

Thursday, September 20, 2012

V. 72 No. 38

5533 W. 25TH ST. CICERO, IL 60804 - (708)-656-6400 FAX (708) 656-2433

ESTABLISHED 1940

Misión del Cantante Jon Secada para Cambiar Vidas

Por: Ashmar Mandou

Conocido por sus melódicas y dulces canciones de amor, El artista, ganador del premio GRAMMY, Jon Secada, desea ser recordado por algo más que eso; por una voz para los que viven con el virus C de la hepatitis crónica (HCV). Recientemente, Secada se unió a Merck y a American Living Foundation (ALF) para enviar su voz a la campaña Tune In to Hep C para ayudar a conscientizar a la comunidad latina sobre la condición HCV.

“Esta es una gran oportunidad para informar y ayudar a educar a las personas que viven con esta crónica enfermedad”, dijo Secada durante una entrevista telefónica con Lawndale News. “La experiencia de investigar e informar sobre este problema, tanto en inglés como en español, ha sido verdaderamente estimulante”. Para Secada, su razón por haber participado es una muy personal. El año pasado, el cantante perdió a su padre debido a complicaciones asociadas con la infección crónica del HCV.

El HCV Crónico es una infección viral del hígado que puede ser una amenaza grave y afecta el hígado con el tiempo y

provoca una enfermedad mortal del hígado o cáncer en el hígado. Aproximadamente 3.2 millones de estadounidenses padecen de HCV crónica; entre ese número un millón son latinos. Las investigaciones muestran que las complicaciones debidas al HCV se desarrollan rápidamente y dan como resultado más problemas de salud entre los latinos, comparado con otros grupos étnicos. De acuerdo a ALF, se calcula que del 70 al 80 por ciento de personas recién infestadas con el virus no muestran síntomas, por lo tanto, desconocen que tienen el virus.

“Mi padre prefirió, por mucho tiempo, no decir nada a nadie sobre su enfermedad y prefirió no atenderla por razones que no he podido entender. Antes de morir, me dijo que quería compartir su historia para ayudar a otros como él, que padecen hepatitis C crónica, pero que no se atienden”, dijo Secada, quien no conoció el diagnóstico de su padre por más de una década. “No puede uno callar sobre una enfermedad silenciosa, que tiene consecuencias, como la Hepatitis C. crónica – uno necesita hablar con

Continued on page 6

Jon Secada

Singer Jon Secada's Mission to Change Lives

Pg. 5

NOTICE OF FINDING OF NO SIGNIFICANT IMPACT AND NOTICE OF INTENT TO REQUEST RELEASE OF FUNDS

September 20, 2012

City of Berwyn Fire Department
6700 W. 26th Street
Berwyn, IL 60402
(708)788-2660

These Notices shall satisfy two separate but related procedural requirements for activities to be undertaken by the City of Berwyn.

REQUEST FOR RELEASE OF FUNDS

On or about October 5, 2012 the City of Berwyn will submit a request to the Department of Housing and Urban Development for the release of funds under Title I of the Housing and Community Development Act of 1974 as amended, to undertake a project known as Berwyn Fire 16th Street Station, for the purpose of improving the site, \$113,705.00, at 1535 Clarence Avenue.

FINDING OF NO SIGNIFICANT IMPACT

The City of Berwyn has determined that the project will have no significant impact on the human environment. Therefore, an Environmental Impact Statement under the National Environmental Policy Act (NEPA) of 1969 is not required. Additional project information is contained in the Environmental Review Record (ERR) on file at the Office of the City Clerk, 6700 W. 26th Street Berwyn, IL 60402 M,W,Th,F 9am – 5 pm, W 9 am – 8pm, and the office of the Assistant Fire Chief 6615 W. 16th Street Berwyn, IL 60402 M-F 7am – 4pm

PUBLIC COMMENTS

Any individual, group, or agency disagreeing with this determination or wishing to comment on the project may submit written comments to the Office of the Assistant Fire Chief 6615 W. 16th Street Berwyn, IL 60402. All comments received by October 5, 2012 will be considered by the City of Berwyn prior to submission of a request for release of funds. Comments should specify which Notice they are addressing.

RELEASE OF FUNDS

The City of Berwyn certifies to HUD that Robert J. Lovero in his capacity as Mayor consents to accept the jurisdiction of the Federal Courts if an action is brought to enforce responsibilities in relation to the environmental review process and that these responsibilities have been satisfied. HUD's acceptance of the certification satisfies its responsibilities under NEPA and allows the City of Berwyn to use Program funds.

OBJECTIONS TO RELEASE OF FUNDS

HUD will accept objections to its release of funds and the City of Berwyn's certification for a period of fifteen days following the anticipated submission date or its actual receipt of the request (whichever is later) only if it is on one of the following bases: (a) the certification was not executed by the Certifying Officer of the City of Berwyn; (b) the City of Berwyn has omitted a step or failed to make a decision or finding required by HUD regulations at 24 CFR Part 58; (c) the grant recipient has incurred costs not authorized by 24 CFR Part 58 before approval of a release of funds by HUD; or (d) another Federal agency acting pursuant to 40 CFR Part 1504 has submitted a written finding that the project is unsatisfactory from the standpoint of environmental quality. Objections must be prepared and submitted in accordance with the required procedures (24 CFR Part 58) and shall be addressed to CPD Director Ray E. Willis at 77 W. Jackson Room 204 Chicago, IL 60604 Potential objectors should contact HUD to verify the actual last day of the objection period.

Robert J. Lovero Mayor City of Berwyn

Queen of Peace High School Adopts Project Lead The Way (PLTW) STEM Education Program

Queen of Peace High School, a college preparatory high school sponsored by the Sinsinawa Dominicans has adopted Project Lead The Way (PLTW) and will begin offering PLTW's STEM (science, technology, engineering and mathematics) courses this year. PLTW, a not-for-profit organization, is the nation's leading provider of middle and high school STEM education programs which span 4,200 schools in all 50 states and the District of Columbia.

PLTW designs and offers schools project-based curriculum in engineering and

biomedical technology courses, such as Energy and the Environment, Principles of the Biomedical Sciences, and Engineering Design and Development. Courses offered through the program can be used as electives or as part of the school's core science or math curriculum and allows

students the opportunity to apply what they are learning in traditional math and science classes to authentic engineering, technology and biomedical science-related projects. For more information or to set up a school visit, contact Mary Kate Love at 708-496-4753.

For the next four years
Be at Peace

Project Lead the Way, a nationally recognized provider of science, technology, engineering, and math (STEM) curriculum, partners with Queen of Peace this year. This initiative features a problem-based, hands-on approach to curriculum while integrating engineering principles and technology into science and math. Peace blends these disciplines with the creativity and vibrancy of its existing "Arts Without Borders" program to create the school's new STEAM curriculum. The result? Real-world, collaborative learning that fully prepares young women for both college and career.

**2012-2013
IMPORTANT
EVENTS & DATES**

Fun Nights
(4th – 8th Grade Girls)
September 14, 2012, 6-8 p.m.
December 7, 2012, 6-8 p.m.
March 8, 2013, 6-8 p.m.

Personal Tour Nights
December 11, 2012, 6-8 p.m.
January 10, 2013, 6-8 p.m.
February 28, 2013, 6-8 p.m.

Shadow Days
By Appointment,
September 2012
through May 2013

Sneak Preview Days
October 5 and 8, 2012
November 9 and 12, 2012

Open Houses
October 14, 2012, 11 a.m. – 1 p.m.
November 28, 2012, 6-8 p.m.

QUEEN of PEACE
HIGH SCHOOL

Queen of Peace High School

A college preparatory high school sponsored by the Dominicans of Sinsinawa
To learn more visit us online at www.queenofpeacehs.org or call us
at 708.458.7600 · 7659 South Linder Avenue Burbank, IL 60459

Key Features of ACA

By: Ashmar Mandou

On Tuesday, the Illinois Coalition for Immigrant and Refugee Rights (ICIRR) held a media round table discussion on the key components of the Affordable Care Act (ACA), which was introduced and signed into law in 2010. Although ACA has received its share of controversy and confusion, ICIRR states its main goal is to make sure all health care providers, organizations, and individuals remain on the same page as to what is to be expected when ACA goes into effect in 2014. "It's very detailed and can be quite overwhelming at times," said Immigrant Family Resource Director for

ICIRR, Luvia Quinones. "So the purpose of the round table was to get the message out there for people to become aware of how ACA will affect their lives." Quinones outlined some of the key features of ACA and how it will affect the immigrant community.

Key Features

- One of the key ways the ACA will help individuals is that the ACA is creating the state insurance exchange, which will go into effect in 2014. How I like to describe this aspect of the ACA is by referring to it as the 'supermarket.' Everybody will be able to compare apples to apples and really know what the best policy is for that person out

there.

- The other thing ACA did is regulate health insurance. So it regulates anything from the cost, to preventing insurance companies from denying coverage of a pre-existing condition, which for children went into effect in 2010, but for adults it will go into effect in 2014.

- It also eliminates a lot of the gender differences. Even now, just for being a woman, you will be charged a lot more than a man. For example, here in Illinois, women approximately, not often, women have

Continued on page 7

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!

Sallas Column

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

HUELGA/STRIKE: Based on my union experience, a strike is usually the result of lack of compromise by both sides. In a Union environment, management will attempt to change work rules without negotiating with the Union, rescinding on previously agreed

President Karen Lewis, Chicago Teachers Union

upon wages, benefits and/or changing working conditions. Within a contract, this is illegal.

LABOR PEACE is dependent on all contractual changes being agreed upon by both parties; and must be reduced to writing. The Chicago Teachers

Union, Local 1 had good reason to strike. The Chicago Board of Education officials cannot implement new working conditions without negotiating with the Union. The rescinding of the 4% wage increase by CPS, agreed upon in the teacher's last contract, was an illegal action against the teachers.

A **NEGOTIATED** contract is a *binding* agreement signed by both parties. Neither party can arbitrarily breach a contract. Legally, CPS must negotiate with the Chicago Teachers Union, as the bargaining agent of 29,000 Union teachers, **all** changes of working conditions, benefits, wages and work rules. CTU teachers have the right to receive a complete copy of a proposed contract, to read, and vote on it. Teacher's rights must be respected.

IN SUPPORT of their just cause, I visited eight CTU picket lines, out of the 14 elementary schools and two high schools, in the Little Village

Striking teachers at Farragut Career Academy

neighborhood. I spoke with strikers and photographed them at **Farragut Career Academy, Kanon Elementary, Castellanos, Gary, Little Village High School, Cardenas Elementary, McCormick Elementary and Ortiz de Dominguez Elementary.** The red T-shirts worn by Union's rank-and-file members demonstrated solidarity and support for their Union leadership. The nation saw the sea of red during televised marches and rallies this past week; most notably around Buckingham Fountain.

CTU PRESIDENT, Karen Lewis, and her team did an excellent job of implementing the strike called on Monday, Sept. 10, 2012. Lewis' team made all the right moves by informing, preparing, motivating and mobilizing their membership for the strike; which was no easy task. **No Union wants to take**

Striking teachers at Little Village High School

its membership out on strike; it's the last recourse a Union is forced to take.

APPARENTLY, the Mayor and CPS officials didn't take the teachers seriously. A strike could have been averted if CPS

and the Mayor had respected the teachers and their profession. CPS and the Union must bargain in good faith with mutual respect. The Mayor, CPS and the CTU must **not** have a contentious relationship because it hurts the system and the school children.

PAYING FOR the teacher's contract is a real concern for CPS and the Mayor. The financing of Chicago schools is a State problem. On July 1, 1974, our State legislators enacted a law creating a State Lottery as the panacea for funding our school system. What is the State Legislature doing with State lottery monies? Why can't our State Senators and Representatives fight for lottery money to fund our Chicago schools?

AMERICA GIVES billions of dollars in foreign aid. What I don't understand is why our nation cannot provide American cities "aid" for education. America spent billions of taxpayer's money to fight a war in Iraq and rebuild it. Plus billions on a war in Afghanistan for the past 10 years!

MAYOR RAHM EMANUEL should request a federal grant from **President Obama** to subsidize Chicago Schools. Secretary of Education **Arne Duncan,** former CPS CEO, should also be called upon to help bring federal money to the Chicago school system.

GOOD NEWS: The teacher's strike is over.

Striking teachers at Cardenas Elementary

Striking teachers at Gary Elementary

PASSPORTS: "Passport Day" in Little Village sponsored by the Little Village Community Council on Saturday, Sept. 15, 2012 was a success. **Fifty-six** adults and children applied for passports. United States Postal Service personnel: **Antoinette Lewis,** Retail Specialist, **Reginald Hollingsworth,** Retail Specialist

Norma, David Calderon & Family applying for U.S. Passports.

and **Dortheen East,** Sales & Service Associate did an outstanding job of assisting the residents of Little Village with filling out passport forms and processing applications. All of the applicants appreciated the service.

EXPUNGEMENT: The 2nd Annual Expungement Workshop is scheduled for Saturday, Oct. 6, 2012 at New Life Church, 27th St. & Lawndale Ave. Doors will open at 8:00 a.m. and close at 5 p.m. Ex-offenders will have an opportunity to learn how to clean-up their criminal record. Six attorneys will be at the workshop. Admission is free and the workshop is open to the public.

FUNDRAISER: Family and friends of **Albert Gonzales, Sr.** are hosting a fundraiser at **Studio 63, 7225 W. 63rd St., Summit, IL.** The event will be this

Albert Gonzales, Sr.

Saturday, Sept. 22, 2012 starting at 8:00p.m. The cost of a ticket is \$10 and can be purchased in advance by contacting **Laura Staatz at 630/388-9270.**

FUNDS raised will help Al's family defray his medical expenses. Al has been seriously stricken with cancer. He is a veteran of the U.S. Air Force and a member of the Manuel Perez Jr. American Legion Post

1017. He has helped and supported veterans and veteran's causes.

FOR DECADES, Al has worked in public service. During the Thanksgiving he helped feed the homeless at the Daley Center and has served in many positions at Queen of the Universe Parish on Sundays.

AL IS an active member of the St. Francis Wildcats, an organization that raises funds for scholarships for young adults. Al has served as Chairman of their Yearly Ad Book.

COMMANDER JOE Ramirez of the **Manuel Perez Jr. American Legion Post 1017** is urging all veterans and friends of Al Gonzales Sr. to attend the fundraiser. "Al deserves our support," said Joe. To contact Commander Ramirez call **312/415-2653.**

Singer Jon Secada's Mission to Change Lives

By: Ashmar Mandou

Known for his melodic love songs and sweet disposition, GRAMMY-award winning artist Jon Secada wants to be remembered for something else; a voice for those living with chronic Hepatitis C virus (HCV). Recently, Secada joined Merck and the American Liver Foundation (ALF) to lend his voice to the *Tune In to Hep C* campaign to help raise awareness of HCV in the Latino community.

"This is great opportunity for me to spread awareness and to help educate those living with this chronic disease," said Secada during a phone-interview with Lawndale News. "The whole experience of researching HCV and raising awareness of this issue in both English and Spanish has truly been

Jon Secada

an enlightening one." For Secada, his reason for involvement is a personal one. Last year,

the singer lost his father due to complications associated with chronic HCV infection.

Chronic HCV is a viral infection of the liver that can pose as a serious threat and affect the liver over time and lead to end-stage liver disease or liver cancer. Approximately 3.2 millions Americans have chronic HCV; among that number one million are Latinos. Research shows that complications due to chronic HCV develop rapidly and result in more health issues in Latinos when compared to other ethnic groups. According to the ALF, it is estimated that 70 to 80 percent of people newly infect with the virus do not have symptoms, therefore are unaware they have the virus.

"My father chose not to tell anyone about his disease for a long time, and he chose not to take action against it for reasons I may never understand. Before he

passed away, he told me that he wanted me to share his story to help

Continued on page 6

TRANSPORTES

GUANAJUATO

¡Los Esperamos! Se Recoge

Paquetería a toda la República Mexicana de Frontera a Frontera! Con salida los Domingos a Domicilio.

Sucursal en el Norte 773-252-7860 • JOLIET
815-722-1072 • WAUKEGAN 847-599-0570

Para más información llame al: OFICINAS PRINCIPALES
5233 S. CICERO AVE. 773-735-6147 CELULAR 773-593-6253

Recibimos paquetes los 7 días de la semana de 9 a.m. a 10 p.m. con salida los Domingos

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

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

No deje perder más tiempo y busque asesora legal.

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

LAW FIRM P.C.

Anel Z. Dominguez

ABOGADA / ATTORNEY AT LAW

**ABOGADOS CON PRACTICA
CONCENTRADA EN:**

INMIGRACION

RESIDENCIA • CIUDADANIA

• PERMISOS DE TRABAJO

**DEFENSA DE
DEPORTACION**

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

AREA DE CHICAGO

5801 W. Roosevelt Rd.
Cicero, IL 60804

SUBURBIOS DEL NORTE

2030 N. Seminary Ave.
Woodstock, IL 60098

Secada...

