

Noticiero Bilingue

LAWNDALE NEWS

Thursday, May 24, 2012

**Thank you to all our veterans
for your courage and service**

**Gracias a todos nuestros
veteranos por su valentía
y servicio**

Honest • Compassionate • Affordable
Divorce & Family Law Representation

- Divorce
- Orders of Protection
- Visitation
- Custody
- Post-Decree
- Adoption
- Maintenance
- Child Support
- Paternity

Free Consultation... *Se Habla Español*
Protect Your Property & Financial Future

The Law Office of
Efrain Vega, PC

773.847.7300 2251 W. 24th St.
 Chicago (24th & Oakley)
 www.vegalawoffice.com

Saint Anthony CEO Fears Medicaid Cuts, Offers Recommendations

By: Ashmar Mandou

Guy Medaglia, president and CEO of Saint Anthony Hospital, has

Saint Anthony Hospital President and CEO Guy Medaglia

some serious questions for Governor Pat Quinn. “Are you really making the right decision? Is there not a better way to do this?,” asked Medaglia. The questions were in

reference to Gov. Quinn’s proposed Medicaid cuts late last month, which left many community hospitals paralyzed in fear of losing much needed services for uninsured and

underinsured residents. “There has to be a better solution than to just slash and burn. That’s how I’m looking at this. It’s just slash and burn.”

Continued on page 3

Memorial Day 2012

Thank you to all our veterans for your courage and service

...ARGE) JR • EDGREN, THOMAS L • ...
 ... EHLERS, LARRY D • EICKLEBERRY ...
 ...OVE • ELBEN, MICHAEL W • ELIZONDI ...
 ...ENNETH J • ELLIOTT, FRANK W • ELLIOTT ...
 ...MMY G • ELLIOTT, WILLIAM K • ELLIS, ALF ...
 ... ELYEA, SIDNEY J • ELZA, RONALD L • E ...
 ...LIAM R JR • EMERY, ROBERT E • EMORY, IL ...
 ...ROBERT A • ENGESSER, DANNY W • ENGLAN ...
 ...ELL L III • EPPS, HERSCHEL L JR • ERICKSON ...
 ...RUSSELL M • ERICSON, GARY W • ERLING, ...
 ...R • ESKRIDGE, JAMES E • ESPINOSA, ELLIS ...
 ...DALD L • EUSTACE, ARTHUR B JR • EVANON ...
 ...LY W • EVANS, JOE • EVERSGERD, MARLIN ...
 ...DAVID N • FABRIS, CHRIS F • FAIRFIELD, DA ...
 ...N JR • FARNER, JON M • FARRELL, DA ...
 ...R • FEDEROWSKI, ROBERT A • ...

Gracias a nuestros veteranos por su Valentía y servicio.

chicago park district

summer day camp

June 25 - August 3, 2012

Summer is around the corner... Start planning your summer now!

At local parks, children ages 6-12 can enjoy recreational activities, arts and crafts, field trips, sports, water fun and more!

Register NOW!

On-line Registration- Set up an account at www.chicagoparkdistrict.com (Credit card required)

In-Person Registration- Bring child’s birth certificate and proof of residency.

Need help paying for summer day camp? Inquire about our financial assistance and payment plan option at your local park.

Find us on:

For more information about your Chicago Park District, visit our website at www.chicagoparkdistrict.com or call (312) 742-PLAY (7529); (312) 747-2001 (TTY)

City of Chicago
 Helen Sawyer, Mayor
 Chicago Park District
 Board of Commissioners
 Chicago Park District
 Michael P. Kelly
 General Superintendent & CEO

Saint Anthony...

Continued from page 2

Nestled in the heart of the Lawndale community, Saint Anthony Hospital treats nearly 30,000 Medicaid patients every year. In fact, it's one out of every two patients that walks through the hospital's doors. According to Saint Anthony Hospital, more than half of its current patients are of Hispanic descent and another third are African-American, the proposed cuts will have a devastatingly large impact on those two groups, said Medaglia. Caring for one of the neediest communities is no easy feat, but somehow Saint Anthony Hospital manages to offer free screenings each year, parenting education, and mental health services, to name a few. "When I became a part of the Saint Anthony team five years, this hospital was ready to close its doors," said Medaglia. "The hospital was in debt. Not many services were provided, but instead of cutting the staff, cutting services, I decided to increase volume. I hired more people, bought more medical equipment, had equipment donated to us. I did whatever I had to do to keep this hospital running without cutting. And that goes to show you that growth benefits more people."

Recently, Medaglia phoned our office to discuss further actions Saint Anthony Hospital intends to take and recommendations Gov. Quinn should take into consideration.

Empathy

We understand that the governor has a very difficult task facing him. But what my concern was is that it was a group of people that never saw

faces. To me, it was just about the numbers. There is a difference in my mind, this is just me speaking, there is a difference between for-profit organizations that have an obligation to their shareholders and non-for-profit organizations that have an obligation to whoever they're serving. In this particular case, we have a government program called Medicare and Medicaid and there are people that rely on that program. And to just say, 'we have a budget problem, we have to make cuts, this is a big number, let's cut it' to me, is a little scary. Because of the fact that it is easy for someone that only sees numbers and doesn't see faces. But when you live in the community and you see the faces it is very concerning.

Recommendations

Collect federal dollars on all current HFS plans There are at least ten unapproved state plan amendments at HFS representing over \$100M in unclaimed Federal monies. Recurring revenues would be \$30-\$40M.

Ensure all Medicaid recipients are eligible

The state is not being aggressive in determining if individuals still qualify for Medicaid. Of 2.7 million enrollees, there are 100,000 - 300,000 individuals who, because of income, no longer qualify but who have not been properly removed from the program. The average Medicaid per month spending is \$200.

Removing 100,000 - 300,000 would likely save \$240 - \$720 million.

Identify Medicaid patients with alternative coverage

Alternative coverage exists for many Medicaid recipients. By identifying third-party liabilities and credit balance recoveries at hospitals, past and future billings to insurers would provide significant

savings. Statistical comparisons were made to Texas, Iowa and Florida. Estimates are conservative at 1/3 of costs recovered in other states.

Message to Governor

I would like to tell him this, I am very sympathetic and I really appreciate the challenge you have in front of me, but I would suggest pulling more minds together and coming up

with a better solution to try to find a way to build revenue and not cut. And I don't mean 'build revenue' by way of taxes, I mean through the way of federal governments, through the way of bringing in more employers. We built this hospital by increasing the volume; we didn't fix it by cutting. I haven't let go of one person in the five years that I've been here.

Happy Memorial Day!

Honest • Compassionate • Affordable
Divorce & Family Law Representation

- Divorce
- Custody
- Maintenance
- Orders of Protection
- Post-Decree
- Child Support
- Visitation
- Adoption
- Paternity

Free Consultation... Se Habla Español

Protect Your Property
& Financial Future

The Law Office of
Efrain Vega, PC

773.847.7300 2251 W. 24th St.
Chicago (24th & Oakley)
www.vegallawoffice.com

Mattress Sale

Starting at

\$99

PER SET

OPEN 7 DAYS
M-R 10AM - 7:30
S-S 10 AM - 6 PM

ALWAYS
MAKING
GREAT
DEALS

OVER THE RAINBOW FURNITURE
MATTRESS OUTLET

www.overtherainbowfurniture.com

6450 W. Cermak Rd.

Berwyn, IL 60402

708-484-0222

UNABLE TO WORK?

HAVE YOUR SOCIAL SECURITY
BENEFITS BEEN DENIED?

LET US HELP
25 YEARS OF EXPERIENCE IN
**SOCIAL SECURITY
DISABILITY**

"NO FEE UNLESS WE WIN YOUR CASE" SE COBRA SOLO SI GANAMOS SU CASO

THE LAW OFFICE OF STEVEN COURSEY
1718 S. ASHLAND AVENUE, 2ND FLOOR. CHICAGO, IL 60608

312-563-1001

HABLAMOS ESPAÑOL

HABLAMOS ESPAÑOL

DEJENOS AYUDARLE A RECIBIR BENEFICIOS DEL SEGURO SOCIAL

Sallas Column

By August Sallas - 312-286-3405
E-mail: sallas@sbcglobal.net

NEW PRINCIPAL: Interim Principal **Tonya Hammaker** is the newly contracted principal at Farragut Career Academy High School, 2345 S. Christiana Ave. in Little Village. On Tuesday, May 8, 2012, Farragut's LSC members voted unanimously to give Ms. Hammaker a 4-year contract effective immediately.

Tonya Hammaker

M S . HAMMAKER has an impressive resume as an educator. She holds both a Master of Arts in Teaching, Masters of Educational Leadership and a Bachelor of Arts in Psychology. She has extensive experience with curriculum development, data analysis and improvement of school culture; with 11 years ex-

perience working in a high school.

FOR FOUR years, Ms. Hammaker was a Dean of Instruction at Farragut in 2006-2010 and has been interim principal since January 2012. "I am confident I possess the qualifications to increase student achievement and move Farragut toward becoming a Level I school in excellent standing" said Principal Hammaker.

AS INTERIM PRINCIPAL at Farragut, Ms. Hammaker worked diligently to promote a safe environment, increase attendance, celebrate student success, increase parental contact and improve the metrics in order to continue Farragut's Level II status for this school year. Present enrollment is 1,350.

HAMMAKER reinstated the **Student of the Month** program, which celebrates student success, offered attendance incentives and created a positive behavior token economy, awarding students for good behavior. Last February she hosted a **"Meet the Principal"** event to meet parents and learn more about the needs of students and the community. "I have worked with teachers on an individual basis to ensure they have the materials and support needed to improve student achievement," Hammaker said.

LSC MEMBERS who voted were **Fabiola Andrade, Maria Avila, Eva Bahena, Antonia Hernandez, Maria Lopez, Martha Ramirez, August Sallas, Maria Silva, Victor Younger, Linda Trevino-Garcia** and **William Nelson**. Ineligible to vote was student representative **Leslie Andrade** and interim Principal **Tonya Hammaker**.

HAMMAKER SAID: "As principal, I will work closely with the LSC, parents, teachers, students and the community." **We congratulate Ms. Tonya Hammaker and wish her success!**

ROTC LEADER: Lt. Col. **Ned Matich**, 67, is retiring at the end of June after 20 years of service as the Commandant of the General **George S. Patton, Jr.** U.S. Army JROTC at Farragut Career Academy.

For Matich, "It's like leaving your child behind," he stated. "I spent more waken hours here [ROTC/Farragut] than at home," said Matich.

LT. COL. MATICH has been an outstanding Commandant and role model for the ROTC cadets. He has taught cadets what he learned from his 24-years of service in the U.S. Army by instilling values, business skills, and strengthened the love of family and country.

Lt. Col. Ned Matich

"The Army made me who I am today," said Matich.

"IT WAS CPS CEO **Paul Valles**, in 1999, took the public school ROTC programs out of the basement and created the military academies in Chicago" said Lt. Col. Matich. Farragut ROTC is the only in-school

academy still functioning and an enrollment of 257 students. Former Farragut principal **Edward Guerra** gave the ROTC the space at Farragut and paid for the beautiful military art work in the halls and in classrooms.

ROTC DATES BACK to 1916 by an Act of Congress and started in Chicago in 1919. Matich said there are two misconceptions about the ROTC: [1] the ROTC program is to put kids into the military academies, and [2] the ROTC is a "reform" school. "The ROTC is not a boot camp. We want the best kids who will do better than average," said Matich. Out of the top ten seniors in this year's graduating class, eight are ROTC students. There are forty ROTC students in this year's graduating class and not one will be going to a military academy. "We are giving the ROTC students values and disciplines to carrying them thru life," Matich said.

EVERY THREE years, the ROTC programs are inspected by the U.S. Army. Farragut's ROTC received a perfect score of 600 points. No other school has scored 600. "Our ROTC cadets marched in the Memorial Day parade which was reinstated by Mayor **Richard M. Daley** and won the title of "Best Marching Unit" four times," Col. Matich said. The ROTC cadets also march in the "Cinco de Mayo", the "26th Street Mexican Independence Day" parades and have participated in the **Manuel Perez Jr.** Commemorative Memorial Services and the UNO Memorial School Campus ceremonies.

ON RETIRING, Matich said he would like to become a mentor and/or a consultant for Chicago Public Schools ROTC affairs. He said, "My wife is retired and I have two grandkids that I want to enjoy before they grow up." In closing, Matich said, "I would like to see our ROTC kids marching in front of the Mexican Independence Day parade."

Steve Landek

INVITATION: Col. Matich is extending an invitation to all former cadets and their families to an Open House at Farragut Career Academy **Sunday, July 1, 2012** from 1 p.m. to 3 p.m. Come and see the ROTC Academy. **"I appreciate our relationship over the years,"** said Matich.

A PROCLAMATION: State Sen. **Steven M. Landek**, 11th Legislative District, sponsored a Proclamation signed April 27, 2012 honoring

Lt. Col. Ned Matich and the General **George S. Patton, Jr.** US Army JROTC Academy, which read:

"PROCLAIMED, by the Senate of the Ninety-Seventh General Assembly of the State of Illinois that we show our appreciations to Lieutenant Colonel Ned Matich and his staff for their outstanding service and leadership of this outstanding and impressive group of cadets and recognize the General **George S. Patton Jr.** US ARMY JROTC Academy as an outstanding group of young men and women with a list of impressive accomplishments."

SEN. LANDEK also acknowledged the cadets competitive in Platoon Drill, Orienteering, Color Guard, Rifle Drill and many other demonstrations of military precision, pride and professionalism.

MEMORIAL DAY: The Manuel Perez Jr. American Legion Post 1017 cordially invites veterans, families, community to the Memorial Day ceremony at the Manuel Perez Jr. Memorial Plaza, 26th & Kolin Ave., Monday, May 28, 2012 at 10:30 a.m. Everyone is also invited immediately after the ceremony to the Post Hall, 2658 S. Hamlin Ave., for coffee, cake and tamales. For more info contact Post Commander **Joe Ramirez 773/522-9315.**

FAREWELL: **Jose Lupe Martinez**, 81, died on May 19, 2012. "Lupe", as he was called by his family and friends, was a Korean War Veteran and a recipient of the Silver Star and Purple Heart. He

Jose Lupe Martinez

was the husband of **Margaret [nee Blas]**; father of **Cynthia Lozando, Sandra [Jose] Quinero, Lisa Vargas, Richard [Christine] Martinez, Denise [Marcell] McClinton, Della [Mamoon] Aburimileh** and the late **Dean C. Martinez**. He was the grandfather of 19 grandchildren and great-grandfather of 5 great-grandchildren; fond Uncle of many nieces and nephews.

LUPE was a member of the V.F.W., **Manuel Perez Jr.** American Legion Post 1017, American Legion, Mexican American Veterans Association [MAVA]. He will be remembered by fellow veterans and friends as the "first

Mexican-American wounded in the Korean War from Illinois".

Annual Chicago Sidewalk Sale Returns to Daley Plaza

The Chicago Department of Cultural Affairs and Special Events presents the sixth annual *Chicago Sidewalk Sale* at Daley Plaza, 50 W. Washington St. The two-day shopping event, held on Tuesday, July 17 and Wednesday, July 18 from 9am to 3pm., will be the perfect place to peruse an assortment of affordable apparel and accessories by Chicago designers and from independent boutiques.

With 40 participants showcasing everything from hats and handbags to shirts and shoes, the *Chicago Sidewalk Sale* offers head-to-

toe Chicago looks for everyone. In addition to the shopping, a runway show will take place

at noon on both days featuring the latest styles from the participating fashion talent. For

more information on the *Chicago Sidewalk Sale*, visit ExploreChicago.org/Fashion.

La Venta de Banqueta Anual Regresa a la Plaza Daley

El Departamento de Asuntos Culturales y Eventos Especiales de Chicago presenta la Sexta Venta de Banqueta de Chicago en la Plaza Daley, 50 W. Washington St. Los dos días de venta especial, el martes, 17 de julio y el miércoles, 18 de julio, de 9 a.m. a 3 p.m., será el momento apropiado para ver detenidamente una gran variedad de prendas de vestir y accesorios de diseñadores de Chicago y de boutiques independientes.

Con 40 participantes mostrando desde sombreros y carteras de

mano a camisas y zapatos, La Venta de Banqueta de Chicago ofrece artículos de la cabeza a los pies para todos. Además de las compras habrá un desfile, ambos días, con los últimos estilos de la moda. Para más información sobre la Venta de Banqueta de Chicago, visite ExploreChicago.org/Fashion.

Sinai Health System and Holy Cross Hospital in Affiliation Discussions

Sinai Health System and Holy Cross Hospital are in the due-diligence phase of discussions about the possibility of Holy Cross Hospital affiliating with Sinai Health System. Sinai Health System and Holy Cross Hospital are faith-based, neighboring hospitals with a long tradition and a common mission to serve people living in the communities on Chicago's west and southwest sides.

"As we continue with the due diligence process, we seek to confirm that the affiliation of Holy Cross Hospital with Sinai Health System would elevate and strengthen both institutions," said Alan Channing, president and CEO, Sinai Health System. "Sinai Health System and Holy Cross Hospital appear to complement each other well in terms of medical staffs, the range of services offered by each organization and populations served."

"Holy Cross Hospital would retain its Catholic identity,"

Wayne Lerner, president, Holy Cross Hospital said. "That would mean everyone would

continue to observe the Ethical and Religious Directives for Catholic Healthcare on the Holy

Cross Hospital campus, but it would not affect the components of Sinai Health System."

Due diligence is scheduled for completion in July, with a letter of

intent signing likely to follow soon after. Holy Cross would be the fourth hospital in Sinai Health System, joining Mount Sinai Hospital, Sinai Children's

Hospital, and Schwab Rehabilitation Hospital. Sinai also includes Sinai Medical Group, Sinai Community Institute and Sinai Urban Health Institute.

Happy Memorial Day!

3444 S. AUSTIN, CICERO, IL 60804

Business Hours:
Sun-Thurs 11am to 11pm
Fri-Sat 11am to 1am

SE HABLA ESPAÑOL

\$9.99 plus tax
X-LARGE PIZZA
with one topping

We accept credit cards
Dine in-Take out

708-780-7700

TRANSPORT SALES
6830 S. Cottage Grove Ave.
Chicago, IL 60637
(773) 288-1300

ROOFING **WHY PAY MORE?** **Architectural Shingles**
\$19.99 / Bundle

Dark Brown Heather Light Brown Dark Gray Light Gray Weather Wood Dark Green Black

ARCHITECTURAL SHINGLES
We buy closeouts, end runs, label changes, and factory seconds - which allows us to offer a wide variety of colors and styles to choose from. All of our bundles are wrapped in weatherproof plastic wrappers.....
The end result is an attractive quality bundle of shingles.
\$59.99 / sq. (3 Bundles)
3-Tab shingles - \$49.99 / sq. (3 Bundles)

<p>Smooth APP TORCH-DOWN \$47.99 1 square Roll</p>	<p>ICE & WATER Proofing Shingle Underlayment Roll JUMBO Size 2 SQUARE ROLL Only \$31.99</p>	<p>Quality Vinyl Siding \$49.39 / SQ. Stocked Colors</p>	<p>KARNAK Roof Coatings Muck Plastic Cement \$34.99 Aluminum Roof Coating NF \$59.99</p>
<p>Security Gates and Bars \$1.49 WE CUT KEYS</p>	<p>Floor Tile 20 Pcs. / Box \$8.99</p>	<p>CONTRACTOR'S GRADE ONLY \$39.99 HIGH QUALITY SEMI-GLOSS ONLY \$49.99 5 GALLON PAINT</p>	<p>BIG SAVINGS! </p>

MLB y Los Medias Blancas de Chicago son los Copatrocinadores de la 'Cumbre de Negocios Diversos de MLB'

La Liga Mayor de Béisbol y los Medias Blancas de Chicago copatrocinan la primera 'Cumbre de Negocios Diversos de MLB', que ofrece a los asistentes acceso sin precedentes a

ejecutivos de Recursos Humanos y Adquisiciones de la Oficina Central de MLB, All 30 MLB Clubs, MLB Network, MLB Advanced Media and Minor League Baseball Clubs. Este evento

inaugural tendrá lugar en el Hyatt Regency McCormick Place, el martes, 24 de julio. Información para el evento e inscripción temprana ya disponible en www.MLB.com/diversitysummit.

Delgado Stands with Retirees and Votes Against Changes in Healthcare

Illinois State Senator William Delgado (D-Chicago) is standing with retirees and voted no on legislation trying to raise the cost of retiree healthcare. "This measure will diminish employee retirement benefits plain and simple. This will be affecting people already on a fixed income and I believe this bill is a target on low-income minorities who have no recourse against the state taking away their retirement benefits," said Senator Delgado, chairman of the Senate Public Health Committee. "The sponsor of this bill is essentially telling people who have been retired for 10, 20, or 30 years that the state of Illinois is going back on their promise. Retirees, who put in their time, trusted they would be taken care of when they retired."

Currently, retired state and university employees receive free health insurance if they put in 20 years of service working for the State of Illinois. Delgado is concerned that there are no protections written into the current legislation to ensure the cost of healthcare and will be based on the amount of a retiree's pension. The

measure leaves it up to the Director of Central Management Services, an appointee of the governor.

Delgado Apoya a los Retirados y Vota Contra Cambios en la Atención Médica

El Senador Estatal de Illinois, William Delgado (D-Chicago) apoya a los retirados y votó no a la legislación que trata de elevar el costo de la atención médica a los mismos. "Esta medida, simple y sencillamente recortará beneficios del plan del retiro. Esto afectará a la gente que tiene un ingreso fijo y creo que este proyecto es un blanco a las minorías de bajos ingresos, quienes no tienen recursos

contra el recorte de beneficios del estado", dijo el Senador Delgado, director del Comité del Senado de Salud Pública. "El patrocinador de este proyecto está esencialmente diciendo a la gente que ha estado retirada por 10, 20, o 30 años, que el estado de Illinois se retracta de su promesa. Los retirados, que emplearon su tiempo en el trabajo, confiaban en que serían atendidos cuando se retiraran y lo necesitaran".

Actualmente los empleados retirados del estado y las universidades reciben seguro gratis de salud si cumplieron 20 años de servicio trabajando para el Estado de Illinois. A Delgado le preocupa que no haya protección por escrito en la actual legislación, para garantizar el costo de la atención médica y que estará basada en la cantidad de la pensión del retirado. La medida queda en manos del Director de Servicios de Administración Central, nombrado por el gobernador.

NEW ON-LINE HELP FOR HOMEBUYERS OFFERED BY NHS OF CHICAGO

Neighborhood Housing Services of Chicago is proud to offer an on-line Home Buyer Education course, eHome America!

Buying a home can be scary, but NHS of Chicago, a HUD-certified counseling agency, teaches you the skills needed to buy a home. NHS' course includes budget, credit and money management—now offered both in on-line and in-person education classes.

NHS' new offering of eHome features:

- MULTI-MEDIA- A combination of video, text and audio to fully engage participants
- CONVENIENCE- Take the class from the comfort of home at your own pace
- AFFORDABILITY- Cost for eight-hour on-line course is only \$50.*

Participants in both the on-line and in-person courses will receive a Homeownership Education Certificate, which many lenders require before issuing a loan.

TO REGISTER OR FOR MORE INFORMATION

go to www.nhschicago.org

OR FOR A CLASS NEAR YOU CONTACT

Heather Blankenship @ 773-329-4243

hblankenship@nhschicago.org

* Homebuyers may still attend one of NHS' FREE in-person classes in English and Spanish in Chicago locations: Back of the Yards/Garfield Boulevard, North Lawndale, Roseland and Wicker Park.

CUPON-CUPON-CUPON-CUPON-CUPON-CUPON

PILSEN DENTAL CENTERS Family Dentistry

PILSEN OFFICE

1726 W. 18th St.

312-733-7454

NORTHSIDE OFFICE

4408 W. Lawrence

773-286-6676

- Canales de Raíz
- Root Canals
- Limpiezas
- Puentes
- Bridges
- Dentaduras
- Parciales
- Partials
- Coronas

WALKS-INS WELCOME • BIENVENIDOS SIN CITA

YOUR CHOICE...

PORCELAIN CROWNS-OR-ROOT CANAL

NOW ONLY

\$400

DENTAL INSURANCE & PUBLIC AID ACCEPTED

CUPON-CUPON-CUPON-CUPON-CUPON-CUPON

TENEMOS ZAPATOS PARA DIABETICOS APROBADOS POR MEDICARE

Dr. Thomas Buividas

Archer Foot Clinic

• 4554 S. Archer Ave. Chicago, Il

Se Aceptan Seguros Particulares. PPO y Medicare
¡Nosotros podemos ayudarlo! Llame al

(773) 847-6784

WALK-INS WELCOME

Tues. 12-7 Weds & Fri. 9:30 - 1:30 Sat. 8 to 1 pm

www.archerfootandankle.com

MacNeal Nurse Receives Excellence Award

Susana Gonzalez RN, MSN/MHA, CNML, director of Perinatal Services at Vanguard MacNeal Hospital, was recently awarded the 2012 Nurse.com Nursing Spectrum Nursing Excellence Award in the category of Volunteerism and Service. The award was announced at a May 15 ceremony at the Chicago Marriott in Schaumburg, during which Gonzalez was selected from five finalists in the greater Chicago region.

Gonzalez was honored for her volunteer work with social and community agencies, including her work as a board member for Mujeres Latinas en Acción, the Chicago Chapter of the March of Dimes, and

Susana Gonzalez

the Chicago Bilingual Nurse Consortium. Her community work also includes many volunteer hours coordinating community health and resource events, and personal time of providing flu shots and care for the homeless every fall.

Enfermera del McNeal Recibe Premio a la Excelencia

La enfermera Susana González RN, MSN/MHA, CNML, directora de Servicios Perinatales en Vanguard MacNeal Hospital, recibió recientemente el Premio 2012 Nurse.com Nursing Spectrum Nursing Excellence, en la categoría de voluntariado y servicios. El premio fue anunciado en la ceremonia del 15 de mayo, en el Chicago Marriott en Schaumburg, durante la cual Susana fue seleccionada de entre cinco finalistas de la región de Chicago.

Susana fue premiada por su trabajo voluntario con agencias sociales y comunitarias, incluyendo su trabajo como miembro de la junta de Mujeres Latinas en Acción, Capítulo de Chicago de March of Dimes y el Consorcio de Enfermería Bilingüe de Chicago. Su trabajo comunitario incluye también muchas horas de voluntariado, coordinando salud comunitaria y eventos de recursos y tiempo personal, aplicando vacunas contra la influenza y cuidado para los desamparados, todos los veranos.

El Centro Lawndale Christian Health Abre Nuevo Edificio

El Centro Lawndale Christian Health (LCHC) celebra la apertura de su nuevo Centro de Salud y Acondicionamiento Físico, moderna instalación que ofrece un lugar seguro e invita al público a practicar acondicionamiento físico, nutrición y cuidado médico, en el corazón del barrio de Lawndale de Chicago. El Alcalde Rahm Emanuel participó en la ceremonia del corte de cinta la semana pasada en el Centro, junto con funcionarios federales, locales y estatales, así como con el personal y simpatizantes de LCHC.

LCHC, 3750 W. Ogden, terminó

recientemente el Centro de Salud y Acondicionamiento Físico, de 60,000, que representa el compromiso de LCHC de brindar una atención médica de alta calidad, que ayude al bienestar y al desarrollo de la comunidad.

Las áreas de acondicionamiento físico del Centro ofrecen una pista interior, más de 100 máquinas para

ejercicios cardíacos y de fuerza, grupos de acondicionamiento y clases de ejercicios de jóvenes, así como programas de ejercicios personalizados y de pérdida de peso. Una estructura de tarifas económicas da a los invitados la opción de unirse al Centro en una membresía mensual como familia o individualmente, o como uso diario.

36TH Annual Members Only On-Site

2012 car sale

Featuring

- 100% financing on 2010-2012 vehicles
- Over 50 cars to choose from
- Trade-ins accepted
- 12 month or 12000 miles limited Enterprise Power Train Warranty
- 7 day repurchase agreement

Interest rates as low as

2.25%* APR

2010 - 2012 models (1)

DRAW FOR A VISA® GIFT CARD VALUED FROM \$50.00 TO \$200.00 with every vehicle purchased from Enterprise and financed with United Credit Union. Gift Cards will be available for pick-up after the 7-day Re-Purchase Agreement Expiration.

UNITED'S PARKING LOT
4500 SO. PULASKI RD.
CHICAGO, IL

For more information visit our website at
www.unitedcreditunion.com

Come Join Us!

UNITED CREDIT UNION
4500 SO. PULASKI RD.
CHICAGO, IL
773-376-6000

FRIDAY, JUNE 1ST, 2012
10AM - 6PM AND
SATURDAY, JUNE 2ND 2012
9AM - 2PM

Rates for qualified borrowers are valid through June 30, 2012. Certain restrictions apply. *The loan rate of 2.25% applies to a loan term of 36 months or less.

¡NO PIERDA SU PROPIEDAD EN "FORECLOSURE"!

- Abogados de defensa contra la ejecución hipotecaria.
- ¡Usted tiene derechos! Descubra si su banco está violando la ley al poner su casa en "Foreclosure". ¡ILEGALMENTE! ¡Permítanos pelear por esos derechos!
- Ofrecemos modificación de su préstamo hipotecario GRATIS.

¡LIBÉRESE DE SUS DEUDAS!

- Saldamos sus deudas por medio de bancarrota.

CONSULTA GRATIS En persona o por teléfono

6232 N. Pulaski Rd. | Chicago, IL

312-878-1193

HORARIO: Lunes a Viernes: 8am - 8pm
Sábado: 9am - 5pm

Thank you to all of our veterans for your courage and service.

Cook County Commissioner
Jeff Tobolski

Lawndale Christian Health Center Opens New Building

Lawndale Christian Health Center (LCHC) is celebrating the opening of its new Health and Fitness Center, a state-of-the-art facility providing a safe and inviting public space for fitness, nutrition and medical care in the heart of

Chicago's Lawndale neighborhood. Mayor Rahm Emanuel participated in a ribbon-cutting ceremony last week at the Center, alongside local, state and federal officials, as well as staff and supporters of LCHC. LCHC, 3750 W. Ogden,

recently completed 60,000-square-foot Health and Fitness Center that represents LCHC's commitment to delivering high-quality medical care, while also facilitating wellness and community-building.

The Center's fitness

Continued on page 9

Dominguez Law Firm es un bufete de abogados que provee servicios legales de alta calidad en al área de inmigración y leyes familiares. Trabajamos duro para el máximo beneficio de cada uno de nuestros clientes. Estamos dispuestos a luchar para usted y su familia.

No deje perder más tiempo y busque asesoría legal.

**LLAME HOY PARA UNA CONSULTA
EN UNA DE NUESTRAS DOS LOCALIDADES
(708) 222-0200**

LAW FIRM P.C.

Anel Z. Dominguez

ABOGADA / ATTORNEY AT LAW

**ABOGADOS CON PRACTICA
CONCENTRADA EN:**

INMIGRACION

RESIDENCIA • CIUDADANIA

• PERMISOS DE TRABAJO

**DEFENSA DE
DEPORTACION**

¡No permita que el servicio de inmigración viole sus derechos! Consulte con abogados especializados en casos de deportación.

AREA DE CHICAGO

5801 W. Roosevelt Rd.
Cicero, IL 60804

SUBURBIOS DEL NORTE

2030 N. Seminary Ave.
Woodstock, IL 60098

Mayor Emanuel Thanks Chicagoans

Tuesday morning Mayor Emanuel stopped by the Roosevelt L stop to greet commuters and thank them for the hospitality they showed world leaders, journalists and visitors during the NATO Summit. "I wanted to personally thank the people of the South Loop this morning and all Chicagoans for their hospitality and patience as we demonstrated that our city is a world-class and first-class host."

The Mayor also added, "This weekend's NATO Summit has showcased Chicago to the world. Many of the people who came for the summit, foreign ministers and journalists alike, are

Mayor Emanuel Thanks Chicagoans for Their Hospitality during the NATO Summit.

Photo Credit: Brooke Collins, City of Chicago

staying extra days We gave them a lasting because they love the city. and positive impression."

American Family Insurance Invita a Proprietarios de Pequeños Negocios a Acelerar su Exito

¿Listo para hacer crecer su negocio? American Family Insurance una vez más ofrece su Programa Business Accelerator, que ofrece a los propietarios de pequeños negocios entrenamiento gratuito, webinars y foros de intercambio para elevar su negocio al siguiente nivel.

El Programa Business Accelerator es

Health Center...

Continued from page 8

areas feature an indoor track, more than 100 cardio and strength machines, group fitness and youth exercise classes, as well as free, personalized exercise and weight loss programs. An affordable rate structure gives guests the option of joining the Center on a monthly membership basis as a family or individual, or on a daily use basis.

un programa nacional gratuito, que ofrece una serie de cursos que incluye Administración de Finanzas y Pequeños Negocios, Estrategias de Crecimiento y Operaciones, Mercadotecnia y Ventas, Recursos Humanos

y Efectividad Empresarial. El primer simposio en vivo tendrá lugar en Chicago el 7 de junio del 2012, presentando a Steve Pemberton, Vicepresidente Divisional de Diversidad e Inclusión de la Corporación Walgreens.

Sea uno de los miles que se han unido ya y se benefician con este programa. Para inscribirse o para más información, visitar www.amfambusinessaccelerator.com.

El Alcalde Emanuel da las Gracias a los Residentes de Chicago

El martes por la mañana, el alcalde Emanuel se detuvo en la parada del tren de la Roosevelt para saludar a los viajeros y agradecerles la hospitalidad mostrada a los líderes mundiales, periodistas y visitantes durante la cumbre de la OTAN. "Quería agradecer personalmente a la gente del South Loop esta mañana y a todos los chicaguenses, por su hospitalidad y paciencia, demostrando que nuestra ciudad es una anfitriona clase mundial de primera clase".

El Alcalde agregó, "La Cumbre de la OTAN esta semana ha mostrado Chicago al mundo. Mucha de la gente que vino a la cumbre, ministros y periodistas extranjeros por igual, se están quedando días extra

porque les encanta la ciudad. Se llevan de ella una impresión positiva y duradera".

AUTO AUCTION **OPEN TO THE PUBLIC**
BUY OR SELL A CAR - low fees for sellers & buyers

2nd Saturday Of Each Month
9am - Preview & Registration • 11am - Auction
5601 West Ogden Avenue, Cicero corner of Ogden & Central
 Visit www.seguinauto.com or call 708.652.5037 for more information

Martin Sandoval
State Senator

"Trabajando para nuestros niños, familias, residentes de la tercera edad y veteranos"

Senador Martin A. Sandoval

We thank all of our Veterans for your courage and service

Gracias, a nuestros veteranos por su valentia y Servicio.

TRANSPORTES
GUANAJUATO
¡Los Esperamos! Se Recoge
Paquetería a toda la República Mexicana de Frontera a Frontera! Con salida los Domingos a Domicilio.
Para más información llame al: **OFICINAS PRINCIPALES 5233 S. CICERO AVE. 773-735-6147 CELULAR 773-593-6253**
Sucursal en el Norte 773-252-7860 • JOLIET 815-722-1072 • WAUKEGAN 847-599-0570
Recibimos paquetes los 7 días de la semana de 9 a.m. a 10 p.m. con salida los Domingos

Graduados del Colegio San Agustín Pasan a la Siguiente Fase

Graduados y familiares cosecharon años de compromiso y sacrificio en la ceremonia de distribución de diplomas 2012 del Colegio San Agustín, que tuvo lugar el 19 de mayo, en un auditorio abarrotado con

más de 700 personas. Jan Schakowsky, Representante de E.U. por El Distrito Congressional 9 de Illinois, dio el discurso principal, subrayando los logros de los graduados y recordándoles que no hay límite para alcanzar

sus sueños y ayudar a otros a seguir su camino.

Rocío García y Epifanía López tuvieron a cargo los discursos de despedida, en los que enfatizaron que no hay obstáculo que no puedan vencer para alcanzar el éxito a través

de la educación. Sus experiencias representan las mismas de los jóvenes inmigrantes y estudiantes adultos, muchos de los cuales tuvieron que pasar por el reto de criar una familia y tener un empleo para poder obtener diplomas y certificados.

PROTECT YOUR WORLD

AUTO • HOME • LIFE • RETIREMENT

Juan B. Del Real
(708) 652-8000

5738 W. 35th St.
Cicero
a019735@allstate.com

Insurance and coverages subject to terms, qualifications and availability. Allstate Property and Casualty Insurance Company and Allstate Fire and Casualty Insurance Company. Life insurance and annuities issued by Lincoln Benefit Life Company, Lincoln, NE, Allstate Life Insurance Company, Northbrook, IL, and American Heritage Life Insurance Company, Jacksonville, FL. In New York, Allstate Life Insurance Company of New York, Hauppauge, NY. Northbrook, IL. © 2010 Allstate Insurance Company.

GÁNATE UN PAR DE BOLETOS AL PRE-ESTRENO

¡SE UNA DE LAS PRIMERAS PERSONAS EN ENVIAR LOS NOMBRES DE LOS SIETE ENANITOS, JUNTO CON TU NOMBRE Y NÚMERO DE TELÉFONO, A MANDOU@LAWNDALENEWS.COM PARA GANAR!
FAVOR DE INDICAR **"SWATH"** EN LA LÍNEA DE ASUNTO.

MIÉRCOLES, 30 DE MAYO – 7:30PM

KERASOTES SHOWPLACE ICON

150 W. ROOSEVELT RD CHICAGO, IL 60605

SNOWWHITEANDTHEHUNTSMAN.COM
[FACEBOOK.COM/SNOWWHITEANDTHEHUNTSMAN](https://www.facebook.com/SNOWWHITEANDTHEHUNTSMAN)
TWITTER: @SNOWWHITE

Esta película está clasificada PG-13. Se impondrán todas las regulaciones federales, estatales y locales. La persona que reciba el premio asume todos y cualquiera de los riesgos asociados con el uso del premio y acepta cualquier restricción exigida por el proveedor del premio. Lawndale News, Universal Pictures, H&M Communications y sus filiales no aceptan ninguna responsabilidad u obligación con respecto a cualquier pérdida o accidente causado en relación con el uso de un premio. El premio no puede ser intercambiado, transferido o canjeado por dinero en efectivo. No somos responsables si, por cualquier razón, el ganador no puede usar su premio por completo o en parte. No somos responsables por premios perdidos, demorados o enviados al lugar incorrecto. El ganador es responsable de todos los impuestos federales y locales. Nulo allí donde lo prohíba la ley. COMPRA NO ES NECESARIA. Patrocinadores, sus empleados, miembros de la familia y sus agencias no son elegibles. Una entrada por persona. Las entradas duplicadas serán descalificadas. Los ganadores serán notificados por correo electrónico y teléfono. Esta promoción termina hasta agotar existencia.

EN CINES 1 DE JUNIO

Graduates at St. Augustine Colleges Step into Next Phase

Graduates and their families harvested years of commitment and sacrifice at St. Augustine College's 2012 commencement ceremony, which was held May 19th in an auditorium packed with over 700 people. Jan Schakowsky, U.S. Representative for Illinois' 9th Congressional District, delivered the Keynote Address, highlighting the accomplishments of the graduates and reminding them that there is no limit as to how far they can go to reach their dreams and help others follow their path.

Rocio Garcia and Epifania Lopez delivered the Valedictorian addresses, in which they emphasized that there is no obstacle that cannot be overcome to find success through education. Their experiences represent

that of the young, recent immigrants and adult students, many of who had to navigate through the challenges of raising

a family and holding a job to earn degrees and certificates.

Attached photo captions:
1. Jan Schakowsky,

U.S. Representative for Illinois' 9th Congressional District

2. St. Augustine's graduates

Santilli
Law Group

Franco A. Santilli, ABOGADO BILINGÜE

- ✓ ACCIDENTES DE TRABAJO
- ✓ ACCIDENTES DE AUTO
- ✓ LESIONES PERSONALES
- ✓ NEGLIGENCIA MÉDICA

LLAME PARA UNA
CONSULTA
GRATUITA

Más de 20 años de experiencia en litigación

312-444-9606

111 W. Washington St. SUITE 1240 • Chicago, IL 60603 | fas@santillilaw.com
www.santillilaw.com

COLLEGE TO CAREERS

GET THE SKILLS.

GET THE JOB.

HEALTHCARE

SUMMER/FALL CLASSES ARE AVAILABLE.

Register by **July 15** and pay only \$60 to lock in your schedule.

MALCOLM X COLLEGE
1900 W. Van Buren St.
(312) 850-7000

**WEST SIDE
LEARNING CENTER**
4624 W. Madison Ave.
(312) 850-7420

MLB and Chicago White Sox to Co-Host First-Ever 'MLB Diversity Business Summit'

Major League Baseball and the Chicago White Sox will co-host the first-ever "MLB Diversity Business Summit," which will provide attendees with unprecedented access to Human Resource and Procurement executives from MLB's Central

Office, all 30 MLB Clubs, MLB Network, MLB Advanced Media and Minor League Baseball Clubs. This inaugural event will be held at the Hyatt Regency McCormick Place on Tuesday, July 24th. Event information and early registration are currently available at www.MLB.com/diversitysummit.

EL PODER DE MARCAR ANTES DE ESCARBAR

Llame al 811 para checar los cables eléctricos antes de escarbar.
Es requerido por la ley y podría ahorrarle llamar al 911 después.

Obtenga más información sobre la seguridad en
ComEd.com/Safety

iluminando vidas

This Summer Be at Peace

*Keep your competitive edge
this summer when you attend
Queen of Peace Camps*

ACTIVITIES

Art, Band, Dance, 50-Science Toys, Waterbotics

SPORTS

Basketball, Cross Country & Track, Golf,
Soccer, Softball, Volleyball and Tennis

QUEEN *of* PEACE
HIGH SCHOOL

To learn more and to REGISTER TODAY, visit us
online at www.queenofpeacehs.org or call us at: 708.458.7600

MexiCare Pharmacies

Little Village
3200 West 26th Street
Chicago, IL 60623
Phone: 773-890-1800
Fax: 773-890-1802

PILSEN
1848 S. Blue Island Ave.
Chicago, IL 60608
Phone: 312-465-2999

LOCAL NUEVO en PILSEN

1848 S. Blue Island Ave.

¿Quiere usted

AHORRAR en su

prescripción Médica?

- ◆ Garantizamos los Precios más bajos
- ◆ Use nuestros cupones en su pago inicial
- ◆ Entrega GRATIS de su medicina a cualquier parte de Illinois
- ◆ Servicio rápido, amigable y empleados con experiencia
- ◆ Nosotros honramos cupones de la competencia
- ◆ Aceptamos toda clase de seguros incluyendo Medicaid y Medicare

Pruebe nuestros magníficos servicios

Traiga sus frascos de medicina con receta o sus recetas a nuestra farmacia y nosotros hacemos el resto.
Deje que su doctor llame o envíe por fax o E-script sus recetas a nuestra farmacia

Pacientes de diabetes; Vengan a comprar sus medicinas y reciban un Glucómetro Freestyle GRATIS

Mejoramos los programas genéricos de \$4 de Wal-Mart, Walgreen, CVS, Kmart y Target

**OPEN
MEMORIAL
DAY**

FORMAN MILLS

CLOTHING FACTORY WAREHOUSE

MEMORIAL DAY BLOWOUT!

SAVE BIG ON THE START OF SUMMER!

*New
Fashions Arriving
Daily!*

**JUNIORS • MISSES
ACTIVE SHORTS \$3**
HOTTEST LOOKS

**LADIES
SWIMWEAR &
COVER-UPS \$10**

**JUNIORS • MISSES • PLUS
SHORTS & CAPRIS \$10**

**GET IN
THE SWIM \$7**
BOYS & GIRLS SWIMSUITS
GET THE SHORTS OUT!

Girls Shorts, Tanks & Skorts **2FOR \$10**

Boys License Character Shorts Sets; Plaid, Twill, Cargo & Denim Shorts **\$6**

**LADIES SUMMER SPORTSWEAR
WAREHOUSE BUYOUT! \$6**
FAMOUS MAKER *MIX & MATCH*
Linen Pants & Skirts **Jackets \$8**

**MENS 2FOR SUMMER
BLOWOUT!**

- STRIPE V-NECKS • DESIGNER TEES
- SOLID & STRIPE POLOS • SWIMWEAR
- ACTIVE SHORTS • STRIPE TANKS
- ACTIVE PANTS • CARGO, PLAID OR DENIM SHORTS

Mens Muscles, Tanks, Ringers **2FOR \$5**

Pocket Tees & Printed Tees **2FOR \$5**

SOLID TEES 6\$10 FOR

**FLIP FLOP
FRENZY! 4FOR \$5**
Assorted Colors & Patterns
Plus Breast Cancer & Jellies Styles

HIT THE BEACH!
BEACH TOWELS 3FOR \$10
Straw Handbags **\$8**
Flag Folding Chair **\$8**

Straw Hats **\$7** Fashion Scarves **\$5**

Basketballs 2for \$5

**50,000 DOZEN
SUMMER TEES \$4
& TANKS** **MENS • LADIES
KIDS**

*TONS OF
COLORS!*

COUPON

**FORMAN
MILLS**

4 DAYS ONLY! Lawndale News

50% OFF
ANY ONE ITEM

Up to \$20 ticketed price. Maximum discount \$10. Limit one coupon per customer per visit. Coupon must be presented to receive discount. Not valid on gift certificates or layaway. Cannot be used on previous purchases or combined with other offers. Valid on one item only May 25-28, 2012 at all Forman Mills.

COUPON

WE WILL NEVER BE UNDERSOLD...EVER!

CHICAGO
4520 S. Damen Ave
773-847-4105

CHICAGO
1450 North Cicero
773.345.8860

CHICAGO
122 W. 79th St
773.253.4632

LANSING
16855 Torrence Avenue
708.394.0600

1.800.994.MILLS • formanmills.com • MON-SAT 9AM-9:30PM • SUN 11AM-7PM

Visit Us On

Community Savings Bank Hosts Homeownership Seminar

Community Savings Bank hosted a free Home Mortgage seminar in Spanish on Saturday, May 12th from 9 a.m. to noon at the bank's main office. The seminar was organized by Marisol Gaytan, community's outreach officer. Speakers included: Grazia Cortes, Housing Counselor, Northwest Side Housing Center; Joseph Del Campo, local attorney; and Maria

Maria Ayala, Community Loan Officer, covered how to complete a loan application, refinancing and loan modification.

discussed; 2) Obtaining credit, maintaining a healthy credit score and repairing your credit was led by Ms. Cortes 3) Ms. Ayala spoke about loan modification, refinancing and how to complete a loan application. The seminar was very well attended. It was followed by a question and answer session.

Joseph Del Campo, a local attorney, talked about legal issues facing homeowners today.

Ayala, Community loan officer. The seminar included several topics: 1) Legal issues facing homeowners

today was covered by Mr. Del Campo. Foreclosure short sales and buying a home, including a foreclosure property, was

Community Savings Bank Ofrece Seminario para Propietarios

Grazia Cortes, counselor with the Northwest Side Housing Center, spoke about obtaining credit, maintaining a healthy credit score and how to repair one's credit.

Community Savings Bank ofreció un seminario gratuito sobre Hipotecas de Casas, en español, el sábado, 12 de mayo, de 9 a.m. al mediodía, en la oficina principal del banco. El seminario fue organizado por Marisol Gaytán, funcionaria de enlace comunitario. Los oradores incluyeron a: Grazia Cortés, Asesora de Vivienda, Northwest Side Housing Center; Joseph del Campo, abogado local y María Ayala, funcionaria de préstamos comunitarios.

El seminario incluyó varios tópicos: 1) Temas legales que enfrentan los propietarios de hoy en día, cubierto por el Sr. Del Campo. Se discutió el tema de ventas cortas de embargo y como comprar una casa, incluyendo una propiedad embargada; 2) Como conseguir crédito, como mantener una calificación

de crédito buena y como reparar el crédito, conducido por Ms. Cortes; 3) Ms. Ayala habló sobre modificaciones de préstamos, refinanciación

y como completar una solicitud de crédito. El seminario fue muy concurrido. Seguido por una sesión de preguntas y respuestas.

Ensemble Español Presents 'Flamenco Passion'

The elegance and passion of Spain's dance, music and culture is showcased in the 36th American Spanish Dance and Music Festival, Thursday, June 14 through Sunday, June 24. Each year this popular Festival attracts thousands of cultural fans from around the world to experience "Spain in America" with the Ensemble Español Spanish Dance Theater's full company and guest artists from Spain.

The Festival culminates with three crowd-pleasing "Flamenco Passion" live music and dance performances featuring world premieres (titles will be announced at a later date) at the North Shore

Center for the Performing Arts in Skokie, 9501 Skokie Blvd., Friday, June 22 and Saturday June 23 at 7:30 p.m., and Sunday, June 24 at 3 p.m. Tickets are \$26-\$46. Free parking is available. For tickets, call 847-673-6300 or visit northshorecenter.org.

Chicago AREA PREMIERE

Erin Noel Grennan, Kevin McKillip, Peggy Roeder, Craig Spidle & Joe Foust

MAKING God Laugh

May 3 - June 10, 2012

Photo by: Michael Brosilow

Theatre at the Center
Where Broadway Theatre Comes ALIVE!

1040 Ridge Rd., Munster, IN

By Sean Grennan
Produced in association with First Folio Theatre
Directed by William Pullinsi

Call **219-836-3255**
while seats are still available!

Groups of 11+ call 219-836-3258
FREE PARKING!

TheatreAtTheCenter.com

REAL ESTATE FOR

Sale

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION WELLS FARGO BANK, NA
Plaintiff,

-v-

LAWRENCE J. MYERS, TOWN OF CICERO
Defendants
11 CH 025751

3034 S. 48TH COURT CICERO, IL 60650 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 6, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on June 8, 2012, at the The Judicial Sales Corporation, One South Wacker Drive - 24th Floor CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 3034 S. 48TH COURT, CICERO, IL 60650 Property Index No. 16-28-433-031. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the auction; The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagee, the Mortgagee or the Mortgagee's attorney. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, contact Plaintiff's attorney: The Sale Clerk, CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 between the hours of 1 and 3 PM only and ask for the sales department.. Please refer to file number 14-10-14905. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjisc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-9876 Attorney File No.: 14-10-14905 ARDC# 00468002 Attorney Code. 21762 Case # 11 CH 025751 NOTE: Pursuant to the Fair Debt Collection Practices Act, you are advised that Plaintiff's attorney is deemed to be a debt collector attempting to collect a debt and any information obtained will be used for that purpose. 1432417

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BANK OF AMERICA, N.A., SUCCESSOR BY MERGER TO BAC HOME LOANS SERVICING, LP
Plaintiff,

-v-

BOYKIN CHAFIN, JANICE CHAFIN
Defendants
11 CH 020749
1302 S. KOMENSKY AVENUE CHICAGO, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 2, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on June 5, 2012, at the The Judicial Sales Corporation, One South Wacker Drive - 24th Floor CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 1302 S. KOMENSKY AVENUE, CHICAGO, IL 60623 Property Index No. 16-22-214-024. The real estate is improved with a multi-family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the auction; The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagee, the Mortgagee or the Mortgagee's attorney. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, contact Plaintiff's attorney: The Sale Clerk, CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 between the hours of 1 and 3 PM only and ask for the sales department.. Please refer to file number 14-11-13962. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjisc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-9876 Attorney File No.: 14-11-13962 ARDC# 00468002 Attorney Code. 21762 Case # 11 CH 020749 NOTE: Pursuant to the Fair Debt Collection Practices Act, you are advised that Plaintiff's attorney is deemed to be a debt collector attempting to collect a debt and any information obtained will be used for that purpose. 1432374

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION WELLS FARGO BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR THE HOLDERS OF THE FIRST FRANKLIN MORTGAGE LOAN TRUST 2006-FF15 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-FF15
Plaintiff,

-v-

MARICRUZ GONZALEZ AKA MARIE CRUZ GONZALEZ
Defendants
09 CH 22193
3402 SOUTH BELL AVENUE CHICAGO, IL 60608

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 20, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on June 22, 2012, at the The Judicial Sales Corporation, One South Wacker Drive - 24th Floor CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 3402 SOUTH BELL AVENUE, CHICAGO, IL 60608 Property Index No. 17-31-119-021-0000. The real estate is improved with a brick brown 2 unit with a detached 2 car garage. Sale terms: 25% down of the highest bid by certified funds at the close of the auction; The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, visit our website at service.atty.pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA0917301. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjisc.com for a 7 day status report of pending sales. PIERCE & ASSOCIATES One North Dearborn Street Suite 1300 CHICAGO, IL 60602 (312) 476-5500 Attorney File No.: PA0917301 Attorney Code. 91220 Case # 09 CH 22193 1431229

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT, CHANCERY

HOUSES FOR SALE

DIVISION HSBC BANK USA, NA, AS INDENTURE TRUSTEE FOR THE REGISTERED HOLDERS OF THE RENAISSANCE HOME EQUITY LOAN ASSET-BACKED CERTIFICATES, SERIES 2005-1,
Plaintiff

-v-

RICARDO MONTIEL; ERMELINDA M. MONTIEL,
Defendants
10 CH 21020
PUBLIC NOTICE ADDRESS: 2801 SOUTH CHRISTIANA AVE. UNIT 5 CHICAGO, IL 60623

NOTICE OF FORECLOSURE SALE Fisher and Shapiro file # 10-033431 (It is advised that interested parties consult with their own attorneys before bidding at mortgage foreclosure sales.) PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered on March 21, 2012, Kallen Realty Services, Inc., as Selling Official will at 12:30 p.m. on June 22, 2012, at 205 W. Randolph Street, Suite 1020, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described real property: Commonly known as 2801 South Christiana Avenue, Unit 5, Chicago, IL 60623 Permanent Index No.: 16-26-421-001 and 16-26-421-002 The mortgaged real estate is improved with a dwelling. The property will NOT be open for inspection. The judgment amount was \$ 402,140.65. Sale terms for non-parties: 10% of successful bid immediately at conclusion of auction, balance by 12:30 p.m. the next business day, both by cashier's checks; and no refunds. The sale shall be subject to general real estate taxes, special taxes, special assessments, special taxes levied, and superior liens, if any. The property is offered "as is," with no express or implied warranties and without any representation as to the quality of title or recourse to Plaintiff. Prospective bidders are admonished to review the court file to verify all information. For information: Sale Clerk, Fisher and Shapiro, Attorney # 42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 498-9990, between 1:00 p.m. and 3:00 p.m. weekdays only.

1428761

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BAYVIEW LOAN SERVICING, LLC, A DELAWARE LIMITED LIABILITY COMPANY
Plaintiff,

-v-

JUAN C. GONZALEZ, U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE (BAYVIEW), PEOPLE OF THE STATE OF ILLINOIS, DISCOVER BANK, UNITED STATES OF AMERICA-DEPARTMENT OF THE TREASURY-INTERNAL REVENUE SERVICE, THE CITY OF CHICAGO, CITIFINANCIAL SERVICES, INC., ELITE RECOVERY SERVICES, UNITED AUTO CREDIT CORPORATION, ASSIGNEE OF PUBLIC AUTO, CAPITAL ONE BANK (USA), N.A. FKA CAPITAL ONE BANK, TOWN OF CICERO, CITY OF CHICAGO-DEPARTMENT OF WATER MANAGEMENT, CITIBANK (SOUTH DAKOTA) N.A.
Defendants
11 CH 18442

1541 WEST HASTINGS Chicago, IL 60608 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 21, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on June 22, 2012, at the The Judicial Sales Corporation, One South Wacker Drive - 24th Floor CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 1541 WEST HASTINGS, Chicago, IL 60608 Property Index No. 17-20-112-037-0000. The real estate is improved with a multi unit building containing two to six apartments. The judgment amount was \$353,764.93 Sale terms: The bid amount, including the Judicial sale fee for Abandoned Residential Property Municipality

HOUSES FOR SALE

Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, shall be paid in certified funds immediately by the highest and best bidder at the conclusion of the sale. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale Where a sale of real estate is made to satisfy a lien prior to that of the United States, the United States shall have one year from the date of sale within which to redeem, except that with respect to a lien arising under the internal revenue laws the period shall be 120 days or the period allowable for redemption under State law, whichever is longer, and in any case in which, under the provisions of section 505 of the Housing Act of 1950, as amended (12 U.S.C. 1701k), and subsection (d) of section 3720 of title 38 of the United States Code, the right to redeem does not arise, there shall be no right of redemption. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, contact Plaintiff's attorney: HEAVNER, SCOTT, BEYERS & MIHLAR, LLC, 111 East Main Street, DECATUR, IL 62523, (217) 422-1719. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjisc.com for a 7 day status report of pending sales. HEAVNER, SCOTT, BEYERS & MIHLAR, LLC 111 East Main Street DECATUR, IL 62523 (217) 422-1719 Attorney Code. 40387 Case # 11 CH 18442 NOTE: Pursuant to the Fair Debt Collection Practices Act, you are advised that Plaintiff's attorney is deemed to be a debt collector attempting to collect a debt and any information obtained will be used for that purpose. 1425746

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION METROBANK, SUCCESSOR-BY-MERGER TO CHICAGO COMMUNITY BANK, AN ILLINOIS STATE CHARTERED BANK;
Plaintiff,
vs.
4366 OGDEN LLC; VIRGINIA L. REYES; VICTOR H. REYES; WILLIAM POWER; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS,
Defendants,
11 CH 21238
NOTICE OF SALE PUBLIC NOTICE IS hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on

HOUSES FOR SALE

April 27, 2012, Intercounty Judicial Sales Corporation will on Thursday, June 21, 2012, at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described mortgaged real estate: Commonly known as 4366 West Ogden Avenue, Chicago, IL 60623. P.I.N. 16-27-200-084-0000, 16-27-200-085-0000, 16-27-200-086-0000. The mortgaged real estate is a two/three story commercial/retail building. Sale terms: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds. The property will NOT be open for inspection. For information call Mr. Francis L. Keldermans at Plaintiff's Attorney, Holland & Knight LLP, 131 South Dearborn Street, Chicago, Illinois 60603. (312) 263-3600. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122

1434648

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION METROBANK, SUCCESSOR-BY-MERGER TO CHICAGO COMMUNITY BANK, AN ILLINOIS STATE CHARTERED BANK,
Plaintiff,
vs.
ORQUIDEA B. OLIVO A/K/A ORQUIDEA OLIVO; CITY OF CHICAGO; AND UNKNOWN OWNERS AND NON-RECORD CLAIMANTS,
Defendants,
11 CH 4707

NOTICE OF SALE PUBLIC NOTICE IS hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on April 26, 2012, Intercounty Judicial Sales Corporation will on Monday, June 18, 2012, at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described mortgaged real estate: Commonly known as 1136-40 W. 18th Street, Chicago, IL 60608. P.I.N. 17-20-401-044-0000; 17-20-401-045-0000. The mortgaged real estate is a three story mixed use building containing commercial and residential space. Sale terms: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds. The property will NOT be open for inspection. For information call Mr. Francis L. Keldermans at Plaintiff's Attorney, Holland & Knight LLP, 131 South Dearborn Street, Chicago, Illinois 60603. (312) 263-3600. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122

1434520

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION FEDERAL NATIONAL MORTGAGE ASSOCIATION
Plaintiff,
-v-
JOSE PANTOJA, RITA PANTOJA
Defendants
10 CH 048762
2627 S. TROY STREET CHICAGO, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 12, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on June 14, 2012, at the The Judicial Sales Corporation, One South Wacker Drive - 24th Floor CHICAGO, IL, 60606, sell at public auction to the highest

REAL ESTATE FOR

Sale

HOUSES FOR SALE

bidder, as set forth below, the following described real estate: Commonly known as 2627 S. TROY STREET, CHICAGO, IL 60623 Property Index No. 16-25-301-011. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the auction; The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee or the Mortgagee's attorney. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, contact Plaintiff's attorney: The Sale Clerk, CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 between the hours of 1 and 3 PM only and ask for the sales department.. Please refer to file number 14-10-38538. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjisc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-9876 Attorney File No.: 14-10-38538 ARDC# 00468002 Attorney Code. 21762 Case # 10 CH 048762 NOTE: Pursuant to the Fair Debt Collection Practices Act, you are advised that Plaintiff's attorney is deemed to be a debt collector attempting to collect a debt and any information obtained will be used for that purpose. 1434291

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
BANK OF AMERICA, N.A.
Plaintiff,
-v-
TERESA LARA, MICHELE DE LA TORRE, TARGET NATIONAL BANK, HILCO RECEIVABLES, LLC, CAPITAL ONE BANK (USA), N.A. F/K/A CAPITAL ONE BANK
Defendants
10 CH 049579
2528 S. HOMAN AVENUE CHICAGO, IL 60623
NOTICE OF SALE PUBLIC NOTICE IS

HOUSES FOR SALE

HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 12, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on June 19, 2012, at the The Judicial Sales Corporation, One South Wacker Drive - 24th Floor CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 2528 S. HOMAN AVENUE, CHICAGO, IL 60623 Property Index No. 16-26-227-035. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the auction; The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee or the Mortgagee's attorney. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, contact Plaintiff's attorney: The Sale Clerk, CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 between the hours of 1 and 3 PM only and ask for the sales department.. Please refer to file number 14-10-39855. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjisc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-9876 Attorney File No.: 14-10-39855 ARDC# 00468002 Attorney Code. 21762 Case # 10 CH 049579 NOTE: Pursuant to the Fair Debt Collection Practices Act, you are advised that Plaintiff's attorney is deemed to be a debt collector attempting to collect a debt and any information obtained will be used for that purpose. 1434201

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, NA AS TRUSTEE FOR OPTION ONE MORTGAGE LOAN TRUST 2007-3 ASSET BACKED CERTIFICATES SERIES 2007-3;

HOUSES FOR SALE

Plaintiff,
vs.
PEDRO ANGEL MARTINEZ AKA PEDRO ANGEL MARTINEZ SR.; CITY OF CHICAGO, IL CITY OF CHICAGO
DEPARTMENT OF WATER MANAGEMENT; JOSEPHINA ANGEL; UNKNOWN OWNERS, GENERALLY AND NONRECORD CLAIMANTS;
Defendants,
11 CH 36927
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on March 12, 2012 Intercountry Judicial Sales Corporation will on Wednesday, June 13, 2012 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:
P.I.N. 17-29-411-015-0000.
Commonly known as 2835 South Keeley Street, Chicago, IL 60608.
The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act.
Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection
For information call Mr. David C. Kluever at Plaintiff's Attorney, Kluever & Platt, L.L.C., 65 East Wacker Place, Chicago, Illinois 60601. (312) 236-0077.
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122

1434007

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE, IN TRUST FOR THE REGISTERED HOLDERS OF AMERIQUEST MORTGAGE SECURITIES, INC., ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2004-R6, ASSIGNEE OF AMERIQUEST MORTGAGE COMPANY,
Plaintiff,
vs.
MARIA M. SANTANA F/K/A MAGDALENA SANTANA, BANK ONE, N.A. N/K/A JPMORGAN CHASE BANK, BY VIRTUE OF MORTGAGE RECORDED AS DOCUMENT
NUMBER 0432115164,
Defendants,
08 CH 33697
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on December 12, 2008 Intercountry Judicial Sales Corporation will on Wednesday, June 13, 2012 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:
P.I.N. 16-26-316-038.
Commonly known as 2840 South Harding, Chicago, IL 60623.
The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the condominium Property Act
Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection.
For information call Sales Clerk at Law Offices of Ira T. Nevel, 175 North Frank-

HOUSES FOR SALE

lin Street, Chicago, Illinois 60606. (312) 357-1125.
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122

1433992

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
EASTERN SAVINGS BANK, FSB.
Plaintiff,
vs.
ANGELITA KAWAGUCHI; THE STATE OF ILLINOIS;
UNKNOWN OWNERS, NONRECORD CLAIMANTS AND UNKNOWN TENANTS AND OCCUPANTS
Defendants,
09 CH 1846
NOTICE OF SALE
PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on March 9, 2012, Intercountry Judicial Sales Corporation will on Tuesday, June 12, 2012, at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described mortgaged real estate: Commonly known as 1343 West Cullerton Street, Chicago, IL 60608.
P.I.N. 17-20-324-009-0000 Vol. 0598.
The mortgaged real estate is a multi-family residence. The successful purchaser is entitled to possession of the property only. The purchaser may only obtain possession of units within the multi-unit property occupied by individuals named in the order of possession.
Sale terms: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds. The property will NOT be open for inspection. For information call Mr. Stephen G. Daday at Plaintiff's Attorney, Klein, Daday, Aretos & O'Donoghue, LLC, 2550 West Golf Road, Rolling Meadows, Illinois 60008. 847-590-8700.
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122

1433941

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
BAC HOME LOANS SERVICING, LP FKA COUNTRYWIDE HOME LOANS SERVICING LP;
Plaintiff,
vs.
MALCOLM L. PITTMAN; CONSOLIDATED SERVICE CORPORATION; CITY OF CHICAGO; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC.;
UNKNOWN HEIRS AND LEGATEES OF MALCOLM L. PITTMAN, IF ANY; UNKNOWN OWNERS AND NON RECORD CLAIMANTS;
Defendants,
10 CH 4854
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on August 2, 2010 Intercountry Judicial Sales Corporation will on Monday, June 11, 2012 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:
P.I.N. 16-23-101-024.
Commonly known as 1249 South Harding Avenue, Chicago, IL 60623.
The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the condominium

HOUSES FOR SALE

Property Act
Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection
For information call the Sales Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 W09-4221.
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444

1433882

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION GMAC MORTGAGE, LLC
Plaintiff,
-v-
MONICA PRADO A/K/A MONICA A. PRADO, CITY OF CHICAGO - DEPARTMENT OF WATER MANAGEMENT, CITY OF CHICAGO
Defendants
11 CH 038930
1034 18TH STREET UNIT # 1 CHICAGO, IL 60608
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 6, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on June 18, 2012, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 1034 18TH STREET UNIT # 1, CHICAGO, IL 60608 Property Index No. 17-20-402-018. The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the auction; The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee or the Mortgagee's attorney. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, contact Plaintiff's attorney: The Sale Clerk, CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 between the hours of 1 and 3 PM only

HOUSES FOR SALE

and ask for the sales department.. Please refer to file number 14-11-33059. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjisc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-9876 Attorney File No.: 14-11-33059 ARDC# 00468002 Attorney Code. 21762 Case # 11 CH 038930 NOTE: Pursuant to the Fair Debt Collection Practices Act, you are advised that Plaintiff's attorney is deemed to be a debt collector attempting to collect a debt and any information obtained will be used for that purpose. 1433471

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION MUTUAL FEDERAL SAVINGS AND LOAN OF CHICAGO
Plaintiff,
-v-
JAIME CAMPOS, AND UNKNOWN OWNERS
Defendants
09 CH 51840
2235 S. SPRINGFIELD AVENUE Chicago, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 28, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on June 29, 2012, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 2235 S. SPRINGFIELD AVENUE, Chicago, IL 60623 Property Index No. 16-26-102-019-0000. The real estate is improved with a multi-family residence. The judgment amount was \$177,747.23. Sale terms: 25% down of the highest bid by certified funds at the close of the auction; The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, contact Plaintiff's attorney: KROPIK, PAPUGA & SHAW, 120 South LaSalle Street, Suite 1500, CHICAGO, IL 60603, (312) 236-6405. Please refer to file number 39361. THE JUDICIAL SALES

REAL ESTATE FOR

Sale

HOUSES FOR SALE

CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. KROPIK, PAPUGA & SHAW 120 South LaSalle Street, Suite 1500 CHICAGO, IL 60603 (312) 236-6405 Attorney File No.: 39361 Attorney Code. 91024 Case # 09 CH 51840 NOTE: Pursuant to the Fair Debt Collection Practices Act, you are advised that Plaintiff's attorney is deemed to be a debt collector attempting to collect a debt and any information obtained will be used for that purpose. 1433444

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION 2010-3 SFR VENTURE, LLC Plaintiff,

-v- JAMES CARAHER A/K/A JAMES C. CARAHER, OUTDOOR PARTNERS LLC, MB FINANCIAL BANK, NA, UNIFUND CCR PARTNERS S/II TO CHASE BANK USA, NA, UNITED STATES OF AMERICA, BERGER SCHATZ, UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants 11 CH 030427 2122 S. RIDGEWAY AVENUE CHICAGO, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 8, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on June 12, 2012, at the The Judicial Sales Corporation, One South Wacker Drive - 24th Floor CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 2122 S. RIDGEWAY AVENUE, CHICAGO, IL 60623 Property Index No. 16-23-324-012, Property Index No. 16-23-324-013. The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the auction; The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagee, the Mortgagee or the Mortgagee's attorney. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. Where a sale of real estate is made to satisfy a lien prior to that of the United States, the United States shall have one year from the date of sale within which to redeem, except that with respect to a lien arising under the internal revenue laws the period shall be 120 days or the period allowable for redemption under State law, whichever is longer, and in any case in which, under the provisions of section 505 of the Housing Act of 1950, as amended (12 U.S.C. 1701k), and subsection (d) of section 3720 of title 38 of the United States Code, the right to redeem does not arise, there shall be no right of redemption. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, contact Plaintiff's attorney: The Sale Clerk, CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527. (630) 794-9876 between the hours of 1 and 3 PM only and ask for the sales department.. Please refer to file number 14-11-17190. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-9876 Attorney File No.: 14-11-17190 ARDC# 00468002 Attorney Code. 21762 Case # 11 CH 030427 NOTE: Pursuant to the Fair Debt Collection Practices Act, you are advised that Plaintiff's attorney is deemed to be a debt collector attempting to collect a debt and any information obtained will be used for that purpose. 1433428

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BANK OF AMERICA Plaintiff,

-v- JOSE MARQUEZ, MARIA MARQUEZ, PHILIP DEFRANCESCO Defendants 10 CH 5860 2852 SOUTH TROY STREET CHICAGO, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 21, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on June 25, 2012, at the The Judicial Sales Corporation, One South Wacker Drive - 24th Floor CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 2852 SOUTH TROY STREET, CHICAGO, IL 60623 Property Index No. 16-25-307-018-0000, 16-25-307-019-0000, 16-25-307-020-0000. The real estate is improved with a two level single family brick house. Sale terms: 25% down of the highest bid by certified funds at the close of the auction; The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, contact Plaintiff's attorney: The Sale Clerk, CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527. (630) 794-9876 between the hours of 1 and 3 PM only and ask for the sales department.. Please refer to file number PA0932659. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300 CHICAGO, IL 60602 (312) 476-5500 Attorney File No.: PA0932659 Attorney Code. 91220 Case # 10 CH 5860 1432818

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION CITIMORTGAGE, INC., Plaintiff,

-v- WILLIE STOVALL, CITY OF CHICAGO, CAPITAL ONE BANK (USA), N.A. S/II CAPITAL ONE BANK, WORLDWIDE ASSET PURCHASING II, LLC, MIDLAND FUNDING, LLC, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants 11 CH 31278

3536 W. 12TH PLACE Chicago, IL 60623 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 23, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on June 25, 2012, at the The Judicial Sales Corporation, One South Wacker Drive - 24th Floor CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 3536 W. 12TH PLACE, Chicago, IL 60623 Property Index No. 16-23-200-023-0000. The real estate is improved with a single family residence. The judgment amount was \$163,857.63. Sale terms: 25% down of the highest bid by certified funds at the close of the auction; The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, contact Plaintiff's attorney: HAUSELMAN, RAPPIN & OLSWANG, LTD., 39 South LaSalle Street - Suite 1105, CHICAGO, IL 60603, (312) 372-2020. Please refer to file number 11-2222-18128. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. HAUSELMAN, RAPPIN & OLSWANG, LTD. 39 South LaSalle Street - Suite 1105 CHICAGO, IL 60603 (312) 372-2020 Attorney File No.: 11-2222-18128 Attorney Code. 4452 Case # 11 CH 31278 NOTE: Pursuant to the Fair Debt Collection Practices Act, you are advised that Plaintiff's attorney is deemed to be a debt collector attempting to collect a debt and any information obtained will be used for that purpose. 1430050

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION WELLS FARGO BANK, N.A., AS TRUSTEE FOR CARRINGTON MORTGAGE LOAN TRUST, SERIES 2006 FRE1 ASSET-BACKED PASS-THROUGH CERTIFICATES Plaintiff,

-v- LEROY BARBER, CITY OF CHICAGO DEPARTMENT OF WATER MANAGEMENT, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants 11 CH 40511 2242 SOUTH KOLIN AVENUE Chicago, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 27, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on June 28, 2012, at the The Judicial Sales Corporation, One South Wacker Drive - 24th Floor CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 2242 SOUTH KOLIN AVENUE, Chicago, IL 60623 Property Index No. 16-27-201-051-0000. The real estate is improved with a multi-family residence. The judgment amount was \$321,609.40. Sale terms: 25% down of the highest bid by certified funds at the close of the auction; The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, contact Plaintiff's attorney: HAUSELMAN, RAPPIN & OLSWANG, LTD., 39 South LaSalle Street - Suite 1105, CHICAGO, IL 60603, (312) 372-2020. Please refer to file number 11-2222-18128. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. HAUSELMAN, RAPPIN & OLSWANG, LTD. 39 South LaSalle Street - Suite 1105 CHICAGO, IL 60603 (312) 372-2020 Attorney File No.: 11-2222-18128 Attorney Code. 4452 Case # 11 CH 31278 NOTE: Pursuant to the Fair Debt Collection Practices Act, you are advised that Plaintiff's attorney is deemed to be a debt collector attempting to collect a debt and any information obtained will be used for that purpose. 1430050

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION FEDERAL NATIONAL MORTGAGE ASSOCIATION Plaintiff,

-v- RAMON C. RODRIGUEZ Defendants 11 CH 5698 4107 W. CRYSTAL ST. Chicago, IL 60651

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 19, 2011, an agent of The Judicial Sales Corporation, will at 10:30 AM on June 8, 2012, at the The Judicial Sales Corporation, One South Wacker Drive - 24th Floor CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 4107 W. CRYSTAL ST., Chicago, IL 60651 Property Index No. 16-03-234-018-0000 Vol. 0541. The real estate is improved with a single family residence. The judgment amount was \$274,760.98. Sale terms: 25% down of the highest bid by certified funds at the close of the auction; The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, contact Plaintiff's attorney: WELTMAN, WEINBERG & REIS CO., LPA 180 N. LASALLE STREET, SUITE 2400, Chicago, IL 60601, (312) 782-9676 FAX 312-782-4201. Please refer to file number WWR: 10070963. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. WELTMAN, WEINBERG & REIS CO., LPA 180 N. LASALLE STREET, SUITE 2400 Chicago, IL 60601 (312) 782-9676 Attorney File No.: WWR: 10070963 Attorney Code. 31495 Case # 11 CH 40511 NOTE: Pursuant to the Fair Debt Collection Practices Act, you are advised that Plaintiff's attorney is deemed to be a debt collector attempting to collect a debt and any information obtained will be used for that purpose. 1429764

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION GERMAN AMERICAN CAPITAL CORPORATION, as successor in interest to JP Morgan Chase Bank, N.A. Plaintiff,

-v- CHARTER NATIONAL BANK AND TRUST, as successor trustee to First State Bank and Trust Company of Hanover Park, a national banking association as trustee under trust agreement dated February 28, 1984 and known as Trust Number 1064 , BRIAN S. FELDMAN, AVERY ELISCU, DARIN ELISCU, CITY OF CHICAGO DEPARTMENT OF WATER MANAGEMENT, DIVERSEY-KEDZIE CURRENCY EXCHANGE, INC., UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants 11 CH 18654

3152-3156 WEST DIVERSEY / 2803-2809 NORTH KEDZIE AVENUE Chicago, IL 60647 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 1, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on June 8, 2012, at the The Judicial Sales Corporation, One South Wacker Drive - 24th Floor CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 3152-3156 WEST DIVERSEY / 2803-2809 NORTH KEDZIE AVENUE, Chicago, IL 60647 Property Index No. 13-25-129-033-0000. The real estate is improved with an apartment building. The judgment amount was \$859,212.44. Sale terms: 25% down of the highest bid by certified funds at the close of the auction; The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, contact Plaintiff's attorney: JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125, Chicago, IL 60606, (312) 541-9710. Please refer to file number 11-8838. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. JOHNSON, BLUMBERG & ASSOCIATES, LLC 230 W. Monroe Street, Suite #1125 Chicago, IL 60606 (312) 541-9710 Attorney File No.: 11-8838 Attorney Code. Case # 11 CH 5698 NOTE: Pursuant to the Fair Debt Collection Practices Act, you are advised that Plaintiff's attorney is deemed to be a debt collector attempting to collect a debt and any information obtained will be used for that purpose. 1435851

HOUSES FOR SALE

gaged acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagee, the Mortgagee or the Mortgagee's attorney. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, contact Plaintiff's attorney: The Sale Clerk, CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 between the hours of 1 and 3 PM only and ask for the sales department. Please refer to file number 14-11-07942. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-9876 Attorney File No.: 14-11-07942 ARDC# 00468002 Attorney Code. 21762 Case # 11 CH 014212 NOTE: Pursuant to the Fair Debt Collection Practices Act, you are advised that Plaintiff's attorney is deemed to be a debt collector attempting to collect a debt and any information obtained will be used for that purpose. 1436281

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION HSBC BANK USA, N.A., AS INDENTURE TRUSTEE FOR THE REGISTERED NOTEHOLDERS OF RENAISSANCE HOME EQUITY LOAN TRUST 2007-2 Plaintiff, -v- LINDA DODD, VINCENT DODD, PORTFOLIO RECOVERY ASSOCIATES, UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants 10 CH 45455 1320 SOUTH TRIPP CHICAGO, IL 60623 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 21, 2011, an agent of The Judicial Sales Corporation, will at 10:30 AM on June 20, 2012, at the The Judicial Sales Corporation, One South Wacker Drive - 24th Floor CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 1320 SOUTH TRIPP, Chicago, IL 60623 Property Index No. 16-22-210-027-0000. The real estate is improved with a single family residence. The judgment amount was \$208,208.21. Sale terms: 25% down of the highest bid by certified funds at the close of the auction; The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation

HOUSES FOR SALE

real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, contact Plaintiff's attorney: BURKE COSTANZA & CARBERRY LLP, 9191 BROADWAY, Merrillville, IN 46410, (219) 769-1313 FAX #: 219-769-6806. Please refer to file number 14374.5019. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. BURKE COSTANZA & CARBERRY LLP 9191 BROADWAY Merrillville, IN 46410 (219) 769-1313 Attorney File No.: 14374.5019 Attorney Code. Case # 10 CH 45455 NOTE: Pursuant to the Fair Debt Collection Practices Act, you are advised that Plaintiff's attorney is deemed to be a debt collector attempting to collect a debt and any information obtained will be used for that purpose. 1436621

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION PAN AMERICAN BANK, AN ILLINOIS CHARTERED BANK Plaintiff, -v- METROPOLITAN BANK AND TRUST COMPANY, AS TRUSTEE U/T/A DTD 12/4/1997 AND KNOWN AS TRUST NUMBER 2146, GUALBERTA RODRIGUEZ, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants 11 CH 38103 2207 S. CALIFORNIA Chicago, IL 60608 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 9, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on June 15, 2012, at the The Judicial Sales Corporation, One South Wacker Drive - 24th Floor CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 2207 S. CALIFORNIA, Chicago, IL 60608 Property Index No. 16-25-200-037-0000. The real estate is improved with a commercial property. The judgment amount was \$113,403.94. Sale terms: 25% down of the highest bid by certified funds at the close of the auction; The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation

HOUSES FOR SALE

of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, contact Plaintiff's attorney: DEUTSCH, LEVY & ENGEL, CHARTERED, 225 WEST WASHINGTON STREET, SUITE 1700, Chicago, IL 60606, (312) 346-1460. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. NOTE: Pursuant to the Fair Debt Collection Practices Act, you are advised that Plaintiff's attorney is deemed to be a debt collector attempting to collect a debt and any information obtained will be used for that purpose. 1436797

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BANK OF AMERICA, NATIONAL ASSOCIATION, AS SUCCESSOR BY MERGER TO LASALLE BANK, NA, AS TRUSTEE FOR WASHINGTON MUTUAL MORTGAGE PASS-THROUGH CERTIFICATES WMALT SERIES 2007-0C1 TRUST Plaintiff, -v- NICOLAS MEZA, STATE OF ILLINOIS DEPARTMENT OF REVENUE, HCP SALES, INC., ANSON STREET, LLC Defendants 09 CH 31056 2817 S. TROY ST. Chicago, IL 60623 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 8, 2010, an agent of The Judicial Sales Corporation, will at 10:30 AM on June 21, 2012, at the The Judicial Sales Corporation, One South Wacker Drive - 24th Floor CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 2817 S. TROY ST., Chicago, IL 60623 Property Index No. 16-25-308-008-0000. The real estate is improved with a single family residence. The judgment amount was \$152,419.86. Sale terms: The bid amount, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, shall be paid in certified funds immediately by the highest and best bidder at the conclusion of the sale. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE

HOUSES FOR SALE

MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, contact Plaintiff's attorney: HEAVNER, SCOTT, BEYERS & MIHLAR, LLC, 111 East Main Street, DECATUR, IL 62523, (217) 422-1719. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. HEAVNER, SCOTT, BEYERS & MIHLAR, LLC 111 East Main Street DECATUR, IL 62523 (217) 422-1719 Attorney Code. 40387 Case # 09 CH 31056 NOTE: Pursuant to the Fair Debt Collection Practices Act, you are advised that Plaintiff's attorney is deemed to be a debt collector attempting to collect a debt and any information obtained will be used for that purpose. 1436860

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION US BANK NATIONAL ASSOCIATION, A NATIONAL BANKING ASSOCIATION, AS SUCCESSOR-IN-INTEREST TO THE FEDERAL DEPOSIT INSURANCE CORPORATION, RECEIVER FOR PARK NATIONAL BANK Plaintiff, -v- MARIE T. SKOPIS, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants 11 CH 23293 2644 N. AVERS AVE. Chicago, IL 60647 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 12, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on June 15, 2012, at the The Judicial Sales Corporation, One South Wacker Drive - 24th Floor CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 2644 N. AVERS AVE., Chicago, IL 60647 Property Index No. 13-26-309-020-0000. The real estate is improved with a multi-family residence. The judgment amount was \$311,152.73. Sale terms: 25% down of the highest bid by certified funds at the close of the auction; The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, contact Plaintiff's attorney: CHUHAK & TECSON, P.C., 30 S. WACKER DRIVE, STE. 2600, CHICAGO, IL 60606, (312) 444-9300. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CHUHAK & TECSON, P.C. 30 S. WACKER DRIVE,

HOUSES FOR SALE

STE. 2600 CHICAGO, IL 60606 (312) 444-9300 Attorney Code. Case # 11 CH 23293 NOTE: Pursuant to the Fair Debt Collection Practices Act, you are advised that Plaintiff's attorney is deemed to be a debt collector attempting to collect a debt and any information obtained will be used for that purpose. 1436886

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATE-HOLDERS CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2005-17 Plaintiff, -v- CECIL THORNTON, DELORES A. THORNTON, CITIBANK (SOUTH DAKOTA), N.A., UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants 10 CH 047322 2218 S. KEELER AVENUE CHICAGO, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 26, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on June 4, 2012, at the The Judicial Sales Corporation, One South Wacker Drive - 24th Floor CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 2218 S. KEELER AVENUE, CHICAGO, IL 60623 Property Index No. 16-27-203-040. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the auction; The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagee, the Mortgagee or the Mortgagee's attorney. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The

HOUSES FOR SALE

Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, contact Plaintiff's attorney: The Sale Clerk, CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 between the hours of 1 and 3 PM only and ask for the sales department. Please refer to file number 14-10-37584. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-9876 Attorney File No.: 14-10-37584 ARDC# 00468002 Attorney Code. 21762 Case # 10 CH 047322 NOTE: Pursuant to the Fair Debt Collection Practices Act, you are advised that Plaintiff's attorney is deemed to be a debt collector attempting to collect a debt and any information obtained will be used for that purpose. 1433433

PLACE YOUR ADS HERE! 708-656-6400

WE BUY JUNK CARS COMPRO CARROS VIEJOS

Pregunta por Carlos. Ask for Carlos.

24 Hours Service Flat Bed

773-213-5075

2 Real Estate

COMMERCIAL & HOMES FOR SALE

NO Credit Check!!
FREE Application
Owner Finance

Call Us Today
 Hablamos Español

773-293-2800
 www.swehomes.com/chicago

2 Real Estate

53 Help Wanted

ALL MY SONS
MOVING & STORAGE
EMPRESA DE MUDANZAS LOCALES

Contratación de Choferes & Ayudantes
 Sesión de Contratación todos los Jueves a las 11:00 a.m.
 2600 S. 25th Ave., Broadway, IL 60155

708-223-8114

53 Help Wanted

104 Professional Service

INJURED?

Get YOUR FREE Copy of An Injury Book and DVD (as seen on Amazon.com!) By Well-Known Personal Injury and Workers' Comp Lawyer That Helps YOU Protect YOUR LEGAL RIGHTS! Call Free Recorded Message Line To Get Yours! No Obligation! Know Your Rights! Call Now!

1-866-861-1296

Courtesy of Scott D. DeLaba, 200 N. LaSalle Street, 4207, Chicago, IL 60601 - www.DeLabaLaw.com

24 Apt. for Rent

SAFE. CLEAN. CONVENIENT. PRIVATE FURNISHED ROOMS

\$325/mo. \$125/wk. Utils. included.
 1 person only per room. Shared bath/Showers.

LUGO HOTEL
 2008 S. Blue Island Ave.
 773-630-7982 or 312-226-5818

24 Apt. for Rent

104 Professional Service

104 Professional Service

Now Accepting Applications for 12013-15 S. Eggleston

These 13 gorgeous newly renovated 1 BR units will be ready for Occupancy September 1, 2012.
 Rents from \$531 - \$679
 This is Affordable Housing Complex. Annual Income Eligibility Requirements Do Apply

KMA Holdings IV, LLC.

8:00 a.m.—5:00 p.m.
 Call 312-372-6703
 Press Option 2

Amenities
 •On-Site Laundry
 •Security Cameras
 •Hardwood floors
 •New Appliances
 •Central/ Heating & Cooling & Much More

Located in West Pullman Area
 Applications will be available at
 12535 S Central Ave — May 21, 2012

CONDO FOR SALE
 CICERO, 3243/45 S. 49TH AVE.
 Nice 1/bdrm/1bath condo owner financing or cash discount
 \$500 down/\$250/month
803-978-1542 or 803-354-5668

53 Help Wanted

¿NECESITA TRABAJO?

Frosters o los trabajadores de cocina! Panadería, ocupado en Chicago es la contratación! Debemos frosters, debe ser capaz de levantar 40 libras. No se necesita experiencia! Vamos a enseñarle la forma de aplicar la formación de hielo a los pasteles. \$ 10 la hora, muchas horas cada semana! * Si está empleado, usar E-Verify. Debe estar disponible para trabajar hasta las 10:00 pm, sábados y domingos. Por favor aplique en personal:
50 East Walton Street, Chicago, IL 60611

32 Office for Rent

OFFICE FOR RENT
 3418 W. 26th. St.
 1,000 sq. ft. \$2,200/ per month
440-610-3719

Chicago's Most Widely Read Bilingual Newspaper in the Midwest.
 Put your finger on Today's Progressive Hispanic Community!
 Outstanding Reporting by an Outstanding Staff!!
 200,000 PER WEEK CIRCULATION

Noticiero Bilingüe
LAWNDALE news
 WWW.LAWNDALENEWS.COM

708-656-6400
 5533 W. 25th St. Cicero, IL 60804

PONGA SUS ANUNCIOS AQUI. ¡LLAMENOS AL 708-656-6400

104 Professional Service

104 Professional Service

104 Professional Service

104 Professional Service

**WE BUY JUNK AND UNWANTED CARS/TOWING SERVICE
COMPRAMOS CARROS
CHATARRAS/SERVICIO DE GRUA**

Con o sin título/with or without title
Pagamos Cash/We pay cash

773-610-1288

We Buy JUNK CARS

Comparamos carros viejos o descompuestos.

PARA JUNKE

JAIME

773-251-5866

PERMISOS DE CONSTRUCCION

Nosotros le ayudamos a tramitar permisos para base-ments, áticos, porches, adiciones o cualquier reparación o remodelación y a

Corregir Violaciones

PLOT OF SURVEY

PLANOS ARQUITECTONICOS

PERMEX DESIGNS, INC

permexdesigns@aol.com
MANUEL CHAVEZ

(773)671-3474

GARAGE DOOR SPECIAL

16 X 7 Con instalación **\$540**

LICENSED & BONDED INSURANCE

GARAGE AND HOME REPAIR FOR LESS

Especializacion/ Specializing in:

- Siding • Kitchen/Cocina
- Bathrooms/Baño • Ce-ramic/Ceramica • Tile/Teja
- Doors/Puertas • Windows/Ventanas • Roofing/Techos
- Painting/Pintura • Side Walks/Banquetas
- Concrete/concreto

WINDOWS SPECIAL FOR LESS

GARCIA

708-703-6348

5332 W. 24th Place • Cicero, IL 60804

¿BUSCAS TU SUEÑO AMERICANO?

...Algo nuevo y sorprendente en ILLINOIS!

Estas buscando una GRAN OPORTUNIDAD que te ayude a sobresalir de la crisis!

..YA NO BUSQUES MAS, ...AQUI ESTA

Aproveche esta gran oportunidad

No se requiere experiencia, No Inversiones, No Cobros, No ventas, No Entregas, No Riesgos.
pedromoran1968@yahoo.com

PEDRO MORAN (708) 510-9790

CONSEJOS GRATIS POR TELEFONO QUE LE PUEDEN AHORRAR TIEMPO Y DINERO

10% de descuento con este anuncio

Reparamos aire acondicionado residencial, comercial y automotivo Damos servicio a toda clase de modelos de refrigeradores, estufas, lavadoras, secadoras y calentadores de agua. Limpiamos al-cantarillas! 20 años de experiencia.

708-785-2619

104 Professional Service

104 Professional Service

A & A ADDISON AUTO RECYCLING

SE COMPRAN CARROS PARA YONKE

Reciba de \$200 - \$2,900 También compramos carros chocados o descompuestos. Informes:

630-546-5651

GARAGE DOORS UP TO 50% OFF

WAREHOUSE OUTLET

5244 W. 26TH ST. -CICERO
(708)652-9405

www.forestdoor.com

Visit our NEW website

Visite nuestro NUEVO sitio web

www.LawndaleNews.com

Advertise With Us Anunciese Con Nosotros

Cook Brothers WAREHOUSE

**Sobreviva la Economía comprando en Cook Brothers
¡Donde almacenamos bastante para vender barato!**

**Survive the economy by shopping at Cook Brothers
WHERE WE STACK EM' DEEP AND SELL EM' CHEAP!**

GROCERY & BEVERAGES		COUNTY FAIR		Your Choice		Kellogg's Eggo Home-Style Waffles		Riceland Extra Long Grain Rice		Domino Sugar		Carnation Evaporated Milk		Kool-Aid Drink Mix		Niagara Water																																	
Bread 1 Lb. Item#79088	Hot Dog Buns 12 Oz. Item#79090	Hamburger Buns 12 Oz. Item#79091	77¢ EA.		2 Liter RC Soda Products Assorted Varieties Item#446702		2 Liter RC Soda Products Assorted Varieties Item#550	Crush 12 Fl. Oz. Soda Assorted Flavors Item#44592	Jarritos 12.5 Fl. Oz. Drinks Item#44599	Little Hugs 8 Oz. Drinks 6 Pk. Item#1913	Hawaiian Punch Fruit Juice 1 Gal. Item#44590	Fruti King Mini Sodas 6.7 Fl. Oz. Assorted Item#77658	Nestles 5 Gallon Bottled Water ***\$6.00 Water Bottle Deposit Item#77540	Home City Ice Nuggets 22 Lb. Item#77576	Kool Pops 5.5 Oz. Giant Freeze Pops 45-Ct. Item#95629	Everfresh 24 Fl. Oz. Drink Assorted Varieties Item#46867	Aloe Juice 50.7 Fl. Oz. Item#44594	Gatorade Thirst Quencher 32 Fl. Oz. Assorted Varieties Item#44803	Gatorade Thirst Quencher 12 Fl. Oz. Assorted Varieties Item#95691	Gatorade Thirst Quencher 20 Fl. Oz. 8 Pk. Item#96464	Arizona 24 Fl. Oz. Drinks Assorted Flavors Item#5472	Monster Energy Drink 16 Fl. Oz. Item#46128	Red Bull Energy Drink 8.3 Fl. Oz. Item#46751																										
DAIRY-FROZEN-DELI		FOODS		Your Choice		LUNCH MAKERS SNACKES		Your Choice		Oscar Mayer Bologna		Oscar Mayer Weiner		Carnival Franks		Scott Peterson Beef Hot Polish Sausage 24 Oz. Beef Polish Sausage 24 Oz. Item#77185		Item#77186		Pizza Cracker Cracker Cracker Cracker		LUNCH MAKERS SNACKES Pizza 3.3 Oz. Pepperoni Item#77677 Cracker 2.6 Oz. Chicken Item#77678 Cracker 2.6 Oz. Turkey Item#77679 Cracker 2.6 Oz. Bologna Item#77680 Cracker 2.6 Oz. Ham		Oscar Mayer Bologna 12 Oz. Item#77183		Oscar Mayer Weiner 30 Ct. Item#95590		Carnival Franks 16 Oz. Item#77450		Scott Peterson Beef Hot Polish Sausage 24 Oz. Beef Polish Sausage 24 Oz. Item#77185		Item#77186		Pizza Cracker Cracker Cracker Cracker		LUNCH MAKERS SNACKES Pizza 3.3 Oz. Pepperoni Item#77677 Cracker 2.6 Oz. Chicken Item#77678 Cracker 2.6 Oz. Turkey Item#77679 Cracker 2.6 Oz. Bologna Item#77680 Cracker 2.6 Oz. Ham		Oscar Mayer Bologna 12 Oz. Item#77183											
Oscar Mayer Weiner 30 Ct. Item#95590	Carnival Franks 16 Oz. Item#77450	Scott Peterson Beef Hot Polish Sausage 24 Oz. Beef Polish Sausage 24 Oz. Item#77185	48¢ EA.		Dean's Chocolate Swirl Sundae Cups 6-Ct. Item#79350		La Brisa Ice Cream Bars 6 Ct. Item#77637	Edy's Grand Ice Cream 1.5 Qt. Item#44900	Joe & Ross 1/2 Gallon Ice Cream Item#46961	Joe & Ross 4 Quart Ice Cream Item#46962	Medium One Dozen Eggs Item#95463	Oscar Mayer Bologna 12 Oz. Item#77183	Oscar Mayer Weiner 30 Ct. Item#95590	Carnival Franks 16 Oz. Item#77450	Scott Peterson Beef Hot Polish Sausage 24 Oz. Beef Polish Sausage 24 Oz. Item#77185	48¢ EA.		Dean's Chocolate Swirl Sundae Cups 6-Ct. Item#79350	La Brisa Ice Cream Bars 6 Ct. Item#77637	Edy's Grand Ice Cream 1.5 Qt. Item#44900	Joe & Ross 1/2 Gallon Ice Cream Item#46961	Joe & Ross 4 Quart Ice Cream Item#46962	Medium One Dozen Eggs Item#95463	Oscar Mayer Bologna 12 Oz. Item#77183	Oscar Mayer Weiner 30 Ct. Item#95590	Carnival Franks 16 Oz. Item#77450	Scott Peterson Beef Hot Polish Sausage 24 Oz. Beef Polish Sausage 24 Oz. Item#77185	48¢ EA.		Dean's Chocolate Swirl Sundae Cups 6-Ct. Item#79350	La Brisa Ice Cream Bars 6 Ct. Item#77637	Edy's Grand Ice Cream 1.5 Qt. Item#44900	Joe & Ross 1/2 Gallon Ice Cream Item#46961	Joe & Ross 4 Quart Ice Cream Item#46962	Medium One Dozen Eggs Item#95463														
SNACKS		DORITOS		Your Choice		Maizena Corn Tostados		Cheez-it		Bartons Gold Butter Toffee Popcorn		Cambridge and Thames Butter Cookies		Lil Dutch Maid Cookies		Twizzlers Twist		Bob's Olde Timey Peppermint Candy																															
Cool Ranch 11.5 Oz. Item#77013		Blazin Buffalo & Ranch 11.5 Oz. Item#77014		Nacho Cheese 11.5 Oz. Item#77015		Spicy Nacho 11.5 Oz. Item#77016		Maizena Corn Tostados 8.8 Oz. Item#95262	Cheez-it 11.5 Oz. - 13.7 Oz. Item#95486	Bartons Gold Butter Toffee Popcorn 9 Oz. Item#96339	Cambridge and Thames Butter Cookies 4 Oz. Item#96279	Lil Dutch Maid Cookies 5 Oz. Assorted Item#77321	Twizzlers Twist 4 Lbs. Item#96345	Bob's Olde Timey Peppermint Candy Item#95800	85¢ EA.		Cool Ranch 11.5 Oz. Item#77013		Blazin Buffalo & Ranch 11.5 Oz. Item#77014		Nacho Cheese 11.5 Oz. Item#77015		Spicy Nacho 11.5 Oz. Item#77016		Maizena Corn Tostados 8.8 Oz. Item#95262	Cheez-it 11.5 Oz. - 13.7 Oz. Item#95486	Bartons Gold Butter Toffee Popcorn 9 Oz. Item#96339	Cambridge and Thames Butter Cookies 4 Oz. Item#96279	Lil Dutch Maid Cookies 5 Oz. Assorted Item#77321	Twizzlers Twist 4 Lbs. Item#96345	Bob's Olde Timey Peppermint Candy Item#95800	85¢ EA.																	
HOUSEHOLD & HEALTH & BEAUTY		Fancy Heat 2.5 Hour Methanol Gel Item#71252		Odorless Charcoal Lighter 32 Fl. Oz. Item#75045		Kingsford Charcoal Briquets 4.2 Lbs. Item#76793		Parade Charcoal Briquets 16.6 Lbs. Item#76068		Ajax Dish Detergent 16 Fl. Oz. Item#1396		Ajax Power Cleanser w/bleach 14 Oz. Item#1113		Bowl Deodorizer Item#1324		Febreze Air Freshener 9.7 Oz. Assorted Item#49643		Wizard Air Freshener 8 Oz. Item#4107		Glade Solid Air Freshener 6 Oz. Item#90712		Mr. Clean Multi Purpose Cleaner 33 Fl. Oz. Value Pack Item#91547		Baited Mouse & Insect Glue Traps Item#1048		Anti-Freeze & Coolant Item#3089		Scott Toilet Tissue 20-Rolls Item#4866		Paseo Toilet Paper 20-Rolls Item#91566		Cool Clean Bath tissue 10-Rolls Item#47284		Paseo Toilet Paper 12-Rolls Item#90221		Majestic Bleach 1 Gallon Item#3096		Suavitel Fabric Softener 150 Fl. Oz. Item#1247		Suavitel Fabric Softener 287.4 Fl. Oz. Item#76559		Downy Fabric Softener 15.2 Fl. Oz. Item#1332		Snuggle Fabric Softener 60 Fl. Oz. Item#76585		Snuggle Fabric Softener 96 Fl. Oz. Item#91000		Snuggle Fabric Softener sheets 80-Ct. Item#1205	
Gain Powder Laundry Detergent 3.3 Lbs. Item#90307		Tide Powdered Detergent 7.05 Lbs. Item#1054		Rubbing Alcohol 12 Fl. Oz. Item#4738		Baby Oil 10 Fl. Oz. Item#91570		Picot Antacid 12-Ct. Item#79413		Sterile Eye Drops 1/2 Oz. Item#46879		Assorted Make-Up & Beauty Aides Item#7120		Summer's Eye Douche 1-Pk. Item#49853		Nu-Pore Hair Color Item#4397		Head & Shoulders 13.5 Fl. Oz. Shampoo or Conditioner Item#75425		V05 15 Oz. Shampoo Item#75020		Dove Shampoo 12 Fl. Oz. Item#5258		Nivea Cream 13.51 Oz. travel size Item#49729		Vaseline Intensive Care Lotion 8 Fl. Oz. Item#1119		Axe Twist Body Spray 5.07 Oz. Item#76380		Dial For Men 4.5 Oz. 3-Bars Item#75775		Ivory Soap 3.1 Oz. 10-Bars Item#1201		Irish Spring Deodorant Soap 4.5 Oz. 3-Bars Item#47572		Irish Spring Deodorant Soap 4 Oz. 20-Bars Item#75278		Colgate Toothbrush Item#1026		Colgate Toothpaste 2.8 Oz. Item#91321		Colgate Toothpaste 6.4 Oz. Item#4305		Colgate Toothpaste 8 Oz. Item#4012					

STARTS Wednesday 05-23-12 Through Tuesday 05-29-12. While Quantities Last. We Do Not Accept Checks.

We have been proudly serving our customers since 1943

Come home to Cook Brothers.

1740 N. Kostner, Chicago, IL • cookbrothers.com • 773-770-1200

Prepaid Phone Cards Now Available

STORE HOURS: Mon. - Fri. 9:30am to 9pm • Sat. 9:30am to 8pm • Sun. 10am to 8pm

We Accept

Visit Cash Back For Gold located inside:

"No Membership Fee Required" "We Stack Em Deep and Sell Em Cheap"

CARNICERIA Aguascalientes

ENTREGA A DOMICILIO GRATIS

TAQUERIAS AGUASCALIENTES

3132 W. 26TH ST.

773-254-5648

NUEVO HORARIO 8 AM-12AM MEDIA NOCHE TODOS LOS DIAS

ARRACHERA

3.99 LB.

BISTEC DE BOLA

2.99 LB.

LOMO DE RES

3.49 LB.

POLLO ENTERO

99¢ LB.

BISTEC PARA ASAR

2.99 LB.

CARNE PARA TACO

2.99 LB.

COSTILLA DE PUERCO

1.89 LB.

COCA COLA, SPRITE, DIET COKE, FANTA

24 PK CANS

5.99

POZOLE LA Preferida

2.99 Gal.

FRIJOL LA PREFERIDA
Lata de 29 oz.

99¢

LENA DE MEZQUITE
BOLSA DE 10 LBS.

5.99

QUESO Chihuahua V&V Supremo

2.99 LB.

KELLOGGS Frosted Flakes Apple Jacks, Frootloop
3 cajas

9.00

OSCAR MAYER Lunchables

1.99 98 oz.

CHIPS AHOY

2.49

NOPALES

49¢ LB.

TOMATILLO

79¢ LB.

AGUACATE

49¢ C/U

CHILE JALAPEÑO

69¢ LB.

TOMATE ROMA

59¢ LB.

SANDIAS

39¢ LB.

