

Noticiero Bilingüe
LAWNDALE
news

Thursday, September 6, 2012

V. 72 No. 36 5533 W. 25TH ST. CICERO, IL 60804 - (708)-656-6400 FAX (708) 656-2433 ESTABLISHED 1940

MUCHA LUCHA:
Red Bull Flugtag
Comes to Chicago

MEXICAN CIVIC CULTURAL COMMITTEE OF CICERO

Larry Dominick
President
The Town of Cicero
Invites you to

**Celebrate
"Las Fiestas
Patrias
Mexicanas"
In Cicero
2012**

Grito de Independencia
Saturday, September 15, 2012
8:00 pm. a 9:30 pm.
34th Street & Laramie Ave.

Mexican Independence Day Parade
Sunday, September 16, 2012
12:00 pm. a 2:00 pm.
59th Ct. Eastbound on Cermak Rd.

Festival
September 14, 15 & 16, 2012
34th St & Laramie Ave.

(For more info: salo.pani@yahoo.com)

Mucha Lucha: *Red Bull Flugtag Comes to Chicago*

By: Ashmar Mandou

The highly anticipated Red Bull Flugtag event is hitting the Chicago scene Saturday, Sept. 8 for the first time since 2008. Ready to awe and dazzle the crowd with 28 flying spectacles from teams across the region, Red Bull Flugtag is sure to leave many feeling inspired and even stunned.

Red Bull Flugtag, which means "flying day" in German, is a competition that isn't for the faint at

heart. The competition dares participants to construct off-the-mark designs, build and pilot homemade flying machines in hopes of achieving 'human-powered flight.' Creativity is the name of the game as teams engage the crowd with their wacky sketches and unique flying machine.

Whether participants dress in high heels, frog, unicorn, or duck costumes, to perform before leaping off a 30-foot high flight deck, to soar in the Chicago sky, Red Bull Flugtag is a must see event. Among the most notable participants for Red Bull Flugtag is the Mucha Lucha Team, the only all Latino team to participate this year. Mucha Lucha Team The world of lucha libre wrestling has

Mucha Lucha: Red Bull Flugtag Viene a Chicago

Por: Ashmar Mandou

El tan anticipado evento de los Red Bull Flugtag llega a Chicago el sábado, 8 de septiembre,

por primera vez desde el 2008. Listos para asombrar y maravillar a la multitud con sus 28 espectáculos voladores de equipo de la región, Red Bull Flugtag

está seguro de dejar a muchos maravillados y con la boca abierta.

Red Bull Flugtag, que significa "día de vuelo" en alemán, es una

competencia no apta para cardíacos. La competencia construye diseños, fuera de marca, máquinas voladoras construídas por el piloto en espera de lograr el 'vuelo propulsado por humanos'. La creatividad es el nombre del juego ya que los equipos involucran a la multitud con sus estrambóticos dibujos y

Pase a la página 4

NOTICE OF PUBLIC HEARING CONCERNING THE INTENT OF THE BOARD OF PARK COMMISSIONERS OF THE BERWYN PARK DISTRICT, COOK COUNTY, ILLINOIS TO SELL NOT TO EXCEED \$715,000 GENERAL OBLIGATION LIMITED TAX PARK BONDS

PUBLIC NOTICE IS HEREBY GIVEN that the Berwyn Park District, Cook County, Illinois (the "District"), will hold a public hearing on the 18th day of September, 2012, at 7:00 o'clock P.M. The hearing will be held at Proksa Park, 3001 Wisconsin Avenue, Berwyn, Illinois. The purpose of the hearing will be to receive public comments on the proposal to sell bonds of the District in the amount of not to exceed \$715,000 for (i) the payment of land condemned or purchased for parks, for the building, maintaining, improving and protecting of the same and the existing land and facilities of the District, (ii) refunding two of the District's outstanding promissory notes, and (iii) the payment of the expenses incident thereto.

By order of the President of the Board of Park Commissioners of the Berwyn Park District, Cook County, Illinois.

DATED the 4th day of September, 2012.

/s/ Edward A. Karasek
Secretary, Board of Park Commissioners,
Berwyn Park District, Cook County, Illinois

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

HABLAMOS ESPAÑOL

312-563-1001

HABLAMOS ESPAÑOL

DEJENOS AYUDARLE A RECIBIR BENEFICIOS DEL SEGURO SOCIAL

Saturday, **SEPTEMBER 22**
CHICAGO, IL

5th Annual Lawndale
5K
WALK/RUN

Register online at
LAWNDALE.ORG

\$15

*WHEN REGISTERING BY SEPTEMBER 15

All proceeds go to benefit
**Lawndale Christian Fitness Center and
programs to fight childhood obesity.**

LCFC LAWNDALE CHRISTIAN
FITNESS CENTER
Spirit. Strength. Life.

Schedule: 8 AM Check-In // 9 AM 5K Run/Walk Start // 10:15 AM Kids Dash & Baby Crawl // 10:45 AM Award Ceremony

BEST DEAL!
IN A CHICAGO
NEIGHBORHOOD
5K

Chip-timed **CARA**

Free technical shirts
for the first 1,000 registrants!

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

www.lawndalenews.com

Mucha Lucha...

Continued from page 1

given us no shortage of charismatic performers: Mil Mascaras, El Santo, Blue Demon, and, of course, Blue Demon Jr. On September 8, a stable of new luchadores will rise to do battle in a ring made of wood and PVC piping. No strangers to Red Bull Flugtag, captain Santos Robles competed alongside Evelin Robles in 2008, when they performed as mariachis and flew an oversized piñata into

Lake Michigan. This year the duo returns with new teammates and a new theme. Now it's just a matter of getting their high-flying luchador concept to pay off with a healthy dose of altitude. "I don't know how, but we have assembled a crazy group that is willing to do this with me," laughed Robles. "The best part about participating in the Red Bull Flugtag event is having the opportunity to create something unique, the challenge of creating a flying contraption that will get everyone excited to watch."

Red Bull Flugtag is free and open to the public and will take place at North Avenue Beach. For more information, visit www.redbullflugtagusa.com.

Mucha Lucha...

Viene de la página 3

máquinas voladoras únicas. Ya sea que los participantes se vistan con tacones altos, o con trajes de ranas, unicornios o patos, para ejecutar mejor el salto de 30 pies de la cubierta para surcar el cielo de Chicago, Red Bull Flugtag es un evento que no se puede perder. Entre los más notables participantes de Red Bull Flugtag está el Equipo Mucha Lucha, único equipo latino que participa este año.

Equipo Mucha Lucha

El mundo de la lucha libre nos ha dado carismáticos participantes: el Mil Máscaras, El Santo, Blue Demon y por supuesto, Blue Demon Jr. El 8 de septiembre, surgirá un grupo de nuevos luchadores para pelear en un ring hecho de madera y tubería de PVC. No desconocidos para Red Bull Flugtag, el capitán Santos Robles compitió

con Evelin Robles en el 2008, cuando actuaron como mariachis y volaron una gigantesca piñata sobre el Lago Michigan. Este año, el duo regresa con nuevos equipos y un nuevo tema. Ahora es solo cosa de tener el concepto de su luchador volador para pagar con una buena dosis de altitud. "No se como, pero hemos reunido un alocado grupo que está dispuesto a hacer esto conmigo", ríe Robles. "La mejor parte sobre participar en el evento de Red Bull Flugtag es tener la oportunidad de crear algo único, el reto de crear un artefacto volador que todos podrán disfrutar".

Red Bull Flugtag es gratis y abierto al público y se llevará a cabo en la Playa de la Ave. North. Para más información, visitar www.redbullflugtagusa.com.

THE CITY OF BERWYN ILLINOIS

PROBATIONARY AUXILIARY POLICE OFFICER (Non-Conservator of the Peace)

Description: The City of Berwyn is now accepting applications for Probationary Auxiliary Police Officer. This position is classified as a non-conservator of the peace position.