Continued from page 5

other people like him who have chronic hepatitis C but aren't taking action," said Secada, who was unaware of his father's diagnosis for more than a decade. "You can't be silent with a silent disease that has consequences like chronic hepatitis C -- you need to talk to your doctor and talk to your family. Take it from me, the people who love you want to be there to help you, and want you to be there for them."

Secada urges families to bring issues related to health to the forefront of daily conversations and advises families, Latino families in particular, to visit their doctor or local health clinic.

The American Liver Foundation partnered with Merck on the *Tune In to Hep C* campaign to help address barriers that can keep people from managing their disease, including lack of awareness and social stigma. The American Liver Foundation is a national organization advocating for those living with liver disease and their families, and provides education, support and research for the prevention, treatment

Jon Secada... Viene de la página 1

su doctor y hablar con su familia. Mírenme a mí, la gente que te quiere desea estar ahí para ayudarte y desea que tu estés ahí para ellos".

Secada exhorta a las familias a que hablen sobre los problemas

and cure of liver disease. For more information on chronic HCV, visit www.TuneInToHepC.com. You can also listen to Secada's new song, *Your Voice Inside*, written in memory of his father.

relacionados con la salud en conversaciones diarias y aconseja a las familias, a las familias latinas en particular, visitar a su doctor o a su clínica de salud local.

La Fundación Estadounidense del Hígado, asociada con Merck en la campaña *Tune In to Hep C* para ayudar a derribar las barreras que pueden impedir que la gente luche contra esta enfermedad, incluyendo la falta de conocimiento o el estigma social. American

Liver Foundation es una organización nacional abogando por quienes viven con alguna enfermedad del hígado y sus familias, que ofrece educación, apoyo e investigaciones para la prevención, el tratamiento y la cura de las enfermedades biliares. Para más información sobre el HCV crónico, visitar www.TuneInToHepC.com. También puede escuchar la nueva canción de Secada, *Your Voice Inside*, escrita en memoria de su padre.

SISTAH Honra la Sobriedad

Sisters In Sobriety Transformed Anointed and Healed (SISTAH), organización no lucrativa, presentará su primer evento de Gala Celebrando la Recuperación, el 29 de septiembre en ARTrevolution, 600 W. Cermak, de 3 a 7 p.m. Septiembre es el Mes Nacional de Conscientización de la Recuperación y el 29 de septiembre, SISTAH llevará a cabo una promoción de recaudación de fondos promoviendo los beneficios sociales de la recuperación del abuso de sustancias, celebrando a las mujeres en recuperación y rindiendo honores a quienes han hecho considerables contribuciones a la industria. Para más información, comunicarse con Dee Dee Osobor al 773-972-3600.

Cooking with the Cubs and Meijer

The Meijer Healthy Living team has teamed up with Chicago Cubs center fielder Brett Jackson to showcase some of Jackson's off-field talents offering fans some cooking tips and a chance for autographs. Following the cooking demonstration, Jackson will meet fans and sign autographs. Jackson and Meijer Healthy Living Advisor Maribel Alchin invite all to come out to the event on Thursday, Sept. 20 at Meijer Marketplace, 7111 Cermak Rd, Berwyn.

Cocinando con los Cubs y Meijer

L & L Appliance

Slightly Blemished Appliances & Rebuilt Used Appliances in

EXCELLENT CONDITION

Refrigerators • Stoves • Heaters • Bedding
• Freezers • Washers Dryers • Air Conditioners

**Large Quantities Available
For Developers & Rehabs**

LOWEST PRICES 773-463-2050

3240 W. LAWRENCE
Mon. Sat. 9:30 - 7
Sun. Closed

4250 W. MONTROSE
Mon. Sat. 10-6
Sun. Closed

2553 W. NORTH AVE.
Mon. Sat. 9:30 - 7
Sun. Closed

El equipo de Meijer Healthy Living se unió a Brett Jackson, centro de campo de Chicago Cubs, para mostrar algunos de los talentos de Jackson fuera del campo, ofreciendo a los fanáticos algunos consejos de cocina. Después de las demostraciones de cocina, Jackson se reunirá con los fanáticos para firmar autógrafos. Maribel Alchin, Asesora de Jackson y Meijer Healthy Living invita a todos al evento, el jueves, 20 de septiembre, en Meijer Marketplace, 7111 Cermak, Rd., Berwyn.

Key Features... Continued from page 1

been paying a higher percentage than men for the same type of health insurance. Women will no longer be discriminated against by insurance companies.

•As well as moving forward 2014, plans sold through health insurance exchange are going to be required to offer basic benefits package, which include doctor's visits, emergency services and hospitalizations, maternity and newborn care, which hasn't been covered by health insurance, currently.

•Another key aspect of ACA is that it will provide states the opportunity to provide Medicaid expansion. Right now, in order to be eligible for

Medicaid you have to fit the Federal Poverty Guidelines, but more specifically you need to be either caring of or a parent of a child. Starting in 2014, any individual under the age of 65 will be eligible for Medicaid if they fit the income requirement. Here in Illinois, Governor Pat Quinn has publicly said he supported Medicaid to include all those individuals, but there is legislation needed to enact that component.

•Insurance companies

will be forced to put a percentage of the premiums paid to them into actual benefits for the individual.

•The ACA does not help nor does it hurt the undocumented community. Here in Illinois, the only thing that I can say is that for women who are part of the Moms and Babies program, which is a long-term health insurance plan that offers in-patient and out-patient services, will continue.

However, for the most

part the undocumented community or those who qualify for the Deferred Action Plan will not be eligible to buy health insurance. What we want to make clear is

that undocumented individuals will be exempt from having to purchase health insurance, but they have to prove their undocumented status.

We are still learning more details, but we will keep the community informed of what is going on with ACA. For more information, visit www.icirr.org.

**PLACE YOUR AD
HERE!
708-656-6400**

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

Introducing
ACUPUNCTURE
DR. T. RAJ DHINGRA
(Chiropractic Physician)
6905-A West Cermak Rd.
Berwyn

¿Sufre de Dolores?
¡Pruebe la Acupuntura!
**\$30 por visita o
\$99 por 4 visitas.**

Suffer with Pain?
Acupuncture!
**\$30 per visit or
\$99 for 4 visits.**

LLame Hoy:
Call Today: **708-749-2859**

4635w. 63rd St, Chicago, 60629 9201 Broadway, Brookfield, 60513
773-735-7730 **708-387-2020**

Most Insurances Accepted

INVITATION FOR BIDS

NOTICE IS HEREBY GIVEN by the City of Berwyn, Cook county, Illinois, that sealed bids will be received for the following improvements: Construction Rehabilitation Work on eight (8) single family6 homes through the Neighborhood Stabilization Program Grant from IHDA/HUD

The proposed construction rehabilitation work will be on units located within the corporate limits of the City of Berwyn, and generally consists of: carpentry and repairs, plumbing, electrical, painting, installation of appliances and carpeting HVAC system, and other such works.

Sealed bids must be received by 12pm (noon) on October 1, 2012, at the Community Development Offices for the City of Berwyn, 6420 W. 16th St. Berwyn, Il. 60402, and will be publicly opened and read at that time. No bid shall be withdrawn after opening of the proposals without the consent of the city of Berwyn for a period of forty-five (45) days after the scheduled time of closing bids. The right to reject any and all bids is reserved.

Bidding specifications, forms and documents are available at the Community Development Offices for the city of Berwyn, 6420 W. 16th ST. Berwyn, Il. 60402, 708-795-6850, and on the city of Berwyn's website: www.berwyn-il.gov

The bidder is specifically advised the City is a recipient of a grant made pursuant to the Neighborhood Stabilization Program. In compliance with federal regulations, the estimated percentage of the total cost of this project to be funded with federal dollars in one hundred percent (100%) and the exact dollar amount of federal funds which will be set aside for this project will be based on the contract amount awarded under this offering.

All laborers and mechanics employed by Contractor and Subcontractor(s) on construction work for this project shall be paid wages at a rate not less than those prevailing on similar construction in the locality as determined by the Illinois Prevailing Wage Act, and shall receive overtime and other compensation in accordance therewith; and the Contractor and Subcontractor(s) shall comply with all regulations issued pursuant to these Acts and any other applicable Federal, State and local laws and regulations pertaining to labor standards.

Dated at Berwyn, Illinois, this 13th day of September, 2012

City of Berwyn

By: Robert J. Lover (s)
Mayor

Berwyn Police Dispatchers Receive National Award

Recently, the Berwyn Police Department Telecommunications Unit received a national award from the National Center for Missing and Exploited Children (NCMEC) at the Association of Public-Safety Communications Officials (APCO)

International conference held in Minneapolis, MN. In attendance at the conference to accept the award were, Chief of Police Jim Ritz, Telecommunications Coordinator Jodie Mann, and TCO's Cindy Hurckes and Lindsey Fellows.

The Berwyn Police Telecommunications Officers completed over ninety (90) hours of enhanced specialized training to earn the certification and 9-1-1 call center partnership with the NCMEC. This extremely valuable program acknowledges

the Berwyn Police Departments commitment to making the safety of children a top priority. The Berwyn Telecommunications Unit is the first stand alone dispatch center in the State of Illinois to earn this partnership with the NCMEC.

Premio Nacional a los Despachadores de la Policía de Berwyn

Recientemente, la Unidad del Departamento de Policía de Telecomunicaciones de Cicero recibió un premio nacional del Centro Nacional de Niños Extraviados y Explotados (NCMEC) en la conferencia Internacional de la Asociación de Oficiales de Comunicaciones y Seguridad Pública (APCO), que se llevó a cabo en Minneapolis, MN. Para aceptar el premio estuvieron el Jefe de Policía Jim Ritz, la Coordinadora

de Telecomunicaciones, Jodie Mann y Cindy Hurckes y Lindsey Fellows de TCO.

Los Oficiales de Telecomunicaciones de la Policía de Berwyn completaron más de noventa (90) horas de entrenamiento especializado para obtener la certificación y la afiliación al centro de llamadas 9-1-1 con el NCMEC. Este programa, valioso en extremo, reconoce la entrega del Departamento de Policía de Berwyn al poner como prioridad la seguridad

de los niños. La Unidad del Estado de Illinois en de Telecomunicaciones ganar esta afiliación con de Berwyn es el primer NCMEC. centro de expedición

BECOME A HEALTHCARE PROFESSIONAL

We offer training programs in:

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

NOW 4 LOCATIONS

Financial Aid & Grants are Available (if you qualify)

We also accept international students

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

TROPICAL OPTICAL

Saluda a la Comunidad Mexicana en el Día de su Independencia.

TROPICAL OPTICAL
VISION CENTER

5 CONVENIENTES LOCATES

3624 W. 26TH ST. 773-762-5662 • 9137 S. COMMERCIAL 773-768-3648
2769 N. MILWAUKEE 773-276ww-4660 • 3205 W. 47TH PL. 773-247-2630
6141 W. 22ND ST. CICERO, IL 708-780-0090

A Distinctive Life Deserves a Distinctive Memorial

Let us help honor the memory of your loved one.

Order Today and make sure your memorial will be in place by Winter

PETER TROOST MONUMENT COMPANY
SINCE 1889

6605 S. PULASKI RD.
Chicago, Il 60629

773-585-0242

LOUIS SANTOS- MANAGER
Se Habla Español
www.troost.com

Bring in this ad and receive \$100 off your new Memorial Order
*Minimum order 500.00, cannot be combined with other discounts or offers. Cannot be used for repairs & engraving.
MUST BE PRESENTED AT TIME OF PURCHASE
Offer Expires September 30, 2012

Community Savings Bank to Hold Customer Appreciation Days

Everyone who stops in during Community Savings Bank's "Customer Appreciation Days" will be invited to spin the prize wheel to win a promotional prize. Community Savings Bank's Ewa Gomilla (left) and Krista Engebretsen (right) will be on hand to help out during the event.

Community Savings Bank will hold another of its popular "Customer Appreciation Days" at its main office on Friday, Oct. 5th and Saturday, Oct. 6th.

The bank is taking this opportunity to thank its many customers for their patronage, and is also inviting neighbors and friends to join in the festivities.

On Saturday, Oct. 6th, customers and non-customers will be given the opportunity to shred old checks, bank statements and other documents containing personal information. A mobile industrial shredder will be parked in the bank's main parking lot from 9a.m., to noon for personal papers to be shredded on the spot. Community Savings Bank is a member of the FDIC and is an equal housing lender. The bank is located at 4801 W. Belmont Avenue, Chicago 60641. Telephone: 773-685-5300. Web: www.communitysavingsbank.com

Días de Aprecio al Cliente de Community Savings Bank

Community Savings Bank tendrá otro de sus populares "Días de Aprecio al Cliente" en su oficina principal, el viernes, 5 de octubre y el sábado, 6 de octubre. El banco aprovecha la oportunidad para agradecer su patrocinio a sus muchos clientes y también para invitar a sus vecinos y amigos a unirse a las festividades.

El sábado, 6 de octubre, clientes y no clientes tendrán la oportunidad de triturar cheques obsoletos, estados de cuenta bancarios y otros documentos que contengan información personal. Un triturador industrial móvil estará presente en el estacionamiento principal del banco, de 9 a.m., al mediodía, para triturar documentos personales. Community Savings Bank es miembro de FDIC y

Prestamista Hipotecario Equitativo. El banco está localizado en el 4801 W. Belmont Ave., Chicago 60641. Tel.: 773-685-5300. Red: www.communitysavingsbank.com

TRATAMOS PIES PLANOS DE NIÑOS

Dr. Thomas Buiroidas

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

SISTAH Honors Sobriety

Sisters In Sobriety Transformed Anointed and Healed (SISTAH), a non-profit organization, will host its first ever, Celebrating Recovery Gala on Saturday, Sept. 29 at ARTrevolution, 600 W. Cermak

from 3p.m., to 7p.m. September is National Recovery Awareness Month and on September 29, SISTAH will hold a fundraiser promoting the societal benefits of substance abuse recovery management, celebrating

women in recovery and honoring those who have made significant industry contributions. For more information, contact Dee Dee Osobor at 773-972-3600.

5319 W. Diversey Ave. Chicago, Il 60639

Best OF THE Best

www.regencyinnbanquet.com

Para toda Ocasión Especial

- ▶ Quinceañeras
- ▶ Bodas
- ▶ Bautizos y mucho m

For all your Special Occasions

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

773-237-2150

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
- Puentes
- Parciales
- Root Canals
- Bridges
- Partials
- Limpiezas
- Dentaduras
- 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

CUPON-CUPON-CUPON-CUPON-CUPON-CUPON

CUPON-CUPON-CUPON-CUPON-CUPON-CUPON

REAL ESTATE FOR

Sale

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BMO HARRIS BANK N.A. F/K/A HARRIS N.A. Plaintiff,

-v-
NICOLAS DIAZ, RODOLFO DIAZ, REYNALDO DIAZ, MUTUAL FEDERAL BANK F/K/A MUTUAL FEDERAL SAVINGS AND LOAN ASSOCIATION OF CHICAGO, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants
12 CH 09336
2516 SOUTH TRUMBULL 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 July 3, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on November 1, 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 2516 SOUTH TRUMBULL AVENUE, Chicago, IL 60623 Property Index No. 16-26-226-022-0000. The real estate is improved with a multi-family residence. The judgment amount was \$166,870.98. Sale terms: 25% down of the highest bid by certified funds at the close of the auction; The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, contact Plaintiff's attorney: EHRENBERG & EGAN, LLC, 321 NORTH CLARK STREET, SUITE 1430, Chicago, IL 60654, (312) 253-8640. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjisc.com for a 7 day status report of pending sales. EHRENBERG & EGAN, LLC 321 NORTH CLARK STREET, SUITE 1430 Chicago, IL 60654 (312) 253-8640 Attorney Code. 44451 Case # 12 CH 09336 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

HOUSES FOR SALE

debt and any information obtained will be used for that purpose. 1451761

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 CWMS, INC. CHL MORTGAGE PASS-THROUGH TRUST 2006-HYB 1 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-HYB1, Plaintiff

SANDRA C. ARROYO; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC.; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, Defendants
09 CH 42436
PROPERTY ADDRESS: 2233 S. TRUMBULL AVE. CHICAGO, IL 60623
NOTICE OF FORECLOSURE SALE
Fisher and Shapiro file # 09-022893
(It is advised that interested parties consult with their own attorneys before bidding at mortgage foreclosure sales.)

PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered on May 6, 2010, Kallen Realty Services, Inc., as Selling Official will at 12:30 p.m. on October 30, 2012, at 205 W. Randolph Street, Suite 1020, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described real property: Commonly known as 2233 South Trumbull Avenue, Chicago, IL 60623 Permanent Index No.: 16-26-203-009 The mortgaged real estate is improved with a dwelling. The property will NOT be open for inspection. The judgment amount was \$251,125.87. Sale terms: 10% of successful bid immediately at conclusion of auction, balance by 12:30 p.m. the next business day, both by cashier's checks; and no refunds. The sale shall be subject to general real estate taxes, special taxes, special assessments, special taxes levied, and superior liens, if any. The property is offered "as is," with no express or implied warranties and without any representation as to the quality of title or recourse to Plaintiff. Prospective bidders are admonished to review the court file to verify all information. For information: Sale Clerk, Fisher and Shapiro, Attorney #42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 498-9990, between 1:00 p.m. and 3:00 p.m. weekdays only.

1459521

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION LINCOLNWAY COMMUNITY BANK, AN ILLINOIS BANKING CORPORATION, Plaintiff, vs. WITOLD KANIA, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, Defendants, 12 CH 2694
NOTICE OF SALE

PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on August 21, 2012, Intercounty Judicial Sales Corporation will on Monday, October 15, 2012, at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described mortgaged real estate: Commonly known as 2232 South Homan Avenue, Chicago, IL 60623. P.I.N. 16-26-206-025-0000. The mortgaged real estate is a multi-family residence. The successful purchaser is entitled to possession of the property only. The purchaser may only obtain possession of units within the multi-unit property occupied by individuals named

HOUSES FOR SALE

in the order of possession. Sale terms: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds. The property will NOT be open for inspection.

For information call Mr. Gerald J. Sramek at Plaintiff's Attorney, Barrett & Sramek, 6446 West 127th Street, Palos Heights, Illinois 60463. (708) 371-8500. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122
1466382

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION LINCOLNWAY COMMUNITY BANK, AN ILLINOIS BANKING CORPORATION, Plaintiff,

vs. WITOLD KANIA, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, Defendants, 12 CH 2699
NOTICE OF SALE

PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on June 26, 2012, Intercounty Judicial Sales Corporation will on Monday, October 15, 2012, at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described mortgaged real estate: Commonly known as 1351 South Karlov Avenue, Chicago, IL 60623. P.I.N. 16-22-214-019-0000. The mortgaged real estate is a multi-family residence. The successful purchaser is entitled to possession of the property only. The purchaser may only obtain possession of units within the multi-unit property occupied by individuals named in the order of possession. Sale terms: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds. The property will NOT be open for inspection.

For information call Mr. Gerald J. Sramek at Plaintiff's Attorney, Barrett & Sramek, 6446 West 127th Street, Palos Heights, Illinois 60463. (708) 371-8500. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122

1466384

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE UNDER THE POOLING AND SERVICING AGREEMENT RELATING TO IMPAC SECURED ASSETS CORP., MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-3 Plaintiff,

vs. CHARLES IRBY; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR IMPAC FUNDING CORPORATION DBA IMPAC LENDING GROUP; CITY OF CHICAGO; UNITED STATES OF AMERICA; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants, 11 CH 32897

PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on July 13, 2012, Intercounty Judicial Sales Corporation will on Tuesday, October

16, 2012, at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described property: P.I.N. 16-22-422-039-0000.

Commonly known as 4204 WEST 21ST PLACE, CHICAGO, IL 60623. The mortgaged real estate is improved with a multi-family residence. The successful purchaser is entitled to possession of the property only. The purchaser may only obtain possession of units within the multi-unit property occupied by individuals named in the order of possession. Sale terms: 25% down by certified funds, balance within 24 hours, by certified funds. No refunds. The property will NOT be open for inspection. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale which will entitle the purchaser to a Deed to the premises after confirmation of the sale.

For information: Visit our website at http://service.atty-pierce.com. Between 3 p.m. and 5 p.m. only. Pierce & Associates, Plaintiff's Attorneys, 1 North Dearborn Street, Chicago, Illinois 60602. Tel.No. (312) 476-5500. Refer to File Number 1117972.

INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122

1466443

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

vs. VERONICA PINEDA; VALENTIN PINEDA; MARICELA GALLEGOS; JUAN MATA; CITIBANK NA SII TO CITIBANK FSB; STATE OF ILLINOIS; UNKNOWN OWNERS AND NONRECORD CLAIMANTS; Defendants, 11 CH 34715

PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on July 13, 2012, Intercounty Judicial Sales Corporation will on Tuesday, October 16, 2012, at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described property: P.I.N. 16-35-113-019-0000. Commonly known as 3206 SOUTH LAWDALE AVENUE, CHICAGO, IL 60623.

The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 25% down by certified funds, balance within 24 hours, by certified funds. No refunds. The property will NOT be open for inspection. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale which will entitle the purchaser to a Deed to the premises after confirmation of the sale.

For information: Visit our website at http://service.atty-pierce.com. Between 3 p.m. and 5 p.m. only. Pierce & Associates, Plaintiff's Attorneys, 1 North Dearborn Street, Chicago, Illinois 60602. Tel.No. (312) 476-5500. Refer to File Number 1115978.

INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122

1466446

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE FOR NAAC MORTGAGE PASS-THROUGH CERTIFICATES 2007-1 Plaintiff,

vs. JAVIER GUTIERREZ; OSCAR CHAVEZ; GMAC MORTGAGE, LLC; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC.; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants, 11 CH 44898
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on July 12, 2012 Intercounty Judicial Sales Corporation will on Tuesday, October 16, 2012 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 17-31-221-016-0000.

Commonly known as 1727 West 33rd Place, Chicago, IL 60608. The mortgaged real estate is improved with a multi-family residence. The successful purchaser is entitled to possession of the property only. The purchaser may only obtain possession of units within the multi-unit property occupied by individuals named in the order of possession.

Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection

For information call Mr. Anthony Porto at Plaintiff's Attorney, Freedman Anselmo Lindberg LLC, 1807 West Diehl Road, Naperville, Illinois 60563-1890. (630) 983-0770. For Bidding instructions call (630) 453-6713 24 hours prior to sale. F1120286 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1466463

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

-v- ALEJANDRO RIOS A/K/A ALEX RIOS, CITY OF CHICAGO, BRIDGEPORT CONDOMINIUM ASSOCIATION, TOWN OF CICERO Defendants 12 CH 007309

3450 S. HALSTED STREET UNIT #207 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 October 23, 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 3450 S. HALSTED STREET UNIT #207, CHICAGO, IL 60608 Property Index No. 17-32-227-048-1025; Property Index No. 17-32-227-048-1136, Property Index No. (17-32-227-032 underlying pin). 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 14-11-31765. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjisc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-9876 Attorney File No.: 14-11-31765 ARDC# 00468002 Attorney Code. 21762 Case # 12 CH 007309 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. 1467395

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

-v- ENOCH M KANAGO AKA ENOCH KANAGO Defendants 11 CH 12028
1511 SOUTH DRAKE 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 July 24, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 26, 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 1511 SOUTH DRAKE AVENUE, CHICAGO, IL 60623 Property Index No. 16-23-223-004-0000. The real estate is improved with a two story multiple family home. 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

REAL ESTATE FOR

Sale

HOUSES FOR SALE

of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information: Visit our website at www.tjsc.com between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiffs Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1031807. 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.: PA1031807 Attorney Code. 91220 Case # 11 CH 12028 1467497

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

-v-

LUIS E. FLORES A/K/A LUIS FLORES, KYAH GREEN-FLORES A/K/A KYAH K. GREEN, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., CITY OF CHICAGO - DEPARTMENT OF WATER MANAGEMENT, UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants
11 CH 012324
1933 S. CHRISTIANA 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 August 20, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 23, 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 1933 S. CHRISTIANA AVENUE, CHICAGO, IL 60623 Property Index No. 16-23-420-013. The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the auction; The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof

HOUSES FOR SALE

of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, 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 14-10-17645 ARDC# 00468002 Attorney Code. 21762 Case # 11 CH 012324 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. 1467789

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION WELLS FARGO BANK, N.A. SUCCESSOR BY MERGER TO WELLS FARGO HOME MORTGAGE, INC. Plaintiff,

-v-

JUAN MORA-TORRES, LORRAINE MORA, UNITED STATES OF AMERICA, CITY OF CHICAGO, CAPITAL ONE BANK (USA), N.A. Defendants
10 CH 034694
3241 S. LEAVITT 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 August 20, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 23, 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 3241 S.

HOUSES FOR SALE

LEAVITT STREET, CHICAGO, IL 60608 Property Index No. 17-31-107-011. The real estate is improved with a multi-family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the auction; The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the 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 14-10-26736. 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 14-10-26736. 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 14-10-26736 ARDC# 00468002 Attorney Code. 21762 Case # 10 CH 034694 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. 1467813

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION WELLS FARGO BANK, N.A., AS TRUSTEE FOR THE CERTIFICATEHOLDERS PARK PLACE SECURITIES, INC., ASSET-BACKED PASS-THROUGH CERTIFICATES SERIES 2004-WCW1, Plaintiff, vs. BRIGIDO BARRERA AND JUAN ROMAN, UNKNOWN TENANTS, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, Defendants,
11 CH 35365
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on July 18, 2012 Inter-county Judicial Sales Corporation will on Tuesday, October 23, 2012 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 17-32-111-003. Commonly known as 3307 S. Ashland Avenue, Chicago, IL 60608. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection. For information call Sales Clerk at Law Offices of Ira T. Nevel, 175 North Franklin Street, Chicago, Illinois 60606. (312) 357-1125. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122

1468002

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

-v-

JOSE GUERECA Defendants
12 CH 001566
2528 S. SACRAMENTO 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 May 9, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 12, 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 2528 S. SACRAMENTO AVENUE, CHICAGO, IL 60623 Property Index No. 16-25-124-030. 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

HOUSES FOR SALE

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 14-11-42220 ARDC# 00468002 Attorney Code. 21762 Case # 12 CH 001566 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. 1468356

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 CERTIFICATEHOLDERS COWAL, INC., ALTER-NATIVE LOAN TRUST 2006-OC3 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-OC3 Plaintiff,

-v-

FRANCISCA SANTOYO, ARTURO SANTOYO, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS INC. AS NOMINEE FOR OAK STREET MORTGAGE LLC, UNKNOWN OWNERS-TENANTS-OCCUPANTS AND NON-RECORD CLAIMANTS Defendants
10 CH 24889
3048 S. CHRISTINA AVE. Chicago, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 3, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 15, 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 3048 S. CHRISTINA AVE., Chicago, IL 60623 Property Index No. 16-26-428-043-0000. The real estate is improved with a single family residence. The judgment amount was \$216,828.72. Sale terms: 25% down of the highest bid by certified funds at the close of the auction; The balance,

HOUSES FOR SALE

including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, contact Plaintiff's attorney: NOONAN & LIEBERMAN, 105 W. ADAMS ST., SUITE 1100, Chicago, IL 60603, (312) 212-4028. Please refer to file number 10-0266 Attorney Code. 38245 Case # 10 CH 24889 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. 1468415

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION MB FINANCIAL BANK, N.A., AS SUCCESSOR IN INTEREST TO INBANK, F/K/A INTERSTATE BANK Plaintiff,

-v-

JERRY'S HOME CONSTRUCTION & BUILDERS, INC, JERZY KOZIOL, BRIDGEVIEW BANK GROUP, 1633 N. WESTERN CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants
09 CH 17849
633 N. WESTERN AVENUE, UNIT C-1 Chicago, IL 60647

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 2, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 17, 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:

Loretto Hospital Opens New Women's Health Center

Loretto Hospital celebrated the grand opening of its new women's health center on Monday, Sept. 10. Among a group of staff and supporters, Loretto Hospital welcomed all

to enter its new doors to see firsthand what kind of services the center will offer prospective patients. For more information about Loretto Hospital, visit www.lorettohospital.org Dr. Moreland,

director of Women's Health Services and Dr. Gaddam, Medical director of Ambulatory Care Services pose during the center's ribbon cutting ceremony last week.

Anastasio Montez De Oca meets with Town President Larry Dominