
MLS 11-2432
\$259,900
Call Colleen
570-237-0415

Atlas Realty, Inc.
819-6100

JENKINS TWP.

475 S. Main St.
3 bedroom, 1 bath, 2 story home with vinyl replacement windows, vinyl siding, large yard and off street parking. For more info and photos visit: www.atlasrealtyinc.com
MLS 11-3545
\$79,900
Call Charlie
570-829-6200

Atlas Realty, Inc.
819-6100

JENKINS TWP.

475 S. Main St.
3 bedroom, 1 bath, 2 story home with vinyl replacement windows, vinyl siding, large yard and off street parking. For more info and photos visit: www.atlasrealtyinc.com
MLS 11-3545
\$79,900
Call Charlie
570-829-6200

Atlas Realty, Inc.
819-6100

JENKINS TWP.

23 Mead St.
Newly remodeled 2 story on a corner lot with fenced in yard and 2 car garage. 4 bedrooms, 1 bath, 1,660 sq. ft. For more information and photos visit www.atlasrealtyinc.com
\$84,900
MLS 10-3684
Call Bill
570-362-4158

Atlas Realty, Inc.
819-6100

Motorcycle for sale? Let them see it here in the Classifieds!
570-829-7130

906 Homes for Sale

KINGSTON

129 S. Dawes Ave.
PENDING
will be considered. For more info and photos visit: www.atlasrealtyinc.com
MLS #11-2278
\$129,900
Call Colleen
570-237-0415

Atlas Realty, Inc.
819-6100

KINGSTON

So close to so much, traditionally appointed 3 bedroom, 3 bath town-home with warm tones & wall to wall cleanliness. Modern kitchen with lots of cabinets & plenty of space throughout, enjoy the privacy of deck & patio with fenced yard. MLS 11-2841
\$123,000
Call Arlene Warunek
570-650-4169

Century 21
Smith Hourigan Group
(570) 696-1195

KINGSTON

Large charmer had been extensively renovated in the last few years. Tons of closets, walk-up attic and a lower level bonus recreation room. Great location, just a short walk to Kirby Park.
MLS 11-3686
\$129,000
Call Betty at Century 21
Smith Hourigan Group
570-267-1196 ext 3559
or 570-714-612

KINGSTON

582 Gibson Ave
FOR SALE BY OWNER
Tastefully remodeled traditional in one of Kingston's finest and convenient neighborhoods. Features include: hardwoods and tile throughout, 5 bedrooms, 2 full baths, modern kitchen, finished basement/entertainment room, finished attic, office with fireplace, huge deck, inground pool, 8 person hot tub, 2 car garage. If you want Kingston, you need to see this property.
Asking price \$282,500
(570) 899-0236

Atlas Realty, Inc.
819-6100

KINGSTON

167 N. Dawes Ave.
Move in condition 2 story home. 3 bedrooms, 2 baths, hardwood floors, ceramic throughout. Finished lower level, security system. For more info and photos visit: www.atlasrealtyinc.com
MLS 11-1673
\$154,900
Call Tom
570-262-7716

Atlas Realty, Inc.
819-6100

KINGSTON

584 Wyoming Ave.
MOVE-IN READY!
Three large offices along with a reception area with built-in secretarial/paralegal work stations; a large conference room with built-in bookshelves, kitchenette and bathroom. Lower level has 7 offices, 2 bathrooms, plenty of storage. HIGHLY visible location, off-street parking. Why rent office space? Use part of building & rent space extra expenses and build equity. MLS#11-995
\$414,900
Judy Rice
570-714-9230
Call Tracy Zarola
570-696-0723

LEWIS & FREEMAN
570-686-3801

SELL your own home! Place an ad HERE
570-829-7130

906 Homes for Sale

KINGSTON

76 N. Dawes Ave.
Very well maintained 2 bedroom home with updated kitchen with granite counter. Large sunroom over looking private back yard. Attached garage, large unfinished basement. For more info and photos visit: www.atlasrealtyinc.com
MLS 11-2278
\$129,900
Call Colleen
570-237-0415

Atlas Realty, Inc.
819-6100

KINGSTON

Yes, it's really true, \$120,000. From the Room size entrance foyer to every room in the house, you find PERFECTION. Living Room, Dining Room/Family Room, Large Kitchen, Butler-style work area, 3 bedrooms, 1 1/2 bath, lovely enclosed screened in porch. Off street parking. Choice location. 11-2155
\$120,000
Joan Evans
Real Estate
570-824-5763

Collect cash, not dust!
Clean out your basement, garage or attic and call the Classified department today at 570-829-7130!

KINGSTON

Completely remodeled, mint, turn key condition, 3 bedrooms, 1.5 baths, large closets, with hardwoods, carpet & tile floors, new kitchen and baths, gas heat, shed, large yard.
\$134,900, seller will pay closing costs, \$5000 down and monthly payments are \$995/month. Financing available.

REAL ESTATE
570-654-1490

KINGSTON

OPEN HOUSE
Sunday 12pm-5pm
46 Zephyr Ave
Lease with option to buy, completely remodeled, mint, turn key condition, 3 bedrooms, 1.5 baths, large closets, with hardwoods, carpet & tile floors, new kitchen and baths, gas heat, shed, large yard.
100% Owner Financing Available
\$134,900 (30 year loan @ 4.5% with 5% down; \$6,750 down, \$684/month)
WALSH
REAL ESTATE
570-654-1490

KINGSTON

5 Fairfield Drive
Motivated seller!
Move right in just in time to entertain for the holidays in this 3 bedroom 2.5 bath home in a private setting. Prepare for the festivities in this spacious gourmet kitchen with stainless steel appliances and Subzero refrigerator. Your guests can enjoy the spectacular view of the West mountains. Must see to appreciate all of the amenities this home has to offer.
For more info and photos visit: www.atlasrealtyinc.com
MLS 11-1686
\$314,900
Call Keri
570-885-5082

Atlas Realty, Inc.
819-6100

KINGSTON

167 N. Dawes Ave.
Move in condition 2 story home. 3 bedrooms, 2 baths, hardwood floors, ceramic throughout. Finished lower level, security system. For more info and photos visit: www.atlasrealtyinc.com
MLS 11-1673
\$154,900
Call Tom
570-262-7716

Atlas Realty, Inc.
819-6100

KINGSTON

22 Dogwood Drive
Beautifully kept home on a quiet dead-end street. Handicap accessible. Convenient Laflin location, close to interstate and turnpike. Last home on street makes it very private and quiet! Home features large basement with extra ceiling height. Living room opens to modern, eat-in kitchen, 4 bedrooms, 2 full baths. Beautifully landscaped yard with large deck and pond. MLS#11-3432
\$218,900
Chris Jones
570-696-6558

Prudential
Poggi & Jones REALTORS

KINGSTON

584 Wyoming Ave.
MOVE-IN READY!
Three large offices along with a reception area with built-in secretarial/paralegal work stations; a large conference room with built-in bookshelves, kitchenette and bathroom. Lower level has 7 offices, 2 bathrooms, plenty of storage. HIGHLY visible location, off-street parking. Why rent office space? Use part of building & rent space extra expenses and build equity. MLS#11-995
\$414,900
Judy Rice
570-714-9230
Call Tracy Zarola
570-696-0723

LEWIS & FREEMAN
570-686-3801

SELL your own home! Place an ad HERE
570-829-7130

906 Homes for Sale

KINGSTON

Stately brick 2-story featuring formal living room with fireplace, formal dining room, modern cherry pine study, spacious family room, sunroom, computer room, TV room, 4 bedrooms, 5 baths. Finished basement. Hardwood floors in living room, dining room, bedrooms & study. Lovely fenced yard, 1 car garage. Well built steel constructed home in a great location!
\$339,000
MLS#11-2250
Call Ruthie
(570) 714

906 Homes for Sale

25 Shea (left on prospect, L on State, L on Shea)
CAPE ANN: Large & Bright, 3 bedrooms, kitchen, Carrara Glass Bathroom, Finished Lower Level, Family Room (knotty pine) with BAR, Oil heat, very large lot. Estate. View the mountains from the front porch. #11-2970 \$99,000
Go To The Top... Call **JANE KOPP REAL ESTATE 570-288-7481**

414 E. Grove Street 3 bedroom, 1 bath, 2 story with off street parking, backyard, new oil furnace, windows, wiring, kitchen, bath, flooring & paint. Excellent condition. \$88,500. Sellers pays 1st year property tax. Call Bill Remey @ 570-714-6123

NANTICOKE

Rear 395 E. Washington St. 2 family home with 2 bedrooms each side, separate utilities, great income earning potential. One side occupied, one available for rent. For more info and photos visit: www.atlasrealtyinc.com MLS 11-2425 \$59,900 Call Colleen 570-237-0415

Atlas Realty, Inc. 819-6100

NANTICOKE VERY CUTE HOME

2 bedrooms, 1 bath room, off-street parking, well maintained, natural woodwork, hardwood floors, new carpet, kitchen floor, drop in stove, large deck, new heating system. \$33,000. **570-902-5244**

NEW COLUMBUS

Peaceful living with easy drive to town. Beautifully maintained 3Bedroom Ranch on 1.5 acres, 2 car garage, gas fireplace, hardwoods, large deck... Lots to see. Call today for a private showing. MLS 10-3480 \$138,700 **Five Mountains Realty 570-542-2141**

NOXEN

PRICED TO SELL! Brick ranch with large living room, 3 bedrooms, sun room, deck, full basement, sheds and garage on 0.54 acres in Noxen. \$139,500. Jeannie Brady ERA BRADY ASSOCIATES 570-836-3848

Looking for that special place called home? Classified will address Your needs. Open the door with classified!

NOXEN

SPACIOUS COLONIAL Totally updated home with extra large living room, 4 suites, family room and screen porch conveniently located on Main St. Noxen. \$187,000 Jeannie Brady ERA BRADY ASSOCIATES 570-836-3848

906 Homes for Sale

HOME FOR SALE Crestwood School District. Stunning Cape Cod (architecturally designed). Three bedrooms, 2 1/2 baths 2 car garage on one acre. Features include: large front porch, deck, beautiful kitchen with corian countertops, breakfast nook & island. Stainless steel appliances; hardwood floors, formal dining room with wainscoting. Two story vaulted family room with fireplace; first floor master bedroom/bath with jacuzzi, walk in shower & vanity dressing area built in; abundant closets, den on first floor plus laundry; second story has 2 additional bedrooms & bath. Full basement. Please call or email for details.
Dee Fields, Associate Broker 570-788-7511 deefieldsbroker@gmail.com

PITTSTON

10 Garfield St. Looking for a Ranch??? Check out this double wide with attached 2 car garage on a permanent foundation. Large master bedroom suite with large living room, family room, fireplace, 2 full baths, laundry room, formal dining room, vaulted ceilings throughout and more. Call for details. \$68,900 For more info and photos visit: www.atlasrealtyinc.com MLS 10-2463 \$59,900 Call Charlie 570-829-6200

PITTSTON

Great family home with 3 bedrooms, family room off semi modern kitchen. Nice woodworking, newer roof, and upgraded electrical & over sized 1 car garage. MLS 11-2306 \$89,900 Call Nancy Answini 570-237-5999 JOSEPH P. GILROY REAL ESTATE 570-288-1444

PITTSTON

Two story single with 7 rooms, 3 bedrooms, 1.5 baths, new windows, modern kitchen, some appliances included, electric service, some carpeting and hardwood floors. Call Rita for details \$68,900 570-954-6699 Walsh Real Estate 570-654-1490

PITTSTON

MOVE-IN CONDITION! Good starter home. 2 bedrooms, 2 1/2 baths. Replacement windows. Newer roof. Freshly painted. New carpet. Basement with two levels. Priced to sell! MLS 11-2508 \$39,900 Joan Evans Real Estate 570-824-5763

PITTSTON

99 1/2 Pine St. The owner of this house took pride in its upkeep. It is meticulous. Home has 3 bedrooms, 1 bath, eat in kitchen, living room and dining room. Walkout basement with paneled walls and heat. Large yard with newer one car detached garage, accessed from rear alley. MLS 11-3555 \$48,000 Call Terry 570-885-3041 Angie 570-885-4896

PITTSTON

175 Oak Street 3 bedrooms, 1.5 baths, 1st floor laundry room, 3 season porch, fenced yard and off street parking. MLS#11-1974 Price Reduced! \$89,000 Call Patti 570-328-1752 Liberty Realty & Appraisal Services LLC

PITTSTON

214 Elizabeth St. 3 bedroom, Victorian, semi modern kitchen, 1 full - 2 1/2 baths. 1st floor laundry, gas heat, finished lower level with walk out, large shed. 13 month home warranty. A must see at this price. For additional info and photos visit: www.atlasrealtyinc.com MLS 11-1677 \$79,900 Call Lu-Ann 570-602-9280

PITTSTON

95 William St. 1/2 double home with more square footage than most single family homes. 4 bedrooms, 1.5 baths, ultra modern kitchen and remodeled baths. Super clean. For more information and photos visit: www.atlasrealtyinc.com MLS 11-2120 \$59,000 Call Charlie 570-829-6200

PITTSTON

bette end unit townhome provides luxuries, carefree living. 3 bedrooms, 2.5 baths with 1st floor master suite. Ultra kitchen with granite and stainless appliances. Dining room with built in cabinet. 2 story living room with gas fireplace and hardwood. 2 car garage, maintenance free deck, nice yard that can be fenced. Low HOA fee for snow removal and grass cutting. For more info and photos visit: www.atlasrealtyinc.com MLS 11-3488 \$289,900 Call Terry 570-885-3041 Angie 570-885-4896