Qualifications: Candidates must be between twenty-one (21) years of age and must not have reached their sixty-fifth (65) birthday, must be a United States Citizen, have the skill, knowledge and mental development equivalent to the completion of four (4) years of high school. Successful applicants will have to pass a physical, Police Officer Wellness Evaluation Report (POWER Test), drug screening, psychological screening and a comprehensive background investigation. The applicant will be responsible for the cost of the physical and drug screen. The candidate must be able to work under variable weather conditions and work days, nights and/or weekends as needed. The position may require up to 20 hours per week. The candidates who receive the position of Auxiliary Police Officer will be on probation for a period of two years.

Successful candidates will be placed into a two-year employment eligibility pool. Candidates will be chosen from the eligibility pool as needed and will attend approximately 175 hours of police oriented training including the state mandated firearms training course, if applicable. Candidates are responsible for the cost of the firearms course.

Salary: \$14.00 per hour upon successful completion of all related training and probationary period. A salary of \$15.00 per hour after two years, upon completion of probation.

Applications: Starting Friday, September 14, 2012 at 9:00 a.m., applications may be obtained at the first floor reception desk at Berwyn City Hall, 6700 W. 26th Street, Berwyn, Illinois 60402 or on the City of Berwyn Website www.berwyn-il.gov. Completed applications along with a non-refundable \$50.00 application fee, check or money order only made payable to the City of Berwyn, and current copies of state issued drivers license, FOID Card, Social Security Card, and any current police/security certifications must be submitted to the Berwyn Police Department Front Desk, 6401 W. 31st Street, Berwyn Illinois 60402 no later than 3:00 p.m., Friday, September 28, 2012.

Orientation: A mandatory orientation will be held on October 13, 2012 at 10:00 a.m. (check-in is at 9:00 a.m.), at the Berwyn Police Department Community Center, 6401 W. 31st Street, Berwyn, Illinois 60402.

An Equal Opportunity Employer: All City of Berwyn applicants will be afforded equal employment opportunity without discrimination because of race, color, religion, sex, marital status, national origin or ancestry, citizenship status, age, physical or mental disability unrelated to ability, sexual orientation, military status or unfavorable discharge from military service.

No lo gaste todo. Ahorre un poco.

Insured Savings
Ahorros Asegurados

Home Loans
Prestamos Hipotecarios

Se Habla Español

24-Hour ATMs ♦ Free Parking ♦ Drive Up
Free Online Banking and Bill Pay

2212 West Cermak Road
Chicago, IL 60608
(773) 847-7747

www.mutualfederalbank.com

Serving our community for over 100 years.

Applying for Social Security Disability

Dr. Yolanda Ayubi

- You are not working
- You are seeing a doctor
- Your illness made disabled
- You cannot do the job you did before
- You cannot work at all and need help from others

“It is extremely important people gather as much information they can in regards to their health,” said Dr. Ayubi. “Document every symptom, every ache, every doctor’s visit, and ask as many questions as you can. Also, listen to what your doctor needs from you as a patient.”

To learn more about how to get started, visit www.ssa.gov/disability. Or call Dr. Ayubi and Associates, at 312-912-7122 to see if you qualify.

By: Ashmar Mandou

Applying for Social Security Disability can be a tricky thing and quite overwhelming if you don’t know how to properly do so. “There is a wealth of information out there as to how to go about filing the proper paper work for Social Security Disability, but people, especially the Latino community, have no idea as to where to begin,” said Dr. Yolanda Ayubi, executive director of Dr. Ayubi and Associates Social Security Disability Advocates.

Over the past decade, Dr. Ayubi has seen many mistakes made on applications, which prompted her to begin work on a book that focuses on Social Security Disability and how it impacts the ‘ethnic community,’ stated Dr. Ayubi. “In order for people to apply for disability they first need to prove they are disable and in order to do that they must see a doctor,” said Dr. Ayubi. “This step is particularly

important and that’s where miscommunication mostly happens.” With that said, Dr. Ayubi compiled a five-point list of what needs to be done before you apply for Social Security Disability. The list is as follows:

Cómo Solicitar Discapacidad en el Seguro Social

Por: Ashmar Mandou

Solicitar Discapacidad en el Seguro Social puede ser algo complicado y abrumador si no sabe como hacerlo apropiadamente. “Hay mucha información sobre como llenar apropiadamente los papeles para Discapacidad en el Seguro Social, pero la gente, especialmente la comunidad latina, no tiene idea de por donde empezar”, dijo la Dra. Yolanda Ayubi, directora ejecutiva de Dr. Ayubi and Associates Social Security Disability Advocates.

En la década pasada, la Dra. Ayubi ha visto muchos errores en las solicitudes, lo que la hizo comenzar a trabajar en un libro enfocado en Discapacidad en el Seguro Social y como impacta a la ‘comunidad étnica’, dijo la Dra. Ayubi. “Para que la gente solicite discapacidad, primero necesitan probar que están discapacitados y para hacerlo necesitan ver a un doctor”, dijo la Dra. Ayubi. “Este paso es particularmente importante y es ahí donde muchas veces hay falta de comunicación”. Con

Pase a la página 6

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

PLACE YOUR AD HERE!
CALL 708-656-6400

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, P.C.

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

Una Vida Distintiva Merece un Monumento Distintivo

Déjenos ayudarle a honrar la memoria de su ser querido

Ordene hoy y tenga por seguro que su monumento será colocado para el invierno

PETER TROOST
SINCE 1889

6605 S. PULASKI RD.
Chicago, Il 60629

773-585-0242

LOUIS SANTOS- Gerente
Se Habla Español

Traiga este anuncio y reciba un descuento de \$100 en su nueva orden de un monumento

*orden mínima de \$500.00 no puede combinarse con

ninguna otra oferta de descuento,

no puede ser usada para reparaciones & grabado.

DEBE ESTAR PRESENTE AL MOMENTO DE LA COMPRA

La oferta expira el 30 de septiembre del 2012.

Senator Iris Martinez Discusses Bilingual Education

By: Ashmar Mandou Governor Pat Quinn
Last month, signed House Bill 3819

BECOME A HEALTHCARE PROFESSIONAL

We offer training programs in:

• MRI (Diploma & AAS Degree)	• Surgical
• Ultrasound /Vascular/OB-GYN	• Phlebotomy
• Cardiovascular Sonographer	• Patient Care
• Medical Assisting	• Billing & Coding
• EKG / Cardiology/ Monitor Tech	• Pharmacy
• Dialysis •(CNA Fall Special: \$675)	• ESL

MIDWESTERN CAREER COLLEGE

CHICAGO 20 N. Wacker Dr. (@ downtown)	NAPERVILLE 200 E. 5th Ave. (@ Metra Station)	ROSELLE 701 E. Irving Park (@ Metra Station)
--	---	---

BLUE ISLAND
12840 S. Western Ave.
(@ Metra Station)

312-236-9000
www.mccollege.edu

Senator Iris Martinez

into law that allows the Illinois Advisory Council on Bilingual Education to examine and offer advice to the Illinois State Board of Education (ISBE) on the level of bilingual education in Illinois. Under HB 3819, non-English speaking parents will be offered assistance through the

implementation of 'parent academies,' an initiative to educate parents on how to become more involved in their child's academic life. The bill, supported by Representative Linda Chapa La Via (D-Aurora), Senator Iris Martinez (D-Chicago), and the Mexican American Legal Defense and Educational Fund (MALDEF), will take effect January 1st, 2013. Senator Martinez phoned Lawndale Bilingual News to share her take on HB 3819 last week.

Lawndale News: As a sponsor of HB 3819, can you describe the significance of it coming into effect early next year?

Senator Iris Martinez: As one of the sponsors of HB 3819, I am really excited that this piece of legislation has been signed into law. Myself and Representative

Como Solicitar Discapacidad...

Viene de la página 5

eso dicho, la Dra. Ayubi solicitó una lista de cinco puntos de lo que se necesita hacer antes de solicitar Discapacidad en el Seguro Social. La lista es la siguiente:

- Usted no está trabajando
- Está viendo a un doctor
- Su enfermedad lo discapacita
- No puede hacer el trabajo que hacía antes
- No puede trabajar y necesita ayuda de otros

“Es sumamente importante que la gente reúna toda la información que pueda referente a su salud”, dijo la Dra. Ayubi. “Documente cada síntoma, cada dolor, cada visita al doctor y haga tantas preguntas como pueda. Escuche también

que necesita el doctor de usted, como paciente”.

Para más información sobre como empezar, visite www.ssa.gov/disability. O llame a Dr. Ayubi and Associates al 312-912-7122 para ver si califica.

Linda Chapa [La Via], have worked tirelessly to make this happen. What this bill does is allow for change in the bilingual education program in this state. We can better screen the program and see if certain initiatives work better than others. A study by ISBE stated Spanish-speakers comprise 80 percent of students enrolled in English language programs. What this bill does is make sure students are being given the proper assessment throughout their time in the bilingual education program so that they are able to succeed and move on.

words, how exactly will initiatives like 'parent academies' assist families?

IM: There is nothing more powerful than informing parents on how they can stay on top of their child's education. What makes this bill so special is that it will enforce parent, teacher discussion as well as inform parents of what goes on during the school year. It will educate them on how to get involve on their local school council and inform them on school testing, among other topics.

LN: What else would you like to see done to elevate the level of bilingual education in the State of Illinois?

IM: Well, we want to focus on HB 3819 and make sure it changes the level of bilingual education in our state. We want to offer students a better way to succeed after the bilingual education program so they are not in the program for longer than they have to be. More attention needs to be given to the non-English community because when they succeed, we succeed. The number of non-English speaking students needs to be reflected in our school system. They need to see teachers and administrators who are on their side.

DENTISTA

4635w. 63rd St, Chicago, 60629
773-735-7730

9201 Broadway, Brookfield, 60513
708-387-2020

Most Insurances Accepted

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 Raiz | • Root Canals | • Limpiezas |
| • Puentes | • Bridges | • Dentaduras |
| • Parciales | • Partials | • Coronas |

WALKS-INS WELCOME • BIENVENIDOS SIN CITA

PORCELAIN CROWNS-OR-ROOT CANAL YOUR CHOICE...

NOW ONLY \$400

DENTAL INSURANCE & PUBLIC AID ACCEPTED

CUPON-CUPON-CUPON-CUPON-CUPON-CUPON

¿HONGOS EN LAS UÑAS? ¿POR QUE?

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

REAL ESTATE FOR

Sale

HOUSES FOR SALE

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** One North Dearborn Street Suite 1300 CHICAGO, IL 60602 (312) 476-5500 Attorney File No.: PA1128293 Attorney Code. 91220 Case # 12 CH 01793 1461632

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION WELLS FARGO BANK, N.A. Plaintiff,
-v-
DIANNA F. HAMBY Defendants
11 CH 1036

3144 SOUTH THROOP STREET 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 July 5, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 9, 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 3144 SOUTH THROOP STREET, CHICAGO, IL 60608 Property Index No. 17-32-105-008-0000. The real estate is improved with a frame single family house; 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/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 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 PA1034620. 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** One North Dearborn Street Suite

HOUSES FOR SALE

1300 CHICAGO, IL 60602 (312) 476-5500 Attorney File No.: PA1034620 Attorney Code. 91220 Case # 11 CH 1036 1461647

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION METROBANK F/K/A CITIZENS COMMUNITY BANK OF ILLINOIS Plaintiff,

-v-
RIGOBERTO MEDEL, EDITH MEDEL, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants
11 CH 35643
2317 W. 19TH STREET 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 12, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on September 24, 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 2317 W. 19TH STREET, Chicago, IL 60608 Property Index No. 17-19-310-021-0000. The real estate is improved with a multi-family residence. The judgment amount was \$170,461.58. 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 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: **MARTIN & KARCAZES, LTD.**, 161 North Clark Street - Suite 550, CHICAGO, IL 60601. (312) 332-4550. 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. **MARTIN & KARCAZES, LTD.** 161 North Clark Street - Suite 550 CHICAGO, IL 60601 (312) 332-4550 Attorney Code. 80461 Case # 11 CH 35643 NOTE: Pursuant to the Fair Debt Collection Practices Act, you are advised

HOUSES FOR SALE

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. 1462074

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

-v-
EL GREG REALTY, LLC, HELEN KAYALOU LOU, KYRIAKI MARIA LERENO A/K/A MARIA LERENO, GREGORY LERENO Defendants
10 CH 41863
6026, 6028, 6030 and 6034 N. KEYSTONE Chicago, IL 60646

NOTICE OF SALE FOR COUNT II PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 14, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on September 21, 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 6026, 6028, 6030 and 6034 N. KEYSTONE, Chicago, IL 60646 Property Index No. 13-03-228-025-0000, 13-03-228-026-0000, 13-03-228-27-0000, 13-03-228-028-0000. The real estate is improved with a single family residence. The judgment amount was \$953,617.16. 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 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: **MARTIN & KARCAZES, LTD.**, 161 North Clark Street - Suite 550, CHICAGO, IL 60601. (312) 332-4550. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor,

HOUSES FOR SALE

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.

1462284

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION SUTTON FUNDING LLC Plaintiff,

-v-
DANIEL H. WHITMAN A/K/A DANIEL WHITMAN, UNKNOWN OWNERS AND NONRECORD CLAIMANTS, KEITH DIXON, MICHAEL CROWELL Defendants
08 CH 046740
1006 W. FRY STREET CHICAGO, IL 60622

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 2, 2009, an agent of The Judicial Sales Corporation, will at 10:30 AM on September 21, 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 1006 W. FRY STREET, CHICAGO, IL 60622 Property Index No. 17-05-419-020. 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 common interest community, 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 605/18.5(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: **CO-DILIS & ASSOCIATES, P.C.**, 15W030

HOUSES FOR SALE

NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-08-33563. 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.: 14-08-33563 ARDC# 00468002 Attorney Code. 21762 Case # 08 CH 046740 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. 1462399

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

-v-
ELETTE WASHINGTON, UNITED STATES OF AMERICA - SECRETARY OF HOUSING AND URBAN DEVELOPMENT, AMERICAN EXPRESS CENTURION BANK, UNKNOWN HEIRS AND LEGATEES OF GRACE WASHINGTON, UNKNOWN OWNERS AND NONRECORD CLAIMANTS, WILLIAM P. BUTCHER, AS PERSONAL REPRESENTATIVE Defendants
11 CH 039581
4357 W. 21ST 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 15, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on September 21, 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 4357 W. 21ST STREET, CHICAGO, IL 60623 Property Index No. 16-22-421-001. 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. 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

HOUSES FOR SALE

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 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, examine the court file or contact Plaintiff's attorney: **CO-DILIS & ASSOCIATES, P.C.**, 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-11-33516. 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.: 14-11-33516 ARDC# 00468002 Attorney Code. 21762 Case # 11 CH 039581 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. 1462400

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

-v-
GREGORY C. GORMALY A/K/A GREGORY GORMALY, GREGORY C. GORMALY, JR. AS TRUSTEE OF THE GREG C. GORMALY, JR. REVOCABLE TRUST DATED MARCH 29, 2000, UNKNOWN BENEFICIARIES OF GREGORY C. GORMALY, JR. OF THE GREG C. GORMALY, JR. REVOCABLE TRUST DATED MARCH 29, 2000, LOIS K. GORMALY, SHORELINE TOWERS CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants
11 CH 001140
6301 N. SHERIDAN ROAD UNIT #14K CHICAGO, IL 60660

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 September 21, 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 6301 N. SHERIDAN ROAD UNIT #14K, CHICAGO, IL 60660 Property Index No. 14-05-203-011-1183. 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

REAL ESTATE FOR

Sale

HOUSES FOR SALE

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, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-10-44136. 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.: 14-10-44136 ARDC# 00468002 Attorney Code. 21762 Case # 11 CH 001140 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. 1462401

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION PNC BANK, NATIONAL ASSOCIATION SBM TO NATIONAL CITY REAL ESTATE SERVICES, LLC Plaintiff,

-v-

MICHELLE M. LAZOWSKI A/K/A MICHELLE LAZOWSKI, AMERICAN GENERAL FINANCIAL SERVICES OF ILLINOIS, INC., UNITED STATES OF AMERICA, ELIOT HOUSE CONDOMINIUM ASSOCIATION Defendants

09 CH 009539
1255 N. SANDBURG TERRACE UNIT #2104E CHICAGO, IL 60610

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 8, 2010, an agent of The Judicial Sales Corporation, will at 10:30 AM on September 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 1255 N. SANDBURG TERRACE UNIT #2104E, CHICAGO, IL 60610 Property Index No. 17-04-222-062-1099. 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

HOUSES FOR SALE

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 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 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, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-09-07211. 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.: 14-09-07211 ARDC# 00468002 Attorney Code. 21762 Case # 09 CH 009539 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. 1462402

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION ILLINOIS HOUSING DEVELOPMENT AUTHORITY Plaintiff,

-v-

KAREN LAWERY, NEIGHBORHOOD

HOUSES FOR SALE

LENDING SERVICES, INC. Defendants
11 CH 017318
1521 N. WALLER AVENUE 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 February 15, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on September 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 1521 N. WALLER AVENUE, CHICAGO, IL 60651 Property Index No. 16-05-206-016. 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 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 and the legal fees 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, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-11-12505. 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.: 14-11-12505 ARDC# 00468002 Attorney Code. 21762 Case # 11 CH 017318 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. 1462408

HOUSES FOR SALE

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

-v-

ROSE C. AGCAOLI, LEEPS SUPPLY CO., INC., THE 200 N. DEARBORN CONDOMINIUM ASSOCIATION, THE 200 NORTH DEARBORN PRIVATE RESIDENCES CONDOMINIUM ASSOCIATION Defendants
11 CH 030113
200 N. DEARBORN STREET, UNIT #3904 CHICAGO, IL 60601

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 13, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on September 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 200 N. DEARBORN STREET, UNIT #3904, CHICAGO, IL 60601 Property Index No. 17-09-424-008-1249, Property Index No. underlying PIN#s 17-09-424-001/002. 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 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, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-11-21676. 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

HOUSES FOR SALE

RIDGE, IL 60527 (630) 794-9876 Attorney File No.: 14-11-21676 ARDC# 00468002 Attorney Code. 21762 Case # 11 CH 030113 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. 1462414

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

-v-

TATIANA CHALITA, MARIA LORETO CALVO, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., FLATS OF OLD IRVING CONDOMINIUM ASSOCIATION, INC. Defendants
11 CH 042333
3739 N. PULASKI ROAD UNIT #1N CHICAGO, IL 60641

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 18, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on September 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 3739 N. PULASKI ROAD UNIT #1N, CHICAGO, IL 60641 Property Index No. 13-23-116-045-1006, Property Index No. (13-23-116-013 underlying pin). The real estate is improved with a condo/townhouse. 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 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, examine the court file or contact Plaintiff's attorney: CO-

HOUSES FOR SALE

DILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-11-24700. 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.: 14-11-24700 ARDC# 00468002 Attorney Code. 21762 Case # 11 CH 042333 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. 1462424

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION JPMORGAN CHASE BANK, NATIONAL ASSOCIATION Plaintiff,

-v-

ONOFRE A. REYES, JPMORGAN CHASE BANK, NA Defendants
11 CH 033120
3448 N. KILBOURN AVENUE CHICAGO, IL 60641

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 18, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on September 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 3448 N. KILBOURN AVENUE, CHICAGO, IL 60641 Property Index No. 13-22-311-027. 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 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

REAL ESTATE FOR

Sale

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, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-11-30534. 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.: 14-11-30534 ARDC# 00468002 Attorney Code. 21762 Case # 11 CH 033120 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. 1462425

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR FFML MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-FF11 Plaintiff, -v- RUBEN NAVARRO, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., FIRST FRANKLIN A DIVISION OF NAT. CITY BANK OF IN, NO. TEN LOFTS CONDOMINIUM ASSOCIATION Defendants 10 CH 024639

1040 W. ADAMS STREET, UNIT #334 CHICAGO, IL 60607 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 18, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on September 20, 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 1040 W. ADAMS STREET, UNIT #334, CHICAGO, IL 60607 Property Index No. 17-17-211-051-1128, Property Index No. 17-17-211-051-1321, Property Index No. (17-17-211-015/016/022 Underlying). 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 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

HOUSES FOR SALE

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, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-09-32147 ARDC# 00468002 Attorney Code. 21762 Case # 10 CH 024639 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. 1462428

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION GMAC MORTGAGE, LLC Plaintiff, -v- JOSE A. AGUILERA, ENRIQUE OSEGUERA, MARTHA RODRIGUEZ, MARIA E. AGUILERA, HERMINIA OSEGUERA, VENTURA COUNTY DEPARTMENT OF CHILD SUPPORT SERVICES, UNITED STATES OF AMERICA, CAPITAL ONE BANK (USA), N.A., CACH, LLC, STATE OF ILLINOIS Defendants 11 CH 038047

4415 N. AUSTIN AVENUE CHICAGO, IL 60630 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 18, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on September 20, 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 4415 N. AUSTIN AVENUE, CHICAGO, IL 60630 Property Index No. 13-17-225-015. 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

HOUSES FOR SALE

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. 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, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-11-32412. 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.: 14-11-32412 ARDC# 00468002 Attorney Code. 21762 Case # 11 CH 038047 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. 1462432

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK AS SUCCESSOR IN INTEREST TO JPMORGAN CHASE BANK, N.A. AS TRUSTEE, BSALTA 2005-02, Plaintiff, -v- TARYN EDWARDS, UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants 10 CH 006992

218 W. ST. PAUL AVENUE CHICAGO, IL 60614 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 18, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on September 20, 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 218 W. ST. PAUL AVENUE, CHICAGO, IL 60614 Property Index No. 14-33-417-029, 14-33-417-030. 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

HOUSES FOR SALE

low, the following described real estate: Commonly known as 218 W. ST. PAUL AVENUE, CHICAGO, IL 60614 Property Index No. 14-33-417-029, 14-33-417-030. 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 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, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-10-03472. 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.: 14-10-03472 ARDC# 00468002 Attorney Code. 21762 Case # 10 CH 006992 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. 1462446

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION WELLS FARGO BANK, N.A. Plaintiff, -v- JOSE DE JESUS TORRES, CLAUDIA BALDERAS, MARIA TORRES A/K/A MARIA L. TORRES, BUREAU INVESTMENT GROUP #6, LLC, OVERLAND BOND & INVESTMENT CORPORATION, FORD MOTOR CREDIT COMPANY, AMERICAN GENERAL FINANCIAL SERVICES

HOUSES FOR SALE

OF ILLINOIS, INC., PORTFOLIO RECOVERY ASSOCIATES, LLC, THE LAW OFFICE OF DAVID W. DAUDEL, MARIA GUADALUPE GALENO, CLAUDIA POIEZ, ESTHER ALVAREZ, MARTHA MACIAS, ESMERALDA BUCIO, JUANA NIEVES, LUZ MARIA RAMIREZ, RUBEN MACIAS, UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants 10 CH 022322 1818 S. SAINT LOUIS 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 June 18, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on September 20, 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 1818 S. SAINT LOUIS AVENUE, CHICAGO, IL 60623 Property Index No. 16-23-408-026. 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 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, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-10-09086 ARDC# 00468002 Attorney Code. 21762 Case # 10 CH

HOUSES FOR SALE

022322 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. 1462451

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 FKA COUNTRYWIDE HOME LOANS SERVICING, LP Plaintiff, -v- LEONIDAS NICOLOUDES A/K/A LEONIDAS S. NICOLOUDES, THE PENSACOLA PLACE CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NONRECORD CLAIMANTS, KELLIE L. NICOLOUDES Defendants 09 CH 041157

5036 W. PENSACOLA AVENUE, UNIT #402 CHICAGO, IL 60541 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 19, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on September 20, 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 5036 W. PENSACOLA AVENUE, UNIT #402, CHICAGO, IL 60541 Property Index No. 13-16-401-024-1006, Property Index No. Underlying PIN#s 13-16-401-002/003/004/005/006/007. 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 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

REAL ESTATE FOR

Sale

HOUSES FOR SALE

ILLINOIS MORTGAGE FORECLOSURE LAW. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-09-25990. 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.: 14-09-25990 ARDC# 00468002 Attorney Code. 21762 Case # 09 CH 041157 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. I462462

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

-v-

KEON S. OH, UNIVERSITY COMMONS MASTER ASSOCIATION, UNIVERSITY COMMONS III CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants
12 CH 000940
1071 W. 15TH STREET UNIT #354 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 July 20, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on September 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 1071 W. 15TH STREET UNIT #354, CHICAGO, IL 60608 Property Index No. 17-20-227-059-1164. 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

HOUSES FOR SALE

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, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-12-00222. 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.: 14-12-00222 ARDC# 00468002 Attorney Code. 21762 Case # 12 CH 000940 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. I462463

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION GMAC MORTGAGE, LLC Plaintiff,

-v-

JOHN E. GONZALES A/K/A JOHN GONZALES, PATTY PAVLIS-GONZALES, CITY-TOWNE CONDOMINIUM ASSOCIATION, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC, C/O GENPACT REGISTERED AGENT INC, CITY OF CHICAGO, UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants
11 CH 003338
525 N. HALSTED UNIT #405 AND #406 CHICAGO, IL 60622

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 20, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on September 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 525 N. HALSTED UNIT #405 AND #406, CHICAGO, IL 60622 Property Index No. 17-09-102-042-1042, Property Index No. 17-09-102-042-1041, Property Index No. 17-09-102-042-1074, Property Index No. 17-09-102-042-1090. 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

HOUSES FOR SALE

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, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-11-02457. 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.: 14-11-02457 ARDC# 00468002 Attorney Code. 21762 Case # 11 CH 003338 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. I462464

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION PROVIDENT FUNDING ASSOCIATES, L.P. Plaintiff,

-v-

BETTY L. BANKS Defendants
12 CH 012303
5456 W. AUGUSTA BLVD. 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 July 20, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on September 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 5456 W. AUGUSTA BLVD., CHICAGO, IL 60651 Property Index No. 16-04-311-023. 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 assess-

HOUSES FOR SALE

ments, 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, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-12-07238. 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.: 14-12-07238 ARDC# 00468002 Attorney Code. 21762 Case # 12 CH 012303 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. I462466

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION JPMORGAN CHASE BANK, NATIONAL ASSOCIATION Plaintiff,

-v-

FERNANDO RODRIGUEZ, JPMORGAN CHASE BANK, NA, AS PURCHASER OF THE LOANS AND OTHER ASSETS OF WASHINGTON MUTUAL BANK, F/K/A WASHINGTON MUTUAL BANK, FA FROM THE FDIC, ACTING AS RECEIVER FOR THE SAVINGS BANK AND PURSUANT TO THE FEDERAL DEPOSIT INSURANCE ACT Defendants
09 CH 028135
1515 W. EDGEWATER AVENUE CHICAGO, IL 60660

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 September 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 1515 W. EDGEWATER AVENUE, CHICAGO, IL 60660 Property Index No. 14-05-321-009. The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close

HOUSES FOR SALE

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 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, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-08-29664. 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.: 14-09-22446 ARDC# 00468002 Attorney Code. 21762 Case # 09 CH 028135 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. I462470

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR LONG BEACH MORTGAGE LOAN TRUST 2005-WL2 Plaintiff,

-v-

BERNITA BASS A/K/A BERNITA N. BASS, CITY OF CHICAGO, JERMAINE WILLIAMS, UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants
08 CH 041532
4309 W. WILCOX AVENUE CHICAGO, IL 60624

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 21,

HOUSES FOR SALE

2009, an agent of The Judicial Sales Corporation, will at 10:30 AM on September 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 4309 W. WILCOX AVENUE, CHICAGO, IL 60624 Property Index No. 16-15-208-020. 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 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, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-08-29664. 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.: 14-08-29664 ARDC# 00468002 Attorney Code. 21762 Case # 08 CH 041532 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. I462472

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION JPMORGAN CHASE BANK, NATIONAL ASSOCIATION Plaintiff,

-v-

ROSA ESPINOZA, LEONARDO

Regency Inn Banquets

5319 W.
Diversey Ave.
Chicago, IL 60639
773-237-2150

*Para toda
Ocasión Especial*

- **Quinceañeras**
- **Bodas**
- **Bautizos y mucho más**

*For all your
Special Occasions*

- **Cotillions**
- **Weddings**
- **Baptisms, & much more**

www.regencyinnbanquet.com

773-237-2150

Lourdes Jiménez
Principal

RUBÉN SALAZAR

Ser Bilingüe Es Nuestro Futuro

Bilingual Education Center

160 W. Wendell Chicago IL, 60610

(773) 534-8310

www.salazar.cps.k12.il.us

¡ Inscriba su hijo/a en la ESCUELA BILINGUE #1 en Chicago!

- Rubén Salazar es una escuela publica (CPS) pequeña de PreK—8vo Grado con solo 430 alumnos. Nuestro currículo incluye instrucción en español.
- 78% de nuestros alumnos son Hispanos de varios vecindarios en Chicago.
- 87% de 8vo Grado en 2012 fue calificado a una Escuela Secundaria Selectiva (Selective Enrollment High School).
- 84.7% en Matemática ISAT 2011.
- En 2012, una alumna de 8vo grado gano el Primer Premio en la Feria de Ciencia de Chicago, y compitió en el Illinois Jr. Academy of Sciences.
- Maestros dedicados a una educación prestigiosa, 3 Golden Apple Teachers.

- 8 Profesores Certificados de la Dirección Nacional
- Ofrecemos Música y Arte durante el día escolar. Programas después del día escolar incluyen club de ciencia, ajedrez, IPADS, violín/piano, y más.
- La mayoría de alumnos llegan en autobús escolar, plan de pagos disponible.
- Horario es 8:45am—3:45 pm. Hay cuidado de niños antes/después de la escuela por un costo adicional.

**Todavía Estamos Aceptando Alumnos para
KINDER, PRIMER, SEGUNDO,
y CUARTO grados.
¡ Ven y apliquen hoy!**

¡Ser Bilingüe Es Nuestro Futuro!

APRENDE MÁS SOBRE ACCIÓN DIFERIDA

Ahora sí es posible alcanzar tu SUEÑO AMERICANO

El 15 de junio de 2012, el presidente Obama anunció que ciertos jóvenes podrán permanecer en los Estados Unidos a través de la Acción Diferida (Deferred Action) y obtener un permiso para trabajar.

Esta es la manera más segura para aplicar a Acción Diferida. VISANOW es una de las empresas líderes en brindar servicios de inmigración global por Internet.

- » 99.7% de los casos presentados por VISANOW son aprobados
- » Equipo de abogados especializados y expertos en inmigración
- » Acceso a un abogado y actualizaciones de tu caso 24-horas al día
- » Evaluaciones gratuitas de tu caso por Internet
- » Sin esperas en largas filas

Nos da gusto poder asesorarte en tu caso de Acción Diferida. Para saber si eres elegible para Acción Diferida visita: www.dreamact.visanow.com

855-60-DREAM (855-603-7326)
www.dreamact.visanow.com

VISANOW
GLOBAL IMMIGRATION

REAL ESTATE FOR

Sale

HOUSES FOR SALE

ESPINOZA, JPMORGAN CHASE BANK, NA, AS PURCHASER OF THE LOANS AND OTHER ASSETS OF WASHINGTON MUTUAL BANK, F/K/A WASHINGTON MUTUAL BANK, FA FROM THE FDIC, ACTING AS RECEIVER FOR THE SAVINGS BANK AND PURSUANT TO THE FEDERAL DEPOSIT INSURANCE ACT, THE LAW OFFICES OF GEMMA B. DIXON, HSBC NEVADA, NA F/K/A HOUSEHOLD BANK, CENTURION CAPITAL CORP.

Defendants
10 CH 027559
2735 N. NEVA AVENUE CHICAGO, IL 60707

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 18, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on September 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 2735 N. NEVA AVENUE, CHICAGO, IL 60707 Property Index No. 13-30-301-045. 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 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, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-10-15324. 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 FRONT-

HOUSES FOR SALE

AGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-9876 Attorney File No.: 14-10-15324 ARDC# 00468002 Attorney Code. 21762 Case # 10 CH 027559 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. 1462481

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION FIRSTMERIT BANK, N.A., A NATIONAL BANKING ASSOCIATION, SUCCESSOR IN INTEREST TO GEORGE WASHINGTON SAVINGS BANK, Plaintiff,

-v.-
102 NORTH HAMLIN CONDOMINIUM DEVELOPMENT LLC, AN ILLINOIS LIMITED LIABILITY COMPANY, BERNARD BERRY, AN INDIVIDUAL, CONSERVATORY MANOR CONDOMINIUM ASSOCIATION, AN ILLINOIS NOT FOR PROFIT CORPORATION, AND UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants
12 CH 5304
102 N. HAMLIN BOULEVARD, #CG Chicago, IL 60624

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 17, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on September 26, 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 102 N. HAMLIN BOULEVARD, #CG, Chicago, IL 60624 Property Index No. 16-11-310-058-1009. The real estate is improved with a single family residence. The judgment amount was \$183,930.34. 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

HOUSES FOR SALE

ILLINOIS MORTGAGE FORECLOSURE LAW. For information, contact Plaintiff's attorney: Kristen E. Hengtgen, LEVIN GINSBURG, 180 N. LaSalle St., Suite 3200, Chicago, IL 60601, (312) 368-0100. 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. LEVIN GINSBURG 180 N. LaSalle St., Suite 3200 Chicago, IL 60601 (312) 368-0100 Attorney Code. 24765 Case # 12 CH 5304 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. 1462826

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATE HOLDERS, CWALT, INC., ALTERNATIVE LOAN TRUST 2007-OA7 Plaintiff,

-v.-
MILKA RUBALCAVA, UNKNOWN OWNERS-TENANTS AND NON-RECORD CLAIMANTS Defendants
10 CH 34464

3115 W. HOMER ST. 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 December 5, 2011, an agent of The Judicial Sales Corporation, will at 10:30 AM on September 26, 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 3115 W. HOMER ST., Chicago, IL 60647 Property Index No. 13-36-301-014-0000. The real estate is improved with a multi-family residence. The judgment amount was \$321,139.18. 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 POS-

HOUSES FOR SALE

SESSION 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: NOONAN & LIEBERMAN, 105 W. ADAMS ST., SUITE 1100, Chicago, IL 60603, (312) 212-4028. Please refer to file number 10-0927. 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. NOONAN & LIEBERMAN 105 W. ADAMS ST., SUITE 1100 Chicago, IL 60603 (312) 212-4028 Attorney File No.: 10-0927 Attorney Code. 38245 Case # 10 CH 34464 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. 1462828

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR THE LXS 2006-2N Plaintiff,

-v.-
TRAVIS W. COCHRAN, ASTOR PLAZA CONDOMINIUM ASSOCIATION, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., ONEWEST BANK, FSB, M&I BANK FSB, FREEMANTLE SERVICES GROUP, INC., UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants
09 CH 043484
39 E. SCHILLER STREET, UNIT #1W CHICAGO, IL 60610

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 19, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on September 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 39 E. SCHILLER STREET, UNIT #1W, CHICAGO, IL 60610 Property Index No. 17-03-105-020-1005. 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 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

HOUSES FOR SALE

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, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-09-34146. 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.: 14-09-34146 ARDC# 00468002 Attorney Code. 21762 Case # 09 CH 043484 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. 1462830

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

-v.-
ALEXANDER SHAKHNI, KARINA SHAKHNI, UNION SQUARE CONDOMINIUM ASSOCIATION Defendants
10 CH 012702
333 W. HUBBARD STREET UNIT #2K CHICAGO, IL 60610

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 19, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on September 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 333 W. HUBBARD STREET UNIT #2K, CHICAGO, IL 60610 Property Index No. 17-09-257-025-1170, Property Index No. (17-09-257-017 / 018 / 019 U/P). 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 Mortgagee, the Mortgagee or the Mortgagee's attorney. Upon payment in full of the amount bid,

HOUSES FOR SALE

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, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-10-03362. 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.: 14-10-03362 ARDC# 00468002 Attorney Code. 21762 Case # 10 CH 012702 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. 1462842

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE FIRST FRANKLIN MORTGAGE LOAN TRUST 2006, FF8, ASSET-BACKED CERTIFICATES, SERIES 2006-FF8 Plaintiff,

-v.-
KHALID A. SABIR, DIANA PRICE, PARAMOUNT LOFTS CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants
11 CH 036092

1645 W. OGDEN AVENUE UNIT #419 CHICAGO, IL 60612 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 19, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on September 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 1645 W. OGDEN AVENUE UNIT #419, CHICAGO, IL 60612 Property Index No. 17-18-215-019-1063 (UNDERLYING 17-18-215-008 / 011 / 013 / 014 / 015). The real estate is improved with a condo/townhouse. 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,

REAL ESTATE FOR

Sale

HOUSES FOR SALE

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: Visit our website at www.tjsc.com for a 7 day status report of pending sales. PIERCE & ASSOCIATES, Plaintiffs Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA0924443. 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 One North Dearborn Street Suite 1300 CHICAGO, IL 60602 (312) 476-5500 Attorney File No.: PA0924443 Attorney Code. 91220 Case # 09 CH 41510 1464459

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

IAN TAYLOR, MONICA E. PEEK, BMO HARRIS BANK NATIONAL ASSOCIATION SUCCESSOR BY MERGER TO M&I MARSHALL & ISLEY BANK, UNIVERSITY VILLAGE LOFT CONDOMINIUM ASSOCIATION
Defendants
12 CH 005284
1524 S. SANGAMON STREET UNIT #312-S 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 June 7, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on September 27, 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 1524 S. SANGAMON STREET UNIT #312-S, CHICAGO, IL 60608 Property Index No. 17-20-232-050-1012. The real estate is improved with a condo/townhouse. 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

HOUSES FOR SALE

(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, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-11-38032 ARDC# 00468002 Attorney Code. 21762 Case # 12 CH 005284 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. 1464475

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

AMY M. PFEIFER A/K/A AMY M. KORRES, TCF NATIONAL BANK, BELDEN VIEW CONDOMINIUM ASSOCIATION, KONSTANTINOS KORRES
Defendants
11 CH 040186
2256 N. KIMBALL AVENUE UNIT #3 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 June 25, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on September 27, 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 2256 N. KIMBALL AVENUE UNIT #3, CHICAGO, IL 60647 Property Index No. 13-35-211-030-1003, Property Index No. 13-35-211-018 Underlying. The real estate is improved with a residence. Sale terms:

HOUSES FOR SALE

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 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, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-11-37275 ARDC# 00468002 Attorney Code. 21762 Case # 11 CH 0021692 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. 1464487

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION AURORA LOAN SERVICES, LLC
Plaintiff,

GEORGE R. BLANKE JR., MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants
10 CH 021692
1348 S. FAIRFIELD 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 June 26, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on September 28, 2012,

HOUSES FOR SALE

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 1348 S. FAIRFIELD AVENUE, CHICAGO, IL 60608 Property Index No. 16-24-206-067. 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 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, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-10-16155 ARDC# 00468002 Attorney Code. 21762 Case # 10 CH 021692 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. 1464512

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATE HOLDERS COWALT, INC., ALTERNATIVE LOAN TRUST 2006-OA10 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-OA10
Plaintiff,

-v.-

HOUSES FOR SALE

DANILO B. NAGAL, UNKNOWN OWNERS-TENANTS- OCCUPANTS AND NON-RECORD CLAIMANTS
Defendants
09 CH 33911
1415 N. ARTESIAN AVE Chicago, IL 60622

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 10, 2010, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 3, 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 1415 N. ARTESIAN AVE, Chicago, IL 60622 Property Index No. 16-01-215-017. The real estate is improved with a single family residence. The judgment amount was \$342,649.41. 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: NOONAN & LIEBERMAN, 105 W. ADAMS ST., SUITE 1100, Chicago, IL 60603, (312) 212-4028. Please refer to file number 09-0373. 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. Please refer to file number 14-10-08629 ARDC# 00468002 Attorney Code. 21762 Case # 11 CH 027365 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. 1464550

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

-v.-

HOUSES FOR SALE

CHRISTINIA JEFFERSON, CITY OF CHICAGO
Defendants
11 CH 027365
1940 S. HOMAN 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 22, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on September 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 1940 S. HOMAN AVENUE, CHICAGO, IL 60623 Property Index No. 16-23-418-050. The real estate is improved with a non residential. 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 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, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-10-08629 ARDC# 00468002 Attorney Code. 21762 Case # 11 CH 027365 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. 1464884

REAL ESTATE FOR Sale

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION JPMORGAN CHASE BANK, N.A. Plaintiff,

-v.-

MANZ BALLESTEROS, MATTHEW GIL, WELLINGTON GROUP REAL ESTATE INVESTMENTS, LLC, WEST LOGAN SQUARE CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants

10 CH 34473

3560 WEST PALMER STREET, UNIT #GC 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 August 8, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 1, 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 3560 WEST PALMER STREET, UNIT #GC, Chicago, IL 60647 Property Index No. 13-35-212-007-0000 (OLD); 13-35-212-027-1018 (NEW). The real estate is improved with a condominium. The judgment amount was \$139,579.10. 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, or a 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 and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). In accordance with 735 ILCS 5/15-1507(c)(1)(h-1) and (h-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the property, other than a mortgagee, shall pay the assessments and legal fees required by subsections (g)(1) and (g)(4) of section 9 and the assessments required by subsection (g-1) of section 18.5 of the Illinois Condominium Property Act. 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: Anthony Porto, FREEDMAN ANSELMO LINDBERG LLC, 1807 W. DIEHL ROAD, SUITE 333, NAPERVILLE, IL 60563, (866) 402-8661 For bidding instructions, call 630-453-6713 24 hours prior to sale. Please refer to file number C10060042. 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. FREEDMAN

HOUSES FOR SALE

ANSELMO LINDBERG LLC 1807 W. DIEHL ROAD, SUITE 333 NAPERVILLE, IL 60563 (866) 402-8661 Attorney File No.: C10060042 ARDC# 3126232 Attorney Code. 26122 Case # 10 CH 34473 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. 1464905

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION PENNYMAC LOAN SERVICES, LLC Plaintiff,

-v.-

LACY J. BROWN A/K/A LACY BROWN JR., U.S. BANK NATIONAL ASSOCIATION, CITY OF CHICAGO, UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants

12 CH 003882

1507 S. HARDING 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 June 12, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 2, 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 1507 S. HARDING AVENUE, CHICAGO, IL 60623 Property Index No. 16-23-123-003. 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, examine the court file or contact Plaintiff's attorney: CO-

HOUSES FOR SALE

DILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-11-34319. 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.: 14-11-34319 ARDC# 00468002 Attorney Code. 21762 Case # 12 CH 003882 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. 1464935

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION JPMORGAN CHASE BANK, NATIONAL ASSOCIATION Plaintiff,

-v.-

SYED A. ARIF, ZEHRU SUBUHI ARIF, 7518 N. RIDGE BLVD. CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants

11 CH 022390

7518 N. RIDGE BLVD. UNIT #1E CHICAGO, IL 60645

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 29, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 2, 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 7518 N. RIDGE BLVD. UNIT #1E, CHICAGO, IL 60645 Property Index No. 11-30-307-218-1002. The real estate is improved with a condo/townhouse. 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

HOUSES FOR SALE

ments 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, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-11-16855. 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.: 14-11-16855 ARDC# 00468002 Attorney Code. 21762 Case # 11 CH 022390 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. 1464942

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION RBS CITIZENS N.A. SUCCESSOR BY MERGER TO CHARTER ONE BANK, N.A. Plaintiff,

-v.-

RACHEL M. GRANDINETTI, RBS CITIZENS, N.A. SUCCESSOR BY MERGER TO CHARTER ONE BANK, N.A., HIGGINS POINTE CONDOMINIUM ASSOCIATION Defendants

12 CH 000448

6320 W. HIGGINS UNIT #202 CHICAGO, IL 60630 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 29, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 2, 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 6320 W. HIGGINS UNIT #202, CHICAGO, IL 60630 Property Index No. 13-08-125-046-1002. 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 assess-

HOUSES FOR SALE

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, examine the court file or contact Plaintiff's attorney: CO-

HOUSES FOR SALE

DILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-11-42432. 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.: 14-11-42432 ARDC# 00468002 Attorney Code. 21762 Case # 12 CH 000448 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. 1464992

2

Real Estate

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

This is not your usual 3 bedroom house

It has plenty of space for an extended family: 2 floors of living space, 2 kitchens, 3 bathrooms, 2 laundry rooms, private entrances, ELEVATOR, handicapped accessible, large stone fireplace, fenced yard, 2.5 car garage. Conveniently located in Fox River Valley minutes from I-90-, Elgin O'Hare Expressway, Metra and O'Hare Airport. **You must see this home to appreciate it's functional features.**

Asking \$199,000 or Make an offer.

847-695-5512

24

Apt. for Rent

24

Apt. for Rent

SAFE. CLEAN. CONVENIENT. PRIVATE FURNISHED ROOMS

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

LUGO HOTEL

2008 S. Blue Island Ave.

773-630-7982 or 312-226-5818

REAL ESTATE FOR

Sale

53 Help Wanted

53 Help Wanted

24 Apt. for Rent

53 Help Wanted

53 Help Wanted

53 Help Wanted

**VERY BUSY
LARGE CAR LOT**
Looking for experienced Spanish Speaking sales person salary, commission, plus benefits
Call 773-203-0396

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

**Class A Drivers!
45 CPM Loaded!!**
Gen. & Specialized Freight
Benefits, Bonuses. 1 yr
Rec. OTR Exp Required
877-261-2101

**We are a very busy
Commercial Cleaning
Company**
That's been in business for over 30 years. We currently have part time cleaning positions available in various suburban locations. Previous cleaning experience preferred but not necessary. We are accepting applications in our office at 4952 W. 128th Place in Alsip, Mon thru Thurs from 9am to 3pm or you can fill out an application online at www.cardinaljanitorial.com

**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 alcantarillas! 20 años de experiencia.

708-785-2619

53 Help Wanted

**BILINGUAL
FOSTER CARE
CASE MANAGERS
NEEDED**
Must have CWL, CERAP, and SACWIS. Also bilingual LCSW needed. Call Chris
630-218-8080

Drivers CDL-A
Want a great job while earning the pay and weekly home time you deserve?
2012 tractors/trailers.
888-406-9046

53 Help Wanted

**Project Manager
wanted in Chicago**

Position involves managing projects aimed at improving the efficiency of specific areas of our clients' operations; supervise one or more of our teams; developing creative strategies and implementing practical solutions to improve client operations. Requires a Master's Degree in Business Administration or Management and two (2) years' experience in the project management consulting field in the areas of either automotive, energy, consumer goods & retail or chemicals / oils. Apply directly to Human Resources, Send resume, salary requirements and/or inquiries about additional details to Human Resources, Roland Berger Strategy Consultants, 37000 Woodward Ave, Ste. 200, Bloomfield, MI 48304 or Diane.Greyerbiehl@rolandberger.com. No calls. The location of this position is Roland Berger Strategy Consultants, 71 S. Wacker Dr, Ste. 1840, Chicago, IL 60606.

GARAGE SALE

GARAGE SALE

**GIANT BLOCK SALE
VENTA GIGANTE DE BANQUETA**
When: Sept. 7-9, 2012 Cuando: Sept. 7-9, 2012
Where: 3600 - 3900 W. 69th. St. Donde: 3600 - 3900 W. 69th. St.
Time: 9-5 p.m. Tiempo: 9 -5 p.m.

HEALTH/MISCELLANEOUS

HEALTH/MISCELLANEOUS

**HEALTH/PERSONAL/
MISCELLANEOUS**
**PELVIC/
TRANSVAGINAL
MESH?**
Did you undergo transvaginal placement of mesh for pelvic organ prolapse or stress urinary incontinence between 2005 and the present time? If the patch required removal due to complications, you may be entitled to compensation. Call Johnson Law and speak with female staff members
Johnson Law
1-800-535-5727

**HEALTH/PERSONAL/
MISCELLANEOUS**
**IF YOU USED YAZ
/ YASMIN /OCELLA
BIRTH CONTROL
PILLS**
between 2001 and the present time and DEVELOPED BLOOD CLOTS OR SUFFERED A STROKE OR HEART ATTACK you may be entitled to compensation. Call
Attorney Charles Johnson
800-535-5727

2 Real Estate

2 Real Estate

2 Real Estate

2 Real Estate

2 Real Estate

2 Real Estate

**MANY FORECLOSURE DEALS
MUCHAS CASAS
REPOSEIDAS**

PAV REALTORS
708-795-7100
6308 W CERMAK, BERWYN

**OPEN HOUSE/
CASA EN EXHIBICION
SUNDOMINGO
1:00-3:00PM**
1825 S MAPLE, BERWYN
Casa familiar ofrece 3 rec/1.5 baños pisos de madera mucha luz solar por Este/sur garaje p/2 carros.
furnace Nuevo
Gleaming hrdwd flrs, tons of sun light from East/South exposure. New furnace, 2 car garage
L225-12

\$99,000
Bonito edificio de 2 unidades ofrece 2 rec en cada Apto. garaje p/2 carros. Buena area! Nice 2 flat. Offers 2 br on each floor 2 car garage. Located in a nice area! L241-12

CICERO
Gran oportunidad, casa muy amplia en doble lote. Ofrece 5 rec/1.5 baños, ático abierto, garaje p/2 carros. Great opportunity on this BIG house on a double lot! Offers 5 brs/1.5 baths, open attic, hrdwd floors 2 car garage. L244-12

**DELUXE
TOWNHOME**
¡Hermosa! ofrece 3 rec/3.5 baños, mostradores de granito, Jacuzzi, pisos de madera, sótano terminado. Beautiful! custom kit. cabinets w/granite counter tops, 3 br/3.5 baths, Jacuzzi, hrdwd flrs, fin. bsmnt. L217-12

CICERO IL
Bungalow Grande de 16 cuartos, completamente remodelado, ofrece 6rec/3 baños, garaje p/2 carros, sótano completo Huge 16 rm Bungalow, completely remodeled Has 6 br/3 baths, 2 car garage, full fin bsmnt. L282-11

**THINKING
OF SELLING?**
In the last 3 months, we had 135 real estate deals!
47 years of real estate experience counts! Call us today for a **FREE Market Analysis** and ask about our **SURE SELL SYSTEM**
OUR PROVEN RECORDS shows our middle name is **SOLD!**

For more listings please call our office Para mas listas por favor llame a nuestra oficina

53 Help Wanted

Drivers:
Want a Professional Career?
 Haul Flatbed/OD Loads for Trinity. Logistics Group! Earn \$.41-.51cpm! CDL-A w/2yrs Exp. EEO/AA Call: **800-533-7862**
 www.trinitytrucking.com

53 Help Wanted

HELP WANTED
Welcome to Cleaners
 12371 Derby Rd.
 Unit D
 Lemont, IL. 60439

104 Professional Service

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. DeSaba, 200 N. LaSalle Street, #2073, Chicago, IL 60601 - www.DeSabaLaw.com

GARAGE DOORS
UP TO 50% OFF
WAREHOUSE OUTLET
WE SALE REPAIR PARTS

FOREST DOORS
 5244 W. 26TH ST. -CICERO
 (708)652-9405
 www.forestdoor.com

WE BUY JUNK CARS
 COMPRAMOS SUS CARROS VIEJOS
Title or no Title
Título o no título

 Precios de/Prices from \$300 a/to \$1,000
 Servicio de Grúa las 24 horas/24 hrs. Towing Service
773-316-3502

BUSCO COMPAÑERA
 Para una relación seria, honesta, edad entre 28 y 40. Favor de dejar mensaje
(708) 510-9790

104 Professional Service

WE BUY JUNK CARS
COMPRO CARROS VIEJOS
 Pregunte por Carlos. Ask for Carlos.

24 Hours Service Flat Bed
773-213-5075

CHI-CITY TOWING, INC
 We Buy Junk Cars, No Title, No Problems
 Se Compra Carros de Junk con Título o sin Título, Pagamos el Mejor Precio

24 HOURS SERVICE
SERVICIO LAS 24 HORAS
 CALLILLAME: MIGUEL
TEL: 773-470-6552
 Jump Start (Se apagó su carro? Lo prendemos con cables)
 Lock-Out (Si se le cierra su carro, nosotros lo abrimos!W)

CARROS-CARROS!
 TENGO MAS DE 100 AUTOS CON GARANTIA Y LISTOS
NO CREDITO OK
NO LICENCIA OK
MATRICULA OK
 SI TRABAJAS MANEJAS FINANCIAMIENTO AQUI MISMO

 SI SE PUEDE-SOLO LLAMA!
773-712-7077

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 • Ceramic/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

104 Professional Service

CIENTOS DE REFRIGERADORES
 Estufas, Congeladores, Máquinas de lavar y secar, por \$99 o más. Camas matrimoniales, \$99, camas individual \$89, camas literas \$199, set de sala de 3 piezas \$225, camas de bebé \$139, y muchos más muebles para su casa.

 Pregunte por Chela
 1259 N. Ashland • 773-276-0599

PERMISOS DE CONSTRUCCION

 Nosotros le ayudamos a tramitar permisos para basements, 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

We Buy JUNK CARS
 Compramos carros viejos o descompuestos.
 PARA JUNKE

JAIME
773-251-5866

A Full Service Auto Care Facility
MECHANIC/TECHNICIAN NEEDED
 Must know diagnostic and have own tools
SE NECESITA MECANICO/TECNICO
 Debe saber hacer diagnósticos y tener sus propias herramientas

773-801-1787
3324 W. CERMAK RD.
 Chicago, IL 60623

✦

EL PODER DE LA CIUDAD DE LOS VIENTOS

Con algunas tormentas de verano, paraguas no son suficientes. Pero a nuestros clientes que dieron paraguas para protección a nuestros trabajadores restaurando energía, queremos decirles que sí ayudaron.

La paciencia y amabilidad de muchos de nuestros clientes durante cortes de energía fue increíble. Seguiremos trabajando para devolver el favor modernizando las instalaciones eléctricas. Eso significará menos cortes en el futuro.

Aprenda más en Es.ComEd.Com/SmartGrid

ComEd[®]
An Exelon Company

iluminando vidas