PITTSTON

122 PARNELL ST. Beautiful bi-level home on corner lot. 7 rooms, 3 bedrooms, newer roof and windows. Fenced in yardFor more info and photos visit: www.atlasrealtyinc.com MLS 11-2749 \$129,900 Call Tom 570-262-7716

PITTSTON**906 Homes for Sale**

31 Tedrick St. Very nice 3 bedroom with 1 bath. This house was loved and you can tell. Come see for yourself, super clean home with nice curb appeal. For more info and photos visit: www.atlasrealtyinc.com MLS 11-3544 \$89,900 Call Charlie 570-829-6200

PITTSTON

4 bedroom Victorian home completely remodeled with new kitchen & baths. New Berber carpet, modern stainless steel appliances in kitchen. Private yard, wrap around porch, corner lot with off street parking. For more info and photos visit: www.atlasrealtyinc.com MLS 11-2864 \$99,900 Call Colleen 570-237-0415

PITTSTON

51 Plank St. 4 bedroom Victorian home completely remodeled with new kitchen & baths. New Berber carpet, modern stainless steel appliances in kitchen. Private yard, wrap around porch, corner lot with off street parking. For more info and photos visit: www.atlasrealtyinc.com MLS 11-2864 \$99,900 Call Colleen 570-237-0415

PITTSTON

38 Frothingham St. Four square home with loads of potential and needs updating but is priced to reflect its condition. Nice neighborhood. Check it out. For more info and photos visit: www.atlasrealtyinc.com MLS 11-3403 \$69,900 Call Charlie 570-829-6200

PITTSTON

993 Sunrise Dr. Horizon Estates Fabulous end unit townhome provides luxuries, carefree living. 3 bedrooms, 2.5 baths with 1st floor master suite. Ultra kitchen with granite and stainless appliances. Dining room with built in cabinet. 2 story living room with gas fireplace and hardwood. 2 car garage, maintenance free deck, nice yard that can be fenced. Low HOA fee for snow removal and grass cutting. For more info and photos visit: www.atlasrealtyinc.com MLS 11-3488 \$289,900 Call Terry 570-885-3041 Angie 570-885-4896

PITTSTON

122 PARNELL ST. Beautiful bi-level home on corner lot. 7 rooms, 3 bedrooms, newer roof and windows. Fenced in yardFor more info and photos visit: www.atlasrealtyinc.com MLS 11-2749 \$129,900 Call Tom 570-262-7716

PITTSTON

122 PARNELL ST. Beautiful bi-level home on corner lot. 7 rooms, 3 bedrooms, newer roof and windows. Fenced in yardFor more info and photos visit: www.atlasrealtyinc.com MLS 11-2749 \$129,900 Call Tom 570-262-7716

PITTSTON

122 PARNELL ST. Beautiful bi-level home on corner lot. 7 rooms, 3 bedrooms, newer roof and windows. Fenced in yardFor more info and photos visit: www.atlasrealtyinc.com MLS 11-2749 \$129,900 Call Tom 570-262-7716

PITTSTON

122 PARNELL ST. Beautiful bi-level home on corner lot. 7 rooms, 3 bedrooms, newer roof and windows. Fenced in yardFor more info and photos visit: www.atlasrealtyinc.com MLS 11-2749 \$129,900 Call Tom 570-262-7716

PITTSTON

122 PARNELL ST. Beautiful bi-level home on corner lot. 7 rooms, 3 bedrooms, newer roof and windows. Fenced in yardFor more info and photos visit: www.atlasrealtyinc.com MLS 11-2749 \$129,900 Call Tom 570-262-7716

PITTSTON

122 PARNELL ST. Beautiful bi-level home on corner lot. 7 rooms, 3 bedrooms, newer roof and windows. Fenced in yardFor more info and photos visit: www.atlasrealtyinc.com MLS 11-2749 \$129,900 Call Tom 570-262-7716

PITTSTON

122 PARNELL ST. Beautiful bi-level home on corner lot. 7 rooms, 3 bedrooms, newer roof and windows. Fenced in yardFor more info and photos visit: www.atlasrealtyinc.com MLS 11-2749 \$129,900 Call Tom 570-262-7716

PITTSTON

122 PARNELL ST. Beautiful bi-level home on corner lot. 7 rooms, 3 bedrooms, newer roof and windows. Fenced in yardFor more info and photos visit: www.atlasrealtyinc.com MLS 11-2749 \$129,900 Call Tom 570-262-7716

906 Homes for Sale

17 N. Beech in St. 1 right road onto rd, right) dated 1980, 1 car garage in the desirable Birchwood Hills development. Electric heat, newer roof, great curb appeal. Huge fenced in back yard with new shed, plenty of closets and storage. www.atlasrealtyinc.com MLS 11-2887 \$172,900 Call Colleen 570-237-0415

PITTSTON TWP.

38 Frothingham St. Four square home with loads of potential and needs updating but is priced to reflect its condition. Nice neighborhood. Check it out. For more info and photos visit: www.atlasrealtyinc.com MLS 11-3403 \$69,900 Call Charlie 570-829-6200

PITTSTON TWP.

993 Sunrise Dr. Horizon Estates Fabulous end unit townhome provides luxuries, carefree living. 3 bedrooms, 2.5 baths with 1st floor master suite. Ultra kitchen with granite and stainless appliances. Dining room with built in cabinet. 2 story living room with gas fireplace and hardwood. 2 car garage, maintenance free deck, nice yard that can be fenced. Low HOA fee for snow removal and grass cutting. For more info and photos visit: www.atlasrealtyinc.com MLS 11-3488 \$289,900 Call Terry 570-885-3041 Angie 570-885-4896

PITTSTON TWP.

122 PARNELL ST. Beautiful bi-level home on corner lot. 7 rooms, 3 bedrooms, newer roof and windows. Fenced in yardFor more info and photos visit: www.atlasrealtyinc.com MLS 11-2749 \$129,900 Call Tom 570-262-7716

PITTSTON TWP.

122 PARNELL ST. Beautiful bi-level home on corner lot. 7 rooms, 3 bedrooms, newer roof and windows. Fenced in yardFor more info and photos visit: www.atlasrealtyinc.com MLS 11-2749 \$129,900 Call Tom 570-262-7716

PITTSTON TWP.

122 PARNELL ST. Beautiful bi-level home on corner lot. 7 rooms, 3 bedrooms, newer roof and windows. Fenced in yardFor more info and photos visit: www.atlasrealtyinc.com MLS 11-2749 \$129,900 Call Tom 570-262-7716

PITTSTON TWP.

122 PARNELL ST. Beautiful bi-level home on corner lot. 7 rooms, 3 bedrooms, newer roof and windows. Fenced in yardFor more info and photos visit: www.atlasrealtyinc.com MLS 11-2749 \$129,900 Call Tom 570-262-7716

PITTSTON TWP.

122 PARNELL ST. Beautiful bi-level home on corner lot. 7 rooms, 3 bedrooms, newer roof and windows. Fenced in yardFor more info and photos visit: www.atlasrealtyinc.com MLS 11-2749 \$129,900 Call Tom 570-262-7716

PITTSTON TWP.

122 PARNELL ST. Beautiful bi-level home on corner lot. 7 rooms, 3 bedrooms, newer roof and windows. Fenced in yardFor more info and photos visit: www.atlasrealtyinc.com MLS 11-2749 \$129,900 Call Tom 570-262-7716

PITTSTON TWP.

122 PARNELL ST. Beautiful bi-level home on corner lot. 7 rooms, 3 bedrooms, newer roof and windows. Fenced in yardFor more info and photos visit: www.atlasrealtyinc.com MLS 11-2749 \$129,900 Call Tom 570-262-7716

PITTSTON TWP.

122 PARNELL ST. Beautiful bi-level home on corner lot. 7 rooms, 3 bedrooms, newer roof and windows. Fenced in yardFor more info and photos visit: www.atlasrealtyinc.com MLS 11-2749 \$129,900 Call Tom 570-262-7716

PITTSTON TWP.

909 **Income &**

Classified ad:
570-829-7130

The listed Garage Sales below can be located on our new, interactive Garage Sale map at timesleader.com. Create your route and print out your own turn-by-turn directions to each local sale.

GARAGE & YARD SALES

SPONSORED BY:

BEAR CREEK GARAGE SALE 8061 Bear Creek Blvd (Rte. 115) Saturday 9am-2pm Sunday 10am-2pm Household items, tools, hunting coat & pants (S), Mens coats (L/XL), jeans, sweaters (M/L). Holiday decor & much more, priced to sell.	NEW TODAY EDWARDSVILLE Vendor & Craft Market 681 Main Street Vendors wanted & space available for crafts. Open every day but Monday. 570-417-1269 570-855-2703	NEW TODAY HANOVER TOWNSHIP Multi-Family YARD SALE 49 Highland Drive Friday 9am-2pm Saturday 9am-3pm Furniture, household, electronics, decor & collectibles.	KINGSTON GARAGE SALE 47 Butler Street Sat. Oct. 8th 10am-2pm Bedroom set, queen sized bed, couch, microwave, coffee table, end table, kitchen set and garage sale items	NEW TODAY HOUSE SALE 14 Greenwich Dr. Off Jackson Road, by Huntsville Nursery. Friday October 8th and Saturday October 9th 9 am-3pm Entire contents of 9 room house + 2 car garage. 3 piece hutch and curio cabinets, couch, table & chairs, rockers, deacon's bench, Serta beds, full, queen and twin, new Princess house, Fenton, Lenox, jewelry, art, military, Christmas, golf, misc. small furniture, children's, maternity, women's and XXL men's clothes, antiques, vintage linens, curtains & buttons, upright freezer, gun cabinet, Oreck vacuum, wheelchair, walker, Lionel train and tracks, tools, washer and dryer. Follow the bright green signs.	NEW TODAY MOUNTAINTOP Multi-Family YARD SALE Woodland Estates Corner of Basswood & Catalpa Saturday, October 8 8am - 3pm Computer desk, bed frame, ping pong table, 2 mountain bikes, weight bench, outside furniture, coffee table, 5 drawer dresser. Girl's clothing 2t to 7, all seasons, and shoes. Holiday decor. Tons of VHS. Girl's toys & more!	PLAINS YARD SALE 111 S. Main St. Saturday Oct. 8 9am to 1pm Skis, lawn mower, Tony Little gazelle, Phillips apparel, TV, Holiday, household, young mens, boys toddler & women's clothes, & much more	SWOYERSVILLE YARD SALE 33 Railroad Street Oct 7th & Oct 8th 9am-2pm Household items, children's toys, lots of hand & electric tools & much more!	NEW TODAY WILKES-BARRE YARD SALE 252 S. Sheridan St. Off Empire St. Mayflower Section Fri, Sat. & Sun 8am-4pm LARGE YARD SALE Furniture, household, Antiques & much more. New items put out daily.	NEW TODAY WILKES-BARRE GARAGE SALE GOOSE ISLAND 68 Schuler St. (S. Main to E. Division to Cherry to Schuler.) Saturday 8am-2pm Antiques, 50's toys, old pictures, books. Too much to list!
NEW TODAY BEAR CREEK Multi-Family YARD SALE BEAR CREEK VILLAGE 30 Coach Road Saturday, Oct. 8 10am - 3pm Lots of baby/toddler items, boys & girls name brand clothing (up to 6T), baby tub, books, toys, adult clothing, shoes, movies, furniture, blankets, coats, sweaters & more. RAIN OR SHINE	NEW TODAY EXETER ESTATE SALE 219 Harland St. Friday October 7 8am - 2pm	NEW TODAY HANOVER TOWNSHIP TAG SALE Countrywood Estates 50 Woodview Drive (Off S. Main St) Saturday, 9am-4pm Jewelry, living room, corner cupboard, dry sink, table, server, curio, Spode China, lingerie chest, baker's rack, large wall unit, bookshelves, rod iron patio set, resin wicker set, rugs, pictures, tables, lamps, entertainment center, TV's, chairs, file cabinet, x-mas, sofa bed, Excercycle, wheel chair, books, totes, shelving, hose, flowers, linens, purses, designer clothes.	NEW TODAY KINGSTON GARAGE SALE 615 Charles Ave. Sat. 10/8 8:30 - 1pm Sun 10/9 9 - 11am Lots of office furniture, snow tires, glass shelves, clothes, shoes, purses miscellaneous items.	NEW TODAY MOOSIC YARD SALE 507 Rocky Glen Road, off Birney Ave., at Smilers Saturday Oct. 8 10 am - 3 pm Tools, toys, Coca-Cola NASCAR & more. Everything on Sale!!!!!! New Merchandise! Free Items With Purchase!	NEW TODAY NANTICOKE YARD SALE 292 E. Grand St. Saturday, Oct. 8 8am - 7pm household, seasonal items, clothes, (women's and baby boys), much more, No early birds	NEW TODAY PRINGLE Multi-Family YARD SALE 86 Courtright St Saturday 8am-3pm Household items, clothing, Antiques, tools & many items from previous House Sale!	NEW TODAY WEST WYOMING GARAGE SALE 523 W. Sperling St Friday & Saturday 9am-2pm Wide variety of nice older items, including stained glass windows, beer trays, local advertising toys, tin ice box, dome top trunk, bakers rack, etc.	NEW TODAY WILKES-BARRE YARD SALE 28 Grove Street FRI & SAT 9am-3pm Karate sparring gear (size L), kitchen items, knick-knacks, clothes, coats, holiday items, linens, etc.	NEW TODAY WILKES-BARRE YARD SALE 152 Matson Ave Saturday, 9am-3pm Holiday decor, home items, coffee & end tables & much more!
NEW TODAY BEAR CREEK YARD SALE Forest Park 442 Crescent Rd Saturday, Oct 8 9am - 3pm No Early Birds Household items, furniture, toys, collectibles, musical items & much more!	NEW TODAY EXETER PARK GARAGE SALE 203 Wilson Street Sat. & Sun. Oct. 8th & 9th 9am-3pm Tools, office/school supplies, household items and electronics. A must for contractors. Something for everyone!	NEW TODAY HARVEY'S LAKE GARAGE SALE 663 Loyalville Road Saturday, Oct 8 8am - 2pm Household items, sporting goods, tools, construction supplies and more RAIN OR SHINE NO EARLY BIRDS	NEW TODAY KINGSTON TAG SALE ESTATE/TAG SALE 544 Ford Ave. Fri 10/7 - 8:12 Sat. 10/8, 8-3 Contents of large lovely home. STEINWAY Med Grand piano Kitchen set, loads of kitchenware, Dining room suite, Sets of china: Bennington Pottery, Rosenthal, Spode, Johnson Bros. Many pieces of high end crystal, glassware, Judaica, decorator items. 8 AM to 2 PM RAIN OR SHINE.	NEW TODAY MOUNTAIN TOP GARAGE SALE 14 Powell Street Sat. 10/8 8-1pm New Items! Household, decor, books, Encyclopedias, records.	NEW TODAY NUANGOLA YARD SALE 22 Gay Ave Saturday, 10/8 8am-2pm Antiques, household, TV, boys clothes (sizes 4-5), toys & kids books	NEW TODAY SHAVERTOWN GARAGE SALE 149 North Pioneer Avenue Saturday Oct. 8 Tools, furniture, jewelry, seasonal items, plants, clothing. Free Refreshments and Free Fun	NEW TODAY WEST WYOMING GARAGE SALE 580 W 5th Street Manor Sat., Oct. 8th, 9-1 Furniture, Tools, Household Items & Garden Tools	NEW TODAY WILKES-BARRE YARD SALE 42 Moyallan Street Friday & Saturday 9am-4pm Huge selection of items! Household, masonry & carpentry tools, collectibles, stereo speakers & more!	NEW TODAY WILKES-BARRE GARAGE SALE 133 Old Ashley Rd. Thurs., Fri. & Sat. 9 am - 4 pm Last big sale of the season. many items reduced.
NEW TODAY BEAUMONT YARD SALE 1365 Plattsburg Rd. Saturday Oct. 8th 8am-4pm Make an offer yard sale. Antique furniture, tools, housewares, toys, doll houses, glass display case, beer steins, books & sporting goods.	NEW TODAY FORTY FORT YARD SALE 14 Susquehanna Ave Saturday, 9am-2pm Something for everyone. household goods, electronics & tons of preschool toys.	NEW TODAY HARVEY'S LAKE YARD SALE Pole 077-807 Lake Side Drive Friday & Saturday 9am-3pm Selling furniture in house: Dining room set, queen size sofa bed, chair. Many other items - women's clothing, dress, trunk collection, lamps, Annie & Sound of Music plate collections, Apple decor items, comforters, knick-knacks, lawn furniture & more. Too much to mention.	NEW TODAY KINGSTON Multi-Family YARD SALE S. Maple Ave Saturday, October 8 9am - 2pm featuring Furniture, Clothing (including misses, designer, size 8-10), books, toys, housewares, DVD's, seasonal items, antiques & collectables.	NEW TODAY MOUNTAIN TOP YARD SALE 247 Deer Run Drive Deerfield Acres Saturday, Oct. 8 8am - 12pm Curio, small fridge, new silverware service for 8, Tiffany lamp shades, Stiffel lamp bases, lobster pot, iron, women's clothes like new 14-16, household	NEW TODAY OLD FORGE ESTATE SALE 405-407 Oak St. SATURDAY, OCT-8 8:00-4:00 DIRECTIONS: OFF MAIN STREET Entire contents of both sides of double block and large garage, including Antiques, furniture, nice bedroom sets, Antique Grandfather Clock & other vintage clocks, vintage enamel top kitchen set, lift chairs, safe, glassware, carnival and depression glass, china sets, jewelry, lots of sewing and fabric, holiday some vintage, hand tools, patio furniture, lawn and garden and much more! CREDIT CARDS ACCEPTED! Sale by Cook & Cook Estate Liquidators www.cookandcookestate.liquidators.com	NEW TODAY SHAVERTOWN GARAGE SALE 41 Belford St Saturday Oct. 8th 8am-12noon 309N to light in Shavertown, turn right at light onto Center St, take 2nd right onto Lehigh, 2nd left to Belford Clothing, shoes, linens household items, toys, books, games, Barbie dolls, records, jewelry, furniture & much more!	NEW TODAY WILKES BARRE GARAGE SALE 220 Mayock St. (Miners Mills Area) Saturday, Oct. 8 9am - 3pm clothes shoes, purses decorations, curtains, drapes and much more	NEW TODAY WILKES-BARRE YARD SALE 646 North Main St Saturday, October 8 8am - 3pm Household items, clothing, baby items, hair items, auto items & more!	NEW TODAY WILKES-BARRE TWP. RUMMAGE / BAKE SALE St. John's Hall 756 East Northampton Street WED., OCT 12 9am - 5pm THURS, OCT 13 9am to 2 pm Thursday 1/2 off & bag day (ALL DIFFERENT ITEMS)
COURTDALE RUMMAGE / BAKE SALE Court Dale United Methodist Church 225 Court Dale Ave., Thursday & Friday Thursday, Friday & Saturday October 6, 7 & 8 9 am to 8 pm Saturday 9 am-1 pm Saturday is bag day	NEW TODAY FORTY FORT YARD SALE 39 Bedford St Saturday October 8 9am - 2pm Noritake china, cut glass,	NEW TODAY KINGSTON Multi-Family YARD SALE 217 Rutter Ave Saturday, Oct 8 9am - 3pm Many household items, microwave, kid's bike seat, audio books, clothes, video games, fish tank, toys, electronics, DVD player & more!	NEW TODAY LARKSVILLE Multi-Family YARD SALE Michael & Michelle Drives Birchwood Estates Saturday, October 8 8 AM to 2 PM RAIN OR SHINE. Vintage toys, antiques, collectables, custom made drapes, household items of all types, outdoor furniture and much more.	NEW TODAY MOUNTAIN TOP YARD SALE 46 Walden Drive Fri 10/7 & Sat 10/8 9:00AM - 2:00PM Household items, jewelry, clothes, books, decorations, etc. Rain or Shine.	NEW TODAY ORANGE RUMMAGE / BAKE SALE 2293 W. 8th St. ORANGE UNITED METHODIST CHURCH October 7 and 8th 9 am to 2 pm Refreshments & Welsh cookies	NEW TODAY SHAVERTOWN RUMMAGE / BAKE SALE Huntsville United Methodist Church, 2355 Huntsville Rd., Shavertown, PA is having a Rummage & Bake Sale on Saturday, Oct. 8th from 9am - 4pm. Food & Beverages also available.	NEW TODAY WILKES-BARRE Multi-Family YARD SALE 224 Stanton Street Fri., Sat., Sun. 8:30-3:30 Tools, antiques, furniture, winter items Everything must go!	NEW TODAY WILKES-BARRE Multi-Family YARD SALE 236 Kelly Street Saturday Oct. 8th 9am-1pm 7 draw mirror dresser, men's motorcycle equipment, household items & more!	NEW TODAY WYOMING GARAGE SALE 94 Butler St Saturday, October 8 8am-3pm Clothing, household items, collectibles, tools & much more!
DALLAS 20 Family Sale!!! Multi-Family YARD SALE Prince of Peace Episcopal Church 420 Main St. Saturday October 8 8am-2pm Rain or Shine Lunch & Baked Goods. Vendor Reservation Required. Outdoor & Indoor Space \$10 - \$15 Call 570-675-1723	NEW TODAY FORTY FORT YARD SALE 85 Dana St. Saturday, Oct. 8 8am - 2pm A little bit of everything	NEW TODAY KINGSTON Multi-Family YARD SALE 26 E. Saint Mary's Rd Friday & Saturday 9am-3pm No early birds. 8 Families! Something for everyone!	NEW TODAY KINGSTON GIGANTIC RUMMAGE SALE! 574 Bennett St October 7 & 10am - 6pm October 8 (bag day) 10am - 1pm Shopping for a new apartment? Classified lets you compare costs - without hassle or worry! Get moving with classified!	NEW TODAY MOUNTAIN TOP Multi-Family YARD SALE 58 Yorktown Road Walden Park Friday & Saturday 8:00AM - 3:00PM Girls clothing (sizes 2-16), boys clothing (sizes 8-10), brand new jeans sizes 7-16 and much more!	NEW TODAY PITTSSTON ESTATE SALE 193 Elizabeth St. Sat., Oct 8th, 10-5 Appliances, furniture, TVs, bedding bicycles, Halloween costumes, hunting equipment, 2 dining sets, boat, Pick Up Truck, toys, tools & lots, lots more! Motorcycle for sale? Let them see it here in the Classifieds! 570-829-7130	NEW TODAY SWOYERSVILLE YARD SALE 132 Simpson Street Saturday, 10/8 9am-1pm Lots of boys clothes sizes 8-14, winter coats, girls junior clothes, household items - something for everyone! Collect cash, not dust! Clean out your basement, garage or attic and call the Classified department today at 570-829-7130!	NEW TODAY WILKES-BARRE GARAGE SALE 236 Kelly Street Saturday Oct. 8th 9am-1pm 7 draw mirror dresser, men's motorcycle equipment, household items & more!	NEW TODAY WILKES-BARRE Multi-Family YARD SALE 224 Stanton Street Fri., Sat., Sun. 8:30-3:30 Tools, antiques, furniture, winter items Everything must go!	NEW TODAY WYOMING GARAGE SALE 94 Butler St Saturday, October 8 8am-3pm Clothing, household items, collectibles, tools & much more!
NEW TODAY DUPONT 2 Family Garage Sale 204 Elm Street Fri 10/7 & Sat 10/8 8am-5pm Decorative fireplace, trains, toys, collectibles, something for everyone! Wanna make your car go fast? Place an ad in Classified! 570-829-7130.	NEW TODAY HANOVER TOWNSHIP Multi-Family YARD SALE 120 West Walnut St. Friday 9am-2pm NO EARLY BIRDS! Books, household, DVDs, cookware, glassware & more. Purebred Animals? Sell them here with a classified ad! 570-829-7130	NEW TODAY KINGSTON GARAGE SALE 226 Reynolds St Saturday, Oct. 8 9am-1pm Antique server, wing back chairs, Black & Decker Workmate Table, lamps, fireplace tools, child's rocker, small TV, decor & more. Sell your own home! Place an ad HERE 570-829-7130	NEW TODAY LARKSVILLE Multi-Family YARD SALE Michael & Michelle Drives Birchwood Estates Saturday, October 8 8 AM to 2 PM RAIN OR SHINE. Vintage toys, antiques, collectables, custom made drapes, household items of all types, outdoor furniture and much more.	NEW TODAY MOUNTAIN TOP Multi-Family YARD SALE 58 Yorktown Road Walden Park Friday & Saturday 8:00AM - 3:00PM Girls clothing (sizes 2-16), boys clothing (sizes 8-10), brand new jeans sizes 7-16 and much more!	NEW TODAY PITTSSTON ESTATE SALE 193 Elizabeth St. Sat., Oct 8th, 10-5 Appliances, furniture, TVs, bedding bicycles, Halloween costumes, hunting equipment, 2 dining sets, boat, Pick Up Truck, toys, tools & lots, lots more! Motorcycle for sale? Let them see it here in the Classifieds! 570-829-7130	NEW TODAY SWOYERSVILLE YARD SALE 132 Simpson Street Saturday, 10/8 9am-1pm Lots of boys clothes sizes 8-14, winter coats, girls junior clothes, household items - something for everyone! Collect cash, not dust! Clean out your basement, garage or attic and call the Classified department today at 570-829-7130!	NEW TODAY WILKES-BARRE GARAGE SALE 236 Kelly Street Saturday Oct. 8th 9am-1pm 7 draw mirror dresser, men's motorcycle equipment, household items & more!	NEW TODAY WILKES-BARRE Multi-Family YARD SALE 224 Stanton Street Fri., Sat., Sun. 8:30-3:30 Tools, antiques, furniture, winter items Everything must go!	NEW TODAY WYOMING GARAGE SALE 94 Butler St Saturday, October 8 8am-3pm Clothing, household items, collectibles, tools & much more!
NEW TODAY DUPONT 2 Family Garage Sale 204 Elm Street Fri 10/7 & Sat 10/8 8am-5pm Decorative fireplace, trains, toys, collectibles, something for everyone! Wanna make your car go fast? Place an ad in Classified! 570-829-7130.	NEW TODAY HANOVER TOWNSHIP Multi-Family YARD SALE 120 West Walnut St. Friday 9am-2pm NO EARLY BIRDS! Books, household, DVDs, cookware, glassware & more. Purebred Animals? Sell them here with a classified ad! 570-829-7130	NEW TODAY KINGSTON GARAGE SALE 226 Reynolds St Saturday, Oct. 8 9am-1pm Antique server, wing back chairs, Black & Decker Workmate Table, lamps, fireplace tools, child's rocker, small TV, decor & more. Sell your own home! Place an ad HERE 570-829-7130	NEW TODAY LARKSVILLE Multi-Family YARD SALE Michael & Michelle Drives Birchwood Estates Saturday, October 8 8 AM to 2 PM RAIN OR SHINE. Vintage toys, antiques, collectables, custom made drapes, household items of all types, outdoor furniture and much more.	NEW TODAY MOUNTAIN TOP Multi-Family YARD SALE 58 Yorktown Road Walden Park Friday & Saturday 8:00AM - 3:00PM Girls clothing (sizes 2-16), boys clothing (sizes 8-10), brand new jeans sizes 7-16 and much more!	NEW TODAY PITTSSTON ESTATE SALE 193 Elizabeth St. Sat., Oct 8th, 10-5 Appliances, furniture, TVs, bedding bicycles, Halloween costumes, hunting equipment, 2 dining sets, boat, Pick Up Truck, toys, tools & lots, lots more! Motorcycle for sale? Let them see it here in the Classifieds! 570-829-7130	NEW TODAY SWOYERSVILLE YARD SALE 132 Simpson Street Saturday, 10/8 9am-1pm Lots of boys clothes sizes 8-14, winter coats, girls junior clothes, household items - something for everyone! Collect cash, not dust! Clean out your basement, garage or attic and call the Classified department today at 570-829-7130!	NEW TODAY WILKES-BARRE GARAGE SALE 236 Kelly Street Saturday Oct. 8th 9am-1pm 7 draw mirror dresser, men's motorcycle equipment, household items & more!	NEW TODAY WILKES-BARRE Multi-Family YARD SALE 224 Stanton Street Fri., Sat., Sun. 8:30-3:30 Tools, antiques, furniture, winter items Everything must go!	NEW TODAY WYOMING GARAGE SALE 94 Butler St Saturday, October 8 8am-3pm Clothing, household items, collectibles, tools & much more!
NEW TODAY DUPONT 2 Family Garage Sale 204 Elm Street Fri 10/7 & Sat 10/8 8am-5pm Decorative fireplace, trains, toys, collectibles, something for everyone! Wanna make your car go fast? Place an ad in Classified! 570-829-7130.	NEW TODAY HANOVER TOWNSHIP Multi-Family YARD SALE 120 West Walnut St. Friday 9am-2pm NO EARLY BIRDS! Books, household, DVDs, cookware, glassware & more. Purebred Animals? Sell them here with a classified ad! 570-829-7130	NEW TODAY KINGSTON GARAGE SALE 226 Reynolds St Saturday, Oct. 8 9am-1pm Antique server, wing back chairs, Black & Decker Workmate Table, lamps, fireplace tools, child's rocker, small TV, decor & more. Sell your own home! Place an ad HERE 570-829-7130	NEW TODAY LARKSVILLE Multi-Family YARD SALE Michael & Michelle Drives Birchwood Estates Saturday, October 8 8 AM to 2 PM RAIN OR SHINE. Vintage toys, antiques, collectables, custom made drapes, household items of all types, outdoor furniture and much more.	NEW TODAY MOUNTAIN TOP Multi-Family YARD SALE 58 Yorktown Road Walden Park Friday & Saturday 8:00AM - 3:00PM Girls clothing (sizes 2-16), boys clothing (sizes 8-10), brand new jeans sizes 7-16 and much more!	NEW TODAY PITTSSTON ESTATE SALE 193 Elizabeth St. Sat., Oct 8th, 10-5 Appliances, furniture, TVs, bedding bicycles, Halloween costumes, hunting equipment, 2 dining sets, boat, Pick Up Truck, toys, tools & lots, lots more! Motorcycle for sale? Let them see it here in the Classifieds! 570-829-7130	NEW TODAY SWOYERSVILLE YARD SALE 132 Simpson Street Saturday, 10/8 9am-1pm Lots of boys clothes sizes 8-14, winter coats, girls junior clothes, household items - something for everyone! Collect cash, not dust! Clean out your basement, garage or attic and call the Classified department today at 570-829-7130!	NEW TODAY WILKES-BARRE GARAGE SALE 236 Kelly Street Saturday Oct. 8th 9am-1pm 7 draw mirror dresser, men's motorcycle equipment, household items & more!	NEW TODAY WILKES-BARRE Multi-Family YARD SALE 224 Stanton Street Fri., Sat., Sun. 8:30-3:30 Tools, antiques, furniture, winter items Everything must go!	NEW TODAY WYOMING GARAGE SALE 94 Butler St Saturday, October 8 8am-3pm Clothing, household items, collectibles, tools & much more!

909 Income & Commercial Properties**PITTSSTON**
Township Blvd.

MAKE AN OFFER!
Ideal location between Wilkes-Barre & Scranton. Ample parking with room for additional spaces. Perfect for medical or professional offices. Contact agent to show. Asking \$945,000. Contact Judy Rice 570-714-9230 MLS# 10-1110

PLAINS

107-109 E. Carey St. High traffic, high potential location with enough space for 2 second floor apartments. A stones throw away from the casino. Large front windows for showrooms display. Basement & sub-basement for additional storage or workspace.

PRICE REDUCED
\$110,000
MLS# 10-1919
Call Stanley (570) 817-0111
Coldwell Banker Rundle Real Estate
570-474-2340

LINEUP
A SUCCESSFUL SALE IN CLASSIFIED!

Do you need more space? A yard or garage sale in classified is the best way to clean out your closets! You're in business with classified!

PLAINS
COMMERCIAL PROPERTY

15 South River St. **Not in Flood Zone** For Sale By Owner 4,536 sq. ft., high traffic area, across from Rite-Aid, gas heat. For more info, call 570-820-5953

PLYMOUTH

155 E Walnut St. Good investment property knocking on your door. Don't miss out, come and see for yourself. Also included in the sale of the property is the lot behind the home. Lot size is 25X75, known as 147 Cherry St. \$82,000
MLS# 10-2666
Call Karen **Coldwell Banker Rundle Real Estate**
570-474-2340

SHAVERTOWN

Woodridge II 1195 Lantern Hill Rd Prime residential 2.86 acre wooded lot with plenty of privacy. Gently sloping.
MLS#11-1601
Call Joe Moore 570-288-1401

WEST HAZLETON

3 bedroom townhouse. 1.5 bath, 1 car garage yard. Only 4 years old. **\$112,500 each or buy all 6 for \$650,000**
Garry Tokanets Broker
Mountain City Realty
570-384-3335

WEST WYOMING

Many possibilities for this building, 40 + parking spaces, 5 offices, 3 baths and warehouse. \$425,000
Maria Huggler **CLASSIC PROPERTIES**
570-587-7000

LINEUP
A SUCCESSFUL SALE IN CLASSIFIED!

Do you need more space? A yard or garage sale in classified is the best way to clean out your closets! You're in business with classified!

909 Income & Commercial Properties**WEST WYOMING**

379-381 Sixth St. Perfect first home for you with one side paying most of your mortgage. Would also make a nice investment with all separate utilities and nice rents. Large fenced yard, priced to sell. Don't wait too long. Call today to schedule a tour. **MLS 11-1453 REDUCED!! \$84,900**
Mark R. Mason
570-331-0982
CROSS REAL ESTATE
570-288-0770

Shopping for a new apartment? Classified lets you compare costs - without hassle or worry!
Get moving with classified!

WILKES-BARRE

101 Old River Road

Duplex - "Today's Tomorrow's Security" Do you appreciate the gentle formality of beamed ceilings, French style doors with beveled glass and a beautiful wood-work? Each unit: 2 bedrooms, bath, living room, dining room, gas heat. 2 bedrooms on each side. Separate utilities. 2 car detached garage. 10-0920 \$89,900.
Joan Evans
Real Estate
570-824-5763

WILKES-BARRE

495-497 S. Grant St

Nice double block in good condition with 2 bedrooms on each side. New vinyl siding. Bathrooms recently remodeled. Roof is 2 years old. Fully rented. Tenants pay all utilities.
MLS 11-580. \$55,500
Call Darren Snyder **Marilyn K Snyder Real Estate**
570-825-2468

WILKES-BARRE

84 Madison Street

Price Reduced
Nice duplex. Renovated 2nd floor. Great investment or convert back to single. 3 bedroom, 1 bath on 1st floor. 2 bedroom, 1 bath 2nd floor. 5 car detached garage. Off street parking. Not in Flood Zone. **\$70,000**
Call Jeff Cook **Realty World Bank Capital**
570-235-1183

WILKES-BARRE

819 North Washington St.

2020 Sq. Ft. Commercial building on corner lot with parking. Prime location. Lower level street entrance. Close to major highways. Lease Purchase Option Available. Price Reduced to \$145,000
MLS# 10-3225
Call Jeff Cook **Realty World Bank Capital**
570-235-1183

WYOMING

PRICE REDUCED!

285 Wyoming Ave. First floor currently used as a shop, could be offices, etc. Prime location, corner lot, full basement. 2nd floor is 3 bedroom apartment plus 3 car garage and parking for 6 cars. For more information and photos go to www.atlasrealtyinc.com MLS# 10-4339
\$169,900
Call Charlie VM 101

Atlas Realty, Inc.

570-675-4400

912 Lots & Acreage

BUILDING LOT for sale in the beautiful mountains at Eagle Rock Resort, a gated community. 1/4 acre totally wooded with small stream in back yard. 2 free rounds of golf monthly. Free access to public pool, tennis courts and more. Public water and sewer available. Must sell to support son's college tuition. Please make reasonable offer. Call 610-562-9204.

DALLAS

63 acres. Wooded parcel. 5,000' road-front on 2 paved roads. Level & rolling. In Dallas Twp. \$425,000
Bessecker Realty
570-675-3611

DALLAS

New Goss Manor lots. Prices ranging from \$59,900 to \$69,900. Public water, sewer, gas & electric available. Call Kevin Smith 570-696-1195 or 570-696-5420

SMITH HOURIGAN GROUP

Century 21

DURVEA

44.59 ACRES

Available
44.59 ACRE INDUSTRIAL SITE
W/RAIL SERVICE & UTILITIES
7500+ SQUARED FEET
7500+ SQUARED FEET
7500+ SQUARED FEET
7500+ SQUARED FEET

Industrial Site. Rail served with all utilities. KOZ approved. For more information and photos visit www.atlasrealtyinc.com \$2,395,000
MLS# 10-0669
Call Charlie

Atlas Realty, Inc.

570-675-4400

EXETER

Ida Acres, Wyoming Area School District. 6 lots remain, starting at \$38,000. Private setting. Underground utilities. 570-947-4819

LINE UP
A GREAT DEAL... IN CLASSIFIED!

Looking for the right deal on an automobile? Turn to classified. It's a showroom in print! Classified's got the directions!

EXETER

Out of flood area. 100x125ft. All utilities in place. Building moratorium does not apply to this lot. \$45,000 reduced to \$42,000
Call 570-655-0530

GOULDSBORO

902 Layman Lane

Wooded lot in Big Bass Lake. Current perc on file. Priced below cost, seller says bring all offers. MLS#10-3564. Low price \$10,000
Thomas Bourgeois 516-507-9403
CLASSIC PROPERTIES
570-842-9988

GOULDSBORO

A great place for a hunting Cabin or Camper, short walk to state games lands. This lot comes with electric septic and well so just drop off your camper and you are all set to go. Only \$20,000. Visit www.HomesInThePoconos.com Thomas Bourgeois 516-507-9403
Classic Properties
570-842-9988

HARDING

Mt. Zion Road

One acre lot just before Obendorf Road. Great place to build your dream home
MLS 11-3521
\$29,900
Call Colleen 570-237-0415

Atlas Realty, Inc.

570-675-4400

HARVEYS LAKE

SELLER SAYS

Land with Lake View
90' x 125' Lot with View of the Lake. Sewer Permit Required. \$19,000
MLS# 10-2523
Call Cindy 570-690-2689
www.cityofkingre.com

Gordon & Long

570-675-4400

912 Lots & Acreage**JENKINS TWP.**

Hospital St. Eagle View Great residential lot overlooking the Susquehanna River for a stunning view of the river and surrounding area. Build your dream home on this lot with the best river and valley views in Luzerne County. Gas, telephone, electric and water utility connections are available. For more details & photos visit: www.atlasrealtyinc.com MLS 11-2640
\$125,000
Call Kim 570-466-3338

Atlas Realty, Inc.

570-675-4400

LAFLIN

Lot #9

Pinewood Dr

BUILD YOUR DREAM HOME

on one of the last available lots in desirable Laflin. Convenient location near highways, airport, casino & shopping. DIRECTIONS Rt 315 to Laflin Rd; make left off Laflin Rd onto Pinewood Dr. Lot is on corner of Pinewood Dr. & Hickorywood Dr. MLS 11-3411
\$34,900
atlasrealtyinc.com
Call Keri Best 570-885-5082

Atlas Realty, Inc.

570-675-4400

NEWPORT TOWNSHIP

1 mile south of L.C.C.C. 2 lots on available. 100' frontage x 228' deep. Modular home with basement accepted. Each lot \$17,000. Call 570-714-1296

PLAINS TWP.

14+ ACRES

in an approved subdivision. Easy access to I-81. 1/2 mile from Mohegan Sun Casino. \$275,000. 772-260-0901

SHAVERTOWN

LAND

Harford Ave. 4 buildable residential lots for sale individually or take all 4! Buyer to confirm water and sewer with zoning officer. Directions: R. on Lawn to L. on Harford. \$22,000 per lot
Mark Mason
570-331-0982
CROSSIN REAL ESTATE
570-288-0770

SUGAR NOTCH

273 Broadhead Ave Wooded building lot. All utilities - gas electric, sewer & cable TV. Call for appointment \$19,900
MLS 10-2967
Call Vieva Zaroda (570) 474-6307 Ext. 2772

Century 21

Smith Hourigan Group
570-474-6307

SWEET VALLEY

Mooretown Road Well and septic already on site. Build your home on this beautiful 2.2 acre lot. 2 car garage on site with fruit trees, flowers, grape vines and dog run. From Dallas take Rt. 118 to left on Mooretown Road for about 1/2 mile, see sign on left.
MLS 11-2779
\$59,200
Call Patty Lunski 570-735-7494 Ext. 304
ANTONIK AND ASSOCIATES, INC.
570-735-7494

WILKES-BARRE

PARTLY CLEARED VACANT LOTS:

333 Oakmont Lane Owner had property surveyed. Copies available upon request. Property was partially cleared for a home 2-3 years ago
MLS 11-3300
\$39,900
John Shelley
570-288-0770
CROSSIN REAL ESTATE
570-288-0770

MOUNTAIN TOP

487(Lot#3)

Mountain Blvd. S Vacant commercial land. Not yet assessed for taxes. Map on property available with setbacks, etc. High traffic area. All utilities available. Call for appointment \$49,900
MLS#11-1004
Call Vieva Zaroda (570) 474-6307 Ext. 2772

Century 21

Smith Hourigan Group
570-474-6307

HUNLOCK CREEK

Quiet country setting. Lots available. \$295 per month. Includes water, sewer & trash. Call Bud 570-477-2845

912 Lots & Acreage**MOUNTAIN TOP**

Crestwood Schools! 126 Acres for Sale! Mostly wooded with approx. 970 ft on Rt. 437
Dennison Twp. \$459,000
Call Jim Graham at 570-715-9323

MOUNTAIN TOP

Several building lots ready to build on! ALL public utilities! Priced from \$32,000 to \$48,000! Use your own builder! Call Jim Graham at 570-715-9323
LeWitt & Freeman
570-474-9801

NEW PRICING!!!**EARTH CONSERVANCY LAND FOR SALE**

*61 +/- Acres Nuangola \$99,000
*46 +/- Acres Hanover Twp., \$79,000
*Highway Commercial KOZ Hanover Twp. 3 +/- Acres 11 +/- Acres
*Wilkes-Barre Twp. 32 +/- Acres
Zoned R-3
See additional Land for Sale at www.earthconservancy.org 570-823-3445

NEWPORT TOWNSHIP

1 mile south of L.C.C.C. 2 lots on available. 100' frontage x 228' deep. Modular home with basement accepted. Each lot \$17,000. Call 570-714-1296

PLAINS TWP.

14+ ACRES

in an approved subdivision. Easy access to I-81. 1/2 mile from Mohegan Sun Casino. \$275,000. 772-260-0901

SHAVERTOWN

LAND

Harford Ave. 4 buildable residential lots for sale individually or take all 4! Buyer to confirm water and sewer with zoning officer. Directions: R. on Lawn to L. on Harford. \$22,000 per lot
Mark Mason
570-331-0982
CROSSIN REAL ESTATE
570-288-0770

SUGAR NOTCH

273 Broadhead Ave Wooded building lot. All utilities - gas electric, sewer & cable TV. Call for appointment \$19,900
MLS 10-2967
Call Vieva Zaroda (570) 474-6307 Ext. 2772

Century 21

Smith Hourigan Group
570-474-6307

SWEET VALLEY

Mooretown Road Well and septic already on site. Build your home on this beautiful 2.2 acre lot. 2 car garage on site with fruit trees, flowers, grape vines and dog run. From Dallas take Rt. 118 to left on Mooretown Road for about 1/2 mile, see sign on left.
MLS 11-2779
\$59,200
Call Patty Lunski 570-735-7494 Ext. 304
ANTONIK AND ASSOCIATES, INC.
570-735-7494

WILKES-BARRE

PARTLY CLEARED VACANT LOTS:

333 Oakmont Lane Owner had property surveyed. Copies available upon request. Property was partially cleared for a home 2-3 years ago
MLS 11-3300
\$39,900
John Shelley
570-288-0770
CROSSIN REAL ESTATE
570-288-0770

MOUNTAIN TOP

487(Lot#3)

Mountain Blvd. S Vacant commercial land. Not yet assessed for taxes. Map on property available with setbacks, etc. High traffic area. All utilities available. Call for appointment \$49,900
MLS#11-1004
Call Vieva Zaroda (570) 474-6307 Ext. 2772

Century 21

Smith Hourigan Group
570-474-6307

HUNLOCK CREEK

Quiet country setting. Lots available. \$295 per month. Includes water, sewer & trash. Call Bud 570-477-2845

915 Manufactured Homes**SPRINGBROOK**

2 bedroom. Clean. Needs no work. Remodeled throughout. Owner financing. \$14,000. 570-851-6128 or 610-767-9456

918 Miscellaneous for Sale**★ ★ ★ ★****Veteran's Bringing your VA Entitlement Certificate**

And If You Qualify, I Can Help You Find And Purchase A Home In Luzerne County! Right now there are hundreds of homes listed in our MLS in this county that may qualify for 100% VA financing. Let's sit down and talk, make a plan, and help you get "moving" into a home.
Dee Fields, Associate Broker 570-788-7511
dee@deefieldsbroker@gmail.com
LeWitt & Freeman
570-788-1999

930 Wanted to Buy Real Estate**★ ★ ★ ★****DALLAS**

WANTED TO BUY 5 or more acres in the Dallas School District. Not to be divided - to build our dream home.
570-510-5226
570-675-9340

WE BUY HOMES

Any Situation
570-956-2385

935 REAL ESTATE FOR RENT**938 Apartments/ Furnished****Harveys Lake LAKE FRONT**

Beautiful lake view! Private Setting. Fully furnished 2 bedroom, 2 bath, dock, ample parking. \$1500/month, includes all utilities. Short term lease available. Move right in. Call 570-639-1469

★ ★ ★ ★**PLYMOUTH FURNISHED**

APARTMENT FOR

941 Apartments/Unfurnished

PITTTSTON
•2 bedroom, 1st & 2nd floor, \$475.
•2 bedroom, 2nd floor, \$550.
•3 bedroom, 1st & 2nd floor, \$650.
•3 bedroom, 2nd floor, \$575.

Call Bernie
888-244-2714
ROTHSTEIN REALTORS
570-288-7594

PITTTSTON
Modern 2 bedroom, 2nd floor. Includes appliances. Laundry hook-up. Heated garage, off street parking. Heat, sewer, water & garbage included. \$695/mo. + security & lease. No smoking/pets. 570-430-0123

PITTTSTON TWP.
Large 3 bedroom in great location. No pets. Non smoking. Off-street parking. Includes water & sewer. \$800 + electric, security & last month. 570-237-6000

LINE UP
A SUCCESSFUL SALE
IN CLASSIFIED!
Do you need more space? A yard or garage sale in classified is the best way to clean out your closets! You're in business with classified!

PITTTSTON- HUGHESTOWN
Completely remodeled, modern 2 bedroom apt. Lots of closet space, with new tile floor and carpets. Includes stove, refrigerator, washer, dryer, gas heat, nice yard and neighborhood, no pets. \$600/month \$1000 deposit. 570-479-6722

PLAINS TOWNSHIP
This Tudor Bi-Level offers 3 bedrooms and tile floors. Front & back porch, rear deck and storage shed plus a finished basement with family room, fireplace, ¾ bath & den or 4th bedroom and one car garage in lower level. Out of Flood with great back yard. Lease, security, no pets, references \$ 875.00 plus utilities. Call 570-760-6769 or 570-287-8151

PLYMOUTH
1st floor, 1 bedroom apartment. Stove, fridge, water & sewage included. Front & Back porch. \$400 + security. Call 570-262-0540

PLYMOUTH
49 Center Ave. rear 1st floor, Combination kitchen, living room, bedroom, bath. Fridge, range, washer dryer hook-up. Off street parking. Heat, hot water & sewage paid. \$520 + security & References. Call 570-779-2257

PLYMOUTH
Large, spacious 2 bedroom. Appliances included. Off street parking. \$675 /per month. Call 570-704-8134

941 Apartments/Unfurnished

WILKESWOOD APARTMENTS
1 Bedroom Starting at \$675.00
• Includes gas heat, water, sewer & trash
• Convenient to all major highways & public transportation
• Fitness center & pool
• Patio/Balconies
• Pet friendly
• Online rental payments
• Flexible lease terms

Monday - Friday 9-5
Saturday 10-2
822-2711
www.livewillkieswood.com
* Restrictions Apply

CEDAR VILLAGE Apartment Homes
Ask About Our Summer Specials!
\$250 Off 1st Months Rent, & \$250 Off Security
Deposit With Good Credit.
1 bedroom starting @ \$690
Featuring:
♦ Washer & Dryer
♦ Central Air
♦ Fitness Center
♦ Swimming Pool
♦ Easy Access to I-81
Mon - Fri, 9-5
44 Eagle Court
Wilkes-Barre, PA 18706 (Off Route 309)
570-823-8400
cedarvillageat.com
affiliatedmgmt.com

941 Apartments/Unfurnished

PLYMOUTH SPACIOUS 2ND FLOOR APT FOR RENT

4 bedrooms, 1 bathroom, off-street parking, no pets, Section 8 accepted. Security deposit + references, \$975/per month. Heat, Water, Sewer Included. Call 570-403-1018

SCRANTON
GREEN RIDGE SECTION Large 1 bedroom. Heat included. Bathroom, eat in kitchen, living room. Off street parking. \$650/month (631) 821-8600 x103

SUGAR NOTCH
Charming 2 bedroom. Wall to wall carpeting, completely renovated. \$450/mo. Tenant responsible for own utilities. 570-822-6184 646-807-5699

SWOYERSVILLE ENERGY EFFICIENT
1 bedroom 4 rooms. Very modern & clean. 1st floor, washer, dryer, off street parking, new carpeting 1st month & security required. Quiet & respectful building. No pets, no smoking. \$550 + utilities. Call 267-872-4825

SWOYERSVILLE
Modern 1 bedroom, 1st floor. Quiet area. Appliances, coin-op laundry, off street parking. Gas heat, no pets. \$430, water/sewer included. Security & references. Call 570-239-7770

WEST PITTTSTON
1st floor, 1 bedroom. Laundry room with washer & dryer. All appliances. Call 570-430-3095

NEW TODAY

WEST PITTTSTON
1st floor, 1 bedroom. Stove, refrigerator, microwave included. Washer/dryer hook up. Off street parking. \$550 per month + security & references. No pets. Call (570) 388-4242

WEST PITTTSTON
2 Apartments Available 1st floor, 1 bedroom. Carport. \$525/mos + security. Available November 1

PLYMOUTH
2nd floor, 1 bedroom. \$490/mos + security. Available immediately. No pets, heat & water included for both. Not in flood zone. Call after 6pm. 570-333-5499

WEST PITTTSTON
Gorgeous pet friendly 2 bedroom apartment. \$700 + first / last, utilities & security. Call 570-430-3100

WEST PITTTSTON
Spacious 1 bedroom apartment, 2nd floor. Recently renovated. Gas heat - new, efficient furnace. Sewer & appliances included. Off street parking. Security. No pets. \$500 + utilities. 570-586-0417

941 Apartments/Unfurnished

EAST MOUNTAIN APARTMENTS
The good life... close at hand
• 1 & 2 Bedroom Apts.
822-4444
www.EastMountainApt.com

IN THE HEART OF WILKES-BARRE Immediate Occupancy!!
Efficiencies available @30% of income
MARTIN D. POPKY APARTMENTS
61 E. Northampton St.
Wilkes-Barre, PA 18701
• Affordable Senior Apartments
• Income Eligibility Required
• Utilities Included!
• Low cable rates;
• New appliances;
• Laundry on site;
• Activities! •Curbside Public Transportation
Please call 570-825-8594
D/TTY 800-654-5984

962 Rooms**962 Rooms**

Bear Creek Township
Rooms starting at
Daily \$39.99 + tax
Weekly \$179.99 + tax
WiFi
HBO
Available Upon Request:
Microwave & Refrigerator
(570) 823-8027
www.casinocountrysideinn.com
info@casinocountrysideinn.com

941 Apartments/Unfurnished

West Pittston, Pa. GARDEN VILLAGE APARTMENTS
221 Fremont St.
Housing for the elderly & mobility impaired; all utilities included. Federally subsidized program. Extremely low income persons encouraged to apply. Income less than \$12,250. 570-655-6555, 8 am-4 pm, Monday-Friday. **EQUAL HOUSING Opportunity**
HANDICAP ACCESSIBLE

WEST WYOMING
934 SHOEMAKER AVE
3 bedrooms, wall to wall carpet, gas heat, laundry hook-up, private driveway. No Pets. \$525 + utilities. Security & references. 570-693-4226

WHITE HAVEN LARGE 1 BEDROOM WITH DEN ON 1/2 ACRE
View specifics on Craig's List under "Poconos-apts housing" \$700/mo. belle0212006@yahoo.com

WILKES-BARRE Mayflower Crossing Apartments
570.822.3968
2, 3 & 4 Bedrooms
- Light & bright open floor plans
- All major appliances included
- Pets welcome
- Close to everything
- 24 hour emergency maintenance
- Short term leases available
Call TODAY For AVAILABILITY!!
www.mayflowercrossing.com
Certain Restrictions Apply*

WILKES-BARRE / KINGSTON
Efficiency 1 & 2 bedrooms. Includes all utilities, parking, laundry. No pets. From \$390. Lease, security & references. 570-970-0847

Shopping for a new apartment?
Classified lets you compare costs - without hassle or worry!
Get moving with classified!

WILKES-BARRE
123 GEORGE AVE
2nd floor, 2 bedroom. Stove, dishwasher, dryer hook up. \$550 per month + utilities & security. No pets, lease, credit check, references. 570-472-9494

WILKES-BARRE
2 & 3 bedroom, 1 bath apartments near General Hospital. \$525 & \$575 + utilities, first, last & security. No pets. 570-821-0463 570-417-3427

WILKES-BARRE
Mayflower area, 2nd Floor, 1 bedroom with appliances. Nice apartment in attractive home. Sunny windows & decorative accents. Off street parking. No pets, no smoking. Includes hot water. \$400 + utilities. 570-824-4743

WILKES-BARRE
Mayflower Section Rent with Option to buy
1 bedroom apartment available. Nice Area. Duplex (1 unit ready now). Easily convertible into a 6 room, 2 bath single when purchased. Carpeting, Hardwood floors & appliances included. 570-823-7587

941 Apartments/Unfurnished

WILKES-BARRE NORTH
723 N. Main St.
2nd floor, 2 bedroom, w/w carpet, , water included. Tenant pays electric No pets. \$450 plus security. Call 570-814-1356

WILKES-BARRE SOUTH
2nd floor, 2 bedroom, big living room, off-street parking, washer /dryer hook-up. \$500 + utilities & security deposit. 570-690-7721

WILKES-BARRE SOUTH
TWO APARTMENTS Recently renovated 2 & 4 bedroom apartments available. Off street parking. Serious inquiries only. \$600-\$800 + utilities 570-242-3327

962 Rooms

Countryside inn
Casino

941 Apartments/Unfurnished

NEW TODAY
WILKES-BARRE
2nd floor, 1 bedroom, refrigerator & stove included. Off street parking. \$485 month + security, references & utilities.
Call 570-822-8671

WILKES-BARRE
3 bedroom, 1/2 double, 1.5 bath, gas heat, off-street parking, fenced in yard, excellent condition. \$600/month + utilities, references & security. No pets. Call 570-654-7992

LINE UP
A GREAT DEAL... IN CLASSIFIED!
Looking for the right deal on an automobile? Turn to classified. It's a showroom in print! Classified's got the directions!

WILKES-BARRE
447 S. Franklin St. Must see! 1 bedroom, study, off street parking, laundry, includes heat and hot water, hardwood floors, appliances, Trash removal. \$575/mo Call (570)821-5599

WILKES-BARRE
Available Now!
Two spacious, 5 room, 2 bedroom apartments, 1st & 2nd floor. Rent + utilities. Lease & security. No pets. \$550 & \$625 570-650-3009 or 570-681-8979

WILKES-BARRE HEIGHTS
Townhouse type apartments. 2 bedrooms, Stove / Fridge, washer/dryer hook-up. Off-street parking. Utilities included. No Pets. \$495/month 570-825-8355 6 to 8 pm ONLY

WILKES-BARRE LAFAYETTE GARDENS
SAVE MONEY THIS YEAR!
113 Edison St.
Quiet neighborhood. 2 bedroom apartments available for immediate occupancy. Heat & hot water included. \$625 Call Allen 570-822-7944

WILKES-BARRE LODGE
Formerly The Travel Lodge
497 Kipper St., Wilkes-Barre
Rooms Starting at:
Daily \$44.99 + tax
Weekly \$189.99
Misc + tax
Microwave, Refrigerator, WIFI, HBO
570-823-8881
www.WilkesBarreLodge.com

WILKES-BARRE
Mayflower area, 2nd Floor, 1 bedroom with appliances. Nice apartment in attractive home. Sunny windows & decorative accents. Off street parking. No pets, no smoking. Includes hot water. \$400 + utilities. 570-824-4743

WILKES-BARRE
Mayflower Section Rent with Option to buy
1 bedroom apartment available. Nice Area. Duplex (1 unit ready now). Easily convertible into a 6 room, 2 bath single when purchased. Carpeting, Hardwood floors & appliances included. 570-823-7587

WILKES-BARRE NORTH
723 N. Main St.
2nd floor, 2 bedroom, w/w carpet, , water included. Tenant pays electric No pets. \$450 plus security. Call 570-814-1356

WILKES-BARRE SOUTH
2nd floor, 2 bedroom, big living room, off-street parking, washer /dryer hook-up. \$500 + utilities & security deposit. 570-690-7721

WILKES-BARRE SOUTH
TWO APARTMENTS Recently renovated 2 & 4 bedroom apartments available. Off street parking. Serious inquiries only. \$600-\$800 + utilities 570-242-3327

962 Rooms

Countryside inn
Casino

941 Apartments/Unfurnished

WILKES-BARRE
•1 bedroom water included
•2 bedroom
•1 bedroom efficiency water included
•2 bedroom single family
•3 bedroom single family
HANOVER
•4 bedroom large affordable
•2 bedroom
NANTICOKE
•2 bedroom large, water included
PITTTSTON
•Large 1 bedroom water included
PLAINS
•1 bedroom water included
KINGSTON
•3 Bedroom Half Double
McDermott & McDermott Real Estate Inc. Property Management
570-821-1650 (direct line)
Mon-Fri. 8-7pm Sat. 8-noon
McDermott & McDermott
www.coastalhomesigning.com

WYOMING
1 bedroom apartment. Wall to wall carpet. Appliances furnished. Coin op laundry. Heat, water & sewer included. \$550/month. Call 570-687-6216 or 570-954-0727

WYOMING
1 bedroom, 2nd floor. All utilities incl. \$595/mo + security. No Pets. (570) 762-7522

WYOMING TOWNHOUSE
Carpet, tile bath, appliances, washer / dryer hook-up, sewer, parking by front door. \$600 + utilities, Security & Lease. No smoking, no pets. Call 570-693-0695

ZION GROVE
Newer log home in gated community. Cathedral ceiling in living room & kitchen. Propane free standing stove. Master suite with loft. Guest suite with separate entrance. Large rec room, oven, 3 car garage. 3 bedrooms/3 baths. 5 miles from Hum-boldt Ind. Park. 1 year lease required. \$1,400/mo. Call Debbie 570-474-6307 or 570-715-7746

Century 21
SMITH HOURIGAN GROUP

944 Commercial Properties
DOLPHIN PLAZA
Rte. 315
1,700 - 2,000 SF Office / Retail
4,500 SF Office Showroom,
Warehouse Loading Dock
Call 570-829-1206

40 car, lighted parking area
•Handicapped accessible entrance
•Central C
•Hardwood floors
•A large carpeted open floor space.
This building's curb appeal is second to none.
The signage is perfectly positioned on the 179 ft. front Over 15,000 vehicles pass daily
570-706-5308

315 PLAZA
900 & 2400 SF Dental Office - direct visibility to Route 315 between Leggos & Pl. Deli. 750 & 1750 SF also available. Near 81 & Cross Valley. 570-829-1206

WAREHOUSE / COMMERCIAL
2,275 Sq. Ft. Building in Wilkes-Barre. Formerly used as a commissary. Loading dock, plenty of parking. Call 570-814-8106

WAREHOUSE/LIGHT MANUFACTURING OFFICE SPACE
PITTTSTON
Main St.
12,000 sq. ft. building in downtown location. Warehouse with light manufacturing. Building with some office space. Entire building for lease or will sub-divide.
MLS #10-1074
Call Charlie
570-829-6200 VM 101
Atlas Realty, Inc. 829-6200

Let the Community Know!
Place your classified Ad TODAY!
570-829-7130

947 Garages

COMMERCIAL GARAGE SPACE
Kingston, 2000 sq. ft. Excellent for mechanic or shipping & receiving. Separate over head and entrance doors. Gas Heat. Easy Access. \$450 + security & references. 570-706-5628

Let the Community Know!
Place your classified Ad TODAY!
570-829-7130

947 Garages

COMMERCIAL GARAGE SPACE
Kingston, 2000 sq. ft. Excellent for mechanic or shipping & receiving. Separate over head and entrance doors. Gas Heat. Easy Access. \$450 + security & references. 570-706-5628

944 Commercial Properties

OFFICE SPACE
18 Pierce St Kingston, PA Available Immediately, Off street parking. Security required. 2 room Suite \$200/month, 4 room Suite \$500/month, includes utilities. 570-690-0564 570-823-7564

NEW TODAY

OFFICE SPACE
18 Pierce St Kingston, PA Available Immediately, Off street parking. Security required. 2 room Suite \$200/month, 4 room Suite \$500/month, includes utilities. 570-690-0564 570-823-7564

OFFICE SPACE
239 Schuyler Ave, Kingston 2.OA 1st, 2nd floor. Modern, four separate offices, large reception area, break room, conference room, private bathroom \$695/mo + utilities Call 570-706-5628

OFFICE SPACE
EXETER SECTION
Newly remodeled - partially furnished. 200 sf. All utilities included, except phone. \$300/month Lease, Call 570-602-1550

PITTTSTON
3 bedroom, living room, dining room, kitchen. Off street parking. Stove, fridge, washer & dryer. Gas heat. Modernized. No dogs. \$625 + utilities. 570-417-5441

HANOVER TWP.
Completely remodeled 2 bedroom, 1 bath, wall to wall carpet. Stove, washer/dryer hook up. Off street parking. \$975/month + first, last & security. Includes water, sewer & trash. No pets. No smoking. References & credit check. 570-824-3223 269-519-2634 Leave Message

KINGSTON
77 JAMES STREET
For lease, available immediately, 3 bedrooms, all appliances provided, washer/dryer hook-up, off-street parking, pets ok, 1.5 baths, hardwood floors throughout. Full walk-up attic for storage. Desirable location. No see!! \$900/per month, plus utilities, \$1st, last month rent /security deposit. Call 570-510-3981 to set an appointment

PITTTSTON COOPERS CO-OP
Lease Space Available, Light manufacturing, warehouse, office, includes all utilities with free parking. I will save you money!
Atlas Realty, Inc. 829-6200

RETAIL SPACE
Ideal for Upholstering & Furniture Repair
1,600sf space. Next to Jacko's Antiques, Rt. 11, Larksville. Private entrance. All utilities paid by occupant. Nice locations, lots of traffic. 570-855-7197 570-328-3428

315 PLAZA
900 & 2400 SF Dental Office - direct visibility to Route 315 between Leggos & Pl. Deli. 750 & 1750 SF also available. Near 81 & Cross Valley. 570-829-1206

WAREHOUSE / COMMERCIAL
2,275 Sq. Ft. Building in Wilkes-Barre. Formerly used as a commissary. Loading dock, plenty of parking. Call 570-814-8106

WAREHOUSE/LIGHT MANUFACTURING OFFICE SPACE
PITTTSTON
Main St.
12,000 sq. ft. building in downtown location. Warehouse with light manufacturing. Building with some office space. Entire building for lease or will sub-divide.
MLS #10-1074
Call Charlie
570-829-6200 VM 101
Atlas Realty, Inc. 829-6200

947 Garages

COMMERCIAL GARAGE SPACE
Kingston, 2000 sq. ft. Excellent for mechanic or shipping & receiving. Separate over head and entrance doors. Gas Heat. Easy Access. \$450 + security & references. 570-706-5628

Let the Community Know!
Place your classified Ad TODAY!
570-829-7130

947 Garages

COMMERCIAL GARAGE SPACE
Kingston, 2000 sq. ft. Excellent for mechanic or shipping & receiving. Separate over head and entrance doors. Gas Heat. Easy Access. \$450 + security & references. 570-706-5628

947 Garages

HANOVER TWP.
LARGE HIGH TRAFFIC AUTO GARAGE Power lift, detail bay, lots of space. Available immediately. \$1,200 per month + first & last. 570-332-8922

950 Half Doubles

EDWARDSVILLE
Very nice 4 room, vinyl sided half double. All new wall to wall carpeting. All windows thermal pane -90% are brand new. Large spacious updated kitchen. Bath updated. All windows have mini blinds & new curtain rods. Steel insulated front & rear doors with dead bolts & storm doors. Economical gas heat. Your own driveway. Short distance to bus stop & shopping. Lease. \$550/month + utilities. 570-650-3803

GLEN LYON
Renovated apartment. Washer/dryer hook up. Off street parking. New furnace. Available to set an application process required. \$500 per month + utilities & security. Call 570-714-1296

HANOVER TOWNSHIP
3 bedroom, living room, dining room, kitchen. Off street parking. Stove, fridge, washer & dryer. Gas heat. Modernized. No dogs. \$625 + utilities. 570-417-5441

HANOVER TWP.
Completely remodeled 2 bedroom, 1 bath, wall to wall carpet. Stove, washer/dryer hook up. Off street parking. \$975/month + first, last & security. Includes water, sewer & trash. No pets. No smoking. References & credit check. 570-824-3223 269-519-2634 Leave Message

KINGSTON
77 JAMES STREET
For lease, available immediately, 3 bedrooms, all appliances provided, washer/dryer hook-up, off-street parking, pets ok, 1.5 baths, hardwood floors throughout. Full walk-up attic for storage. Desirable location. No see!! \$900/per month, plus utilities, \$1st, last month rent /security deposit. Call 570-510-3981 to set an appointment

PITTTSTON COOPERS CO-OP
Lease Space Available, Light manufacturing, warehouse, office, includes all utilities with free parking. I will save you money!
Atlas Realty, Inc. 829-6200

RETAIL SPACE
Ideal for Upholstering & Furniture Repair
1,600sf space. Next to Jacko's Antiques, Rt. 11, Larksville. Private entrance. All utilities paid by occupant. Nice locations, lots of traffic. 570-855-7197 570-328-3428

315 PLAZA
900 & 2400 SF Dental Office - direct visibility to Route 315 between Leggos & Pl. Deli. 750 & 1750 SF also available. Near 81 & Cross Valley. 570-829-1206

WAREHOUSE / COMMERCIAL
2,275 Sq. Ft. Building in Wilkes-Barre. Formerly used as a commissary. Loading dock, plenty of parking. Call 570-814-8106

WAREHOUSE/LIGHT MANUFACTURING OFFICE SPACE
PITTTSTON
Main St.
12,000 sq. ft. building in downtown location. Warehouse with light manufacturing. Building with some office space. Entire building for lease or will sub-divide.
MLS #10-1074
Call Charlie
570-829-6200 VM 101
Atlas Realty, Inc. 829-6200

947 Garages

COMMERCIAL GARAGE SPACE
Kingston, 2000 sq. ft. Excellent for mechanic or shipping & receiving. Separate over head and entrance doors. Gas Heat. Easy Access. \$450 + security & references. 570-706-5628

Let the Community Know!
Place your classified Ad TODAY!
570-829-7130

947 Garages

COMMERCIAL GARAGE SPACE
Kingston, 2000 sq. ft. Excellent for mechanic or shipping & receiving. Separate over head and entrance doors. Gas Heat. Easy Access. \$450 + security & references. 570-706-5628

953 Houses for Rent

BEAR CREEK 4500 SQ/FT RENTAL
Available immediately, 5 bedrooms, 5 bath rooms, all appliances provided, washer/dryer on premises, no pets, finished basement, all hardwood, 2-car garage. \$2000/per

551 Other 551 Other 551 Other

Earn Extra Cash For Just A Few Hours A Day. Deliver

(No Collections)

Available routes:

Nanticoke (Hanover Section)

\$550 Monthly Profit + Tips

112 daily papers / 125 Sunday papers
Center St., Espy St., Meadow Crest Dr., Oak St., Phillip St.

Parsons/Wilkes-Barre North

\$930 Monthly Profit + Tips

187 daily papers / 216 Sunday papers
Wyoming St., Brookside St., E. Chestnut St., N. Franklin St.,
Madison St., N. Washington St.To find a route near you and start
earning extra cash, call Rosemary at**570-829-7107**

71594

PLACE YOUR OWN CLASSIFIED AD ONLINE!

**IT'S FAST AND EASY!
PLUS, YOUR AD WILL
RUN FREE FOR ITEMS
PRICED UNDER \$1000.
GO TO "CLASSIFIED ADS"
AND CLICK ON
"PLACE YOUR AD."**

Our online system will let you place
Announcements, Automotive Listings,
Merchandise, Pets & Animals, Real
Estate and Garage Sales.

Customize the way your ad looks
and then find it in the next day's
edition of The Times Leader, in our
weekly newspapers and online at
timesleader.com.

*Your ad will appear in the next day's paper if placed online
before 4 p.m. Mon. through Thurs. Place on Friday before
1 p.m. for Saturday's paper and before 4 p.m.

**NUMBER
ONE
AUDITED
NEWSPAPER
IN LUZERNE COUNTY**

CALL AN EXPERT

Professional Services Directory

1006 A/C & Refrigeration Services FURNACES, WATER HEATERS, HEAT PUMPS, INSTALLATION & CLEANING IMMEDIATE INSTALLATION Licensed & Insured COMPLETE HEATING SERVICES 570-817-5944	1039 Chimney Service CELLAR RESURFACING Chimney construction, hauling, small demolition, stucco, porches, sidewalks. Insured. Licensed. 1 Return All Calls! 570-457-5849 CHIMNEY REPAIRS Tarring, Stucco, Stainless Liners. Cleanings. Custom Sheet Metal Shop. 570-383-0644 1-800-943-1515 Call Now! CHRIS MOLESKY CHIMNEY SPECIALIST New, repair, rebuild, liners installed. Inspections. Concrete & metal caps. Licensed & Insured 570-328-6257	1057 Construction & Building Bob Brislin Masonry & Construction All phases of construction, basement waterproofing, kitchens & bathroom remodeling. PA 029323 (570) 780-7339 CREATIVE CARPENTRY *No job too small *Quality Guaranteed *Free estimates! *Insured & Bonded *Specialist in doors, baseboard, flooring, molding, trim & closets. PA056630 AARON GERLACH 570-807-7465 D&D Property Maintenance Landscaping, snow plowing, light & heavy excavation work. 570-332-8640 GARAGE DOOR Sales, service, installation & repair. FULLY INSURED HIC# 065008 CALL JOE 570-606-7489 570-735-8551 PEI ENTERPRISES, INC. Residential & Commercial Building, Remodeling, Maintenance, Management, Landscaping & Preservation. PAlc#079784 (570) 496-0277 www.pei-enterprisesinc.com PHILLIPS CONSTRUCTION 33 yrs experience Complete Construction Services Roofing, siding, windows, additions, decks, etc. Licensed & Insured. 570-788-2283 FREE ESTIMATES	1105 Floor Covering Installation AT HOME SELECTIONS Carpet, hardwood vinyl. Free carpet removal. Free installation. Zero interest financing. Free Estimates. 570-655-8004 C & S CARPET INSTALLATION 27 Yrs EXPERIENCE Professional, Courteous Service Discount To Flood Victims 570-736-6204 or 570-991-3219	1135 Hauling & Trucking AAA CLEANING All GENERAL HAULING Cleaning attics, cellars, garages. Demolitions, Roofing & Tree Removal. Free Est. 779-0918 or 542-5821; 814-8299 A.S.A.P. Hauling Estate Cleanouts, Attics, Cellars, Garages, we're cheaper than dumpsters!. Free Estimates, Same Day! 570-822-4582 AAA Bob & Ray's Hauling: Friendly & Courteous. We take anything & everything. Attic to basement. Garage, yard, free estimates. Call 570-655-7458 or 570-905-4820	1189 Miscellaneous Service VITO'S & GINO'S Wanted: Junk Cars & Trucks Highest Prices Paid!! FREE PICKUP 288-8995 1195 Movers BestDarnMovers Moving Helpers Call for Free Quote. We make moving easy. BbMhelpers.com 570-852-9243	1213 Paving & Excavating EDWARD'S ALL COUNTY PAVING & SEAL COATING Modified stone, laid & compacted. Hot tar and chips, dust and erosion control. Licensed and Insured. Call Today For Your Free Estimate 570-474-6329 Lic.# PA021520
1015 Appliance Service KIRBY VACUUMS WHOLESALER PRICES Sales, service, supplies. Over 30 years experience 570-709-7222	1024 Building & Remodeling 1st. Quality Construction Co. Roofing, siding, gutters, insulation, decks, additions, windows, doors, masonry & concrete. Insured & Bonded. Senior Citizens Discount! State Lic. # PA057320 570-299-7241 570-606-8438 ALL OLDER HOMES SPECIALIST 825-4268. Remodel / Repair Kitchen & Baths ATLANTIC CONSTRUCTION & RESTORATION Certified Water Damage Restoration: drywall, flooring, minor or major carpentry, painting. Free Estimates. (570) 285-5800	1045 Clock, Watch Jewelry BRADFORD CLOCKS Complete cabinet & movement restoration. Pickup & delivery available. Fast, dependable, quality work. 50+ years in business. Call 1-800-772-0178 1048 Computer Repairs CB COMPUTER CARE Virus, Spyware, Malware & Worm Removal. General maintenance. Free Pick up & delivery local area. 570-814-2365	1129 Gutter Repair & Cleaning GUTTER 2 Go, Inc. PA067136- Fully Licensed & Insured. We install custom seamless rain gutters & leaf protection systems. CALL US TODAY ABOUT OUR 10% OFF WHOLE HOUSE DISCOUNT! 570-561-2328 GUTTER CLEANING Window Cleaning. Regulars, storms, etc. Pressure washing, decks, docks, houses, Free estimates. Insured. (570) 288-6794	1132 Handyman Services All in a Call FLOOD CLEAN UP, hardwood floors, tile vct, drywall / finishing, painting, power washing, etc. Dependable & Reliable. Package deals available. Call 570-239-4790 ALL MAINTENANCE We Fix It Electrical, Plumbing, Handymen, Painting Carpet Repair & Installation All Types Of Repairs 570-814-9365 DEPENDABLE HANDY MAN Home repairs & improvements. Luzerne Co. 30 Years Experience Dave 570-479-8076	1195 Movers BestDarnMovers Moving Helpers Call for Free Quote. We make moving easy. BbMhelpers.com 570-852-9243	1228 Plumbing & Heating VMF -Service Now! We fix Furnaces, Hot Water Heaters, Boilers & handle Plumbing, Heating, Air Conditioning, Refrigeration. 24 Hour Service. Licensed & Insured. 30+ Years Experience. Call 570-343-2035
1024 Building & Remodeling 1st. Quality Construction Co. Roofing, siding, gutters, insulation, decks, additions, windows, doors, masonry & concrete. Insured & Bonded. Senior Citizens Discount! State Lic. # PA057320 570-299-7241 570-606-8438 ALL OLDER HOMES SPECIALIST 825-4268. Remodel / Repair Kitchen & Baths ATLANTIC CONSTRUCTION & RESTORATION Certified Water Damage Restoration: drywall, flooring, minor or major carpentry, painting. Free Estimates. (570) 285-5800	1045 Clock, Watch Jewelry BRADFORD CLOCKS Complete cabinet & movement restoration. Pickup & delivery available. Fast, dependable, quality work. 50+ years in business. Call 1-800-772-0178 1048 Computer Repairs CB COMPUTER CARE Virus, Spyware, Malware & Worm Removal. General maintenance. Free Pick up & delivery local area. 570-814-2365	1045 Clock, Watch Jewelry BRADFORD CLOCKS Complete cabinet & movement restoration. Pickup & delivery available. Fast, dependable, quality work. 50+ years in business. Call 1-800-772-0178 1048 Computer Repairs CB COMPUTER CARE Virus, Spyware, Malware & Worm Removal. General maintenance. Free Pick up & delivery local area. 570-814-2365	1129 Gutter Repair & Cleaning GUTTER 2 Go, Inc. PA067136- Fully Licensed & Insured. We install custom seamless rain gutters & leaf protection systems. CALL US TODAY ABOUT OUR 10% OFF WHOLE HOUSE DISCOUNT! 570-561-2328 GUTTER CLEANING Window Cleaning. Regulars, storms, etc. Pressure washing, decks, docks, houses, Free estimates. Insured. (570) 288-6794	1132 Handyman Services All in a Call FLOOD CLEAN UP, hardwood floors, tile vct, drywall / finishing, painting, power washing, etc. Dependable & Reliable. Package deals available. Call 570-239-4790 ALL MAINTENANCE We Fix It Electrical, Plumbing, Handymen, Painting Carpet Repair & Installation All Types Of Repairs 570-814-9365 DEPENDABLE HANDY MAN Home repairs & improvements. Luzerne Co. 30 Years Experience Dave 570-479-8076	1195 Movers BestDarnMovers Moving Helpers Call for Free Quote. We make moving easy. BbMhelpers.com 570-852-9243	1228 Plumbing & Heating VMF -Service Now! We fix Furnaces, Hot Water Heaters, Boilers & handle Plumbing, Heating, Air Conditioning, Refrigeration. 24 Hour Service. Licensed & Insured. 30+ Years Experience. Call 570-343-2035
1024 Building & Remodeling 1st. Quality Construction Co. Roofing, siding, gutters, insulation, decks, additions, windows, doors, masonry & concrete. Insured & Bonded. Senior Citizens Discount! State Lic. # PA057320 570-299-7241 570-606-8438 ALL OLDER HOMES SPECIALIST 825-4268. Remodel / Repair Kitchen & Baths ATLANTIC CONSTRUCTION & RESTORATION Certified Water Damage Restoration: drywall, flooring, minor or major carpentry, painting. Free Estimates. (570) 285-5800	1045 Clock, Watch Jewelry BRADFORD CLOCKS Complete cabinet & movement restoration. Pickup & delivery available. Fast, dependable, quality work. 50+ years in business. Call 1-800-772-0178 1048 Computer Repairs CB COMPUTER CARE Virus, Spyware, Malware & Worm Removal. General maintenance. Free Pick up & delivery local area. 570-814-2365	1045 Clock, Watch Jewelry BRADFORD CLOCKS Complete cabinet & movement restoration. Pickup & delivery available. Fast, dependable, quality work. 50+ years in business. Call 1-800-772-0178 1048 Computer Repairs CB COMPUTER CARE Virus, Spyware, Malware & Worm Removal. General maintenance. Free Pick up & delivery local area. 570-814-2365	1129 Gutter Repair & Cleaning GUTTER 2 Go, Inc. PA067136- Fully Licensed & Insured. We install custom seamless rain gutters & leaf protection systems. CALL US TODAY ABOUT OUR 10% OFF WHOLE HOUSE DISCOUNT! 570-561-2328 GUTTER CLEANING Window Cleaning. Regulars, storms, etc. Pressure washing, decks, docks, houses, Free estimates. Insured. (570) 288-6794	1132 Handyman Services All in a Call FLOOD CLEAN UP, hardwood floors, tile vct, drywall / finishing, painting, power washing, etc. Dependable & Reliable. Package deals available. Call 570-239-4790 ALL MAINTENANCE We Fix It Electrical, Plumbing, Handymen, Painting Carpet Repair & Installation All Types Of Repairs 570-814-9365 DEPENDABLE HANDY MAN Home repairs & improvements. Luzerne Co. 30 Years Experience Dave 570-479-8076	1195 Movers BestDarnMovers Moving Helpers Call for Free Quote. We make moving easy. BbMhelpers.com 570-852-9243	1228 Plumbing & Heating VMF -Service Now! We fix Furnaces, Hot Water Heaters, Boilers & handle Plumbing, Heating, Air Conditioning, Refrigeration. 24 Hour Service. Licensed & Insured. 30+ Years Experience. Call 570-343-2035
1024 Building & Remodeling 1st. Quality Construction Co. Roofing, siding, gutters, insulation, decks, additions, windows, doors, masonry & concrete. Insured & Bonded. Senior Citizens Discount! State Lic. # PA057320 570-299-7241 570-606-8438 ALL OLDER HOMES SPECIALIST 825-4268. Remodel / Repair Kitchen & Baths ATLANTIC CONSTRUCTION & RESTORATION Certified Water Damage Restoration: drywall, flooring, minor or major carpentry, painting. Free Estimates. (570) 285-5800	1045 Clock, Watch Jewelry BRADFORD CLOCKS Complete cabinet & movement restoration. Pickup & delivery available. Fast, dependable, quality work. 50+ years in business. Call 1-800-772-0178 1048 Computer Repairs CB COMPUTER CARE Virus, Spyware, Malware & Worm Removal. General maintenance. Free Pick up & delivery local area. 570-814-2365	1045 Clock, Watch Jewelry BRADFORD CLOCKS Complete cabinet & movement restoration. Pickup & delivery available. Fast, dependable, quality work. 50+ years in business. Call 1-800-772-0178 1048 Computer Repairs CB COMPUTER CARE Virus, Spyware, Malware & Worm Removal. General maintenance. Free Pick up & delivery local area. 570-814-2365	1129 Gutter Repair & Cleaning GUTTER 2 Go, Inc. PA067136- Fully Licensed & Insured. We install custom seamless rain gutters & leaf protection systems. CALL US TODAY ABOUT OUR 10% OFF WHOLE HOUSE DISCOUNT! 570-561-2328 GUTTER CLEANING Window Cleaning. Regulars, storms, etc. Pressure washing, decks, docks, houses, Free estimates. Insured. (570) 288-6794	1132 Handyman Services All in a Call FLOOD CLEAN UP, hardwood floors, tile vct, drywall / finishing, painting, power washing, etc. Dependable & Reliable. Package deals available. Call 570-239-4790 ALL MAINTENANCE We Fix It Electrical, Plumbing, Handymen, Painting Carpet Repair & Installation All Types Of Repairs 570-814-9365 DEPENDABLE HANDY MAN Home repairs & improvements. Luzerne Co. 30 Years Experience Dave 570-479-8076	1195 Movers BestDarnMovers Moving Helpers Call for Free Quote. We make moving easy. BbMhelpers.com 570-852-9243	1228 Plumbing & Heating VMF -Service Now! We fix Furnaces, Hot Water Heaters, Boilers & handle Plumbing, Heating, Air Conditioning, Refrigeration. 24 Hour Service. Licensed & Insured. 30+ Years Experience. Call 570-343-2035
1024 Building & Remodeling 1st. Quality Construction Co. Roofing, siding, gutters, insulation, decks, additions, windows, doors, masonry & concrete. Insured & Bonded. Senior Citizens Discount! State Lic. # PA057320 570-299-7241 570-606-8438 ALL OLDER HOMES SPECIALIST 825-4268. Remodel / Repair Kitchen & Baths ATLANTIC CONSTRUCTION & RESTORATION Certified Water Damage Restoration: drywall, flooring, minor or major carpentry, painting. Free Estimates. (570) 285-5800	1045 Clock, Watch Jewelry BRADFORD CLOCKS Complete cabinet & movement restoration. Pickup & delivery available. Fast, dependable, quality work. 50+ years in business. Call 1-800-772-0178 1048 Computer Repairs CB COMPUTER CARE Virus, Spyware, Malware & Worm Removal. General maintenance. Free Pick up & delivery local area. 570-814-2365	1045 Clock, Watch Jewelry BRADFORD CLOCKS Complete cabinet & movement restoration. Pickup & delivery available. Fast, dependable, quality work. 50+ years in business. Call 1-800-772-0178 1048 Computer Repairs CB COMPUTER CARE Virus, Spyware, Malware & Worm Removal. General maintenance. Free Pick up & delivery local area. 570-814-2365	1129 Gutter Repair & Cleaning GUTTER 2 Go, Inc. PA067136- Fully Licensed & Insured. We install custom seamless rain gutters & leaf protection systems. CALL US TODAY ABOUT OUR 10% OFF WHOLE HOUSE DISCOUNT! 570-561-2328 GUTTER CLEANING Window Cleaning. Regulars, storms, etc. Pressure washing, decks, docks, houses, Free estimates. Insured. (570) 288-6794	1132 Handyman Services All in a Call FLOOD CLEAN UP, hardwood floors, tile vct, drywall / finishing, painting, power washing, etc. Dependable & Reliable. Package deals available. Call 570-239-4790 ALL MAINTENANCE We Fix It Electrical, Plumbing, Handymen, Painting Carpet Repair & Installation All Types Of Repairs 570-814-9365 DEPENDABLE HANDY MAN Home repairs & improvements. Luzerne Co. 30 Years Experience Dave 570-479-8076	1195 Movers BestDarnMovers Moving Helpers Call for Free Quote. We make moving easy. BbMhelpers.com 570-852-9243	1228 Plumbing & Heating VMF -Service Now! We fix Furnaces, Hot Water Heaters, Boilers & handle Plumbing, Heating, Air Conditioning, Refrigeration. 24 Hour Service. Licensed & Insured. 30+ Years Experience. Call 570-343-2035
1024 Building & Remodeling 1st. Quality Construction Co. Roofing, siding, gutters, insulation, decks, additions, windows, doors, masonry & concrete. Insured & Bonded. Senior Citizens Discount! State Lic. # PA057320 570-299-7241 570-606-8438 ALL OLDER HOMES SPECIALIST 825-4268. Remodel / Repair Kitchen & Baths ATLANTIC CONSTRUCTION & RESTORATION Certified Water Damage Restoration: drywall, flooring, minor or major carpentry, painting. Free Estimates. (570) 285-5800	1045 Clock, Watch Jewelry BRADFORD CLOCKS Complete cabinet & movement restoration. Pickup & delivery available. Fast, dependable, quality work. 50+ years in business. Call 1-800-772-0178 1048 Computer Repairs CB COMPUTER CARE Virus, Spyware, Malware & Worm Removal. General maintenance. Free Pick up & delivery local area. 570-814-2365	1045 Clock, Watch Jewelry BRADFORD CLOCKS Complete cabinet & movement restoration. Pickup & delivery available. Fast, dependable, quality work. 50+ years in business. Call 1-800-772-0178 1048 Computer Repairs CB COMPUTER CARE Virus, Spyware, Malware & Worm Removal. General maintenance. Free Pick up & delivery local area. 570-814-2365	1129 Gutter Repair & Cleaning GUTTER 2 Go, Inc. PA067136- Fully Licensed & Insured. We install custom seamless rain gutters & leaf protection systems. CALL US TODAY ABOUT OUR 10% OFF WHOLE HOUSE DISCOUNT! 570-561-2328 GUTTER CLEANING Window Cleaning. Regulars, storms, etc. Pressure washing, decks, docks, houses, Free estimates. Insured. (570) 288-6794	1132 Handyman Services All in a Call FLOOD CLEAN UP, hardwood floors, tile vct, drywall / finishing, painting, power washing, etc. Dependable & Reliable. Package deals available. Call 570-239-4790 ALL MAINTENANCE We Fix It Electrical, Plumbing, Handymen, Painting Carpet Repair & Installation All Types Of Repairs 570-814-9365 DEPENDABLE HANDY MAN Home repairs & improvements. Luzerne Co. 30 Years Experience Dave 570-479-8076	1195 Movers BestDarnMovers Moving Helpers Call for Free Quote. We make moving easy. BbMhelpers.com 570-852-9243	1228 Plumbing & Heating VMF -Service Now! We fix Furnaces, Hot Water Heaters, Boilers & handle Plumbing, Heating, Air Conditioning, Refrigeration. 24 Hour Service. Licensed & Insured. 30+ Years Experience. Call 570-343-2035
1024 Building & Remodeling 1st. Quality Construction Co. Roofing, siding, gutters, insulation, decks, additions, windows, doors, masonry & concrete. Insured & Bonded. Senior Citizens Discount! State Lic. # PA057320 570-299-7241 570-606-8438 ALL OLDER HOMES SPECIALIST 825-4268. Remodel / Repair Kitchen & Baths ATLANTIC CONSTRUCTION & RESTORATION Certified Water Damage Restoration: drywall, flooring, minor or major carpentry, painting. Free Estimates. (570) 285-5800	1045 Clock, Watch Jewelry BRADFORD CLOCKS Complete cabinet & movement restoration. Pickup & delivery available. Fast, dependable, quality work. 50+ years in business. Call 1-800-772-0178 1048 Computer Repairs CB COMPUTER CARE Virus, Spyware, Malware & Worm Removal. General maintenance. Free Pick up & delivery local area. 570-814-2365	1045 Clock, Watch Jewelry BRADFORD CLOCKS Complete cabinet & movement restoration. Pickup & delivery available. Fast, dependable, quality work. 50+ years in business. Call 1-800-772-0178 1048 Computer Repairs CB COMPUTER CARE Virus, Spyware, Malware & Worm Removal. General maintenance. Free Pick up & delivery local area. 570-814-2365	1129 Gutter Repair & Cleaning GUTTER 2 Go, Inc. PA067136- Fully Licensed & Insured. We install custom seamless rain gutters & leaf protection systems. CALL US TODAY ABOUT OUR 10% OFF WHOLE HOUSE DISCOUNT! 570-561-2328 GUTTER CLEANING Window Cleaning. Regulars, storms, etc. Pressure washing, decks, docks, houses, Free estimates. Insured. (570) 288-6794	1132 Handyman Services All in a Call FLOOD CLEAN UP, hardwood floors, tile vct, drywall / finishing, painting, power washing, etc. Dependable & Reliable. Package deals available. Call 570-239-4790 ALL MAINTENANCE We Fix It Electrical, Plumbing, Handymen, Painting Carpet Repair & Installation All Types Of Repairs 570-814-9365 DEPENDABLE HANDY MAN Home repairs & improvements. Luzerne Co. 30 Years Experience Dave 570-479-8076	1195 Movers BestDarnMovers Moving Helpers Call for Free Quote. We make moving easy. BbMhelpers.com 570-852-9243	1228 Plumbing & Heating VMF -Service Now! We fix Furnaces, Hot Water Heaters, Boilers & handle Plumbing, Heating, Air Conditioning, Refrigeration. 24 Hour Service. Licensed & Insured. 30+ Years Experience. Call 570-343-2035
1024 Building & Remodeling 1st. Quality Construction Co. Roofing, siding, gutters, insulation, decks, additions, windows, doors, masonry & concrete. Insured & Bonded. Senior Citizens Discount! State Lic. # PA057320 570-299-7241 570-606-8438 ALL OLDER HOMES SPECIALIST 825-4268. Remodel / Repair Kitchen & Baths ATLANTIC CONSTRUCTION & RESTORATION Certified Water Damage Restoration: drywall, flooring, minor or major carpentry, painting. Free Estimates. (570) 285-5800	1045 Clock, Watch Jewelry BRADFORD CLOCKS Complete cabinet & movement restoration. Pickup & delivery available. Fast, dependable, quality work. 50+ years in business. Call 1-800-772-0178 1048 Computer Repairs CB COMPUTER CARE Virus, Spyware, Malware & Worm Removal. General maintenance. Free Pick up & delivery local area. 570-814-2365	1045 Clock, Watch Jewelry BRADFORD CLOCKS Complete cabinet & movement restoration. Pickup & delivery available. Fast, dependable, quality work. 50+ years in business. Call 1-800-772-0178 1048 Computer Repairs CB COMPUTER CARE Virus, Spyware, Malware & Worm Removal. General maintenance. Free Pick up & delivery local area. 570-814-2365	1129 Gutter Repair & Cleaning GUTTER 2 Go, Inc. PA067136- Fully Licensed & Insured. We install custom seamless rain gutters & leaf protection systems. CALL US TODAY ABOUT OUR 10% OFF WHOLE HOUSE DISCOUNT! 570-561-2328 GUTTER CLEANING Window Cleaning. Regulars, storms, etc. Pressure washing, decks, docks, houses, Free estimates. Insured. (570) 288-6794	1132 Handyman Services All in a Call FLOOD CLEAN UP, hardwood floors, tile vct, drywall / finishing, painting, power washing, etc. Dependable & Reliable. Package deals available. Call 570-239-4790 ALL MAINTENANCE We Fix It Electrical, Plumbing, Handymen, Painting Carpet Repair & Installation All Types Of Repairs 570-814-9365 DEPENDABLE HANDY MAN Home repairs & improvements. Luzerne Co. 30 Years Experience Dave 570-479-8076	1195 Movers BestDarnMovers Moving Helpers Call for Free Quote. We make moving easy. BbMhelpers.com 570-852-9243	1228 Plumbing & Heating VMF -Service Now! We fix Furnaces, Hot Water Heaters, Boilers & handle Plumbing, Heating, Air Conditioning, Refrigeration. 24 Hour Service. Licensed & Insured. 30+ Years Experience. Call 570-343-2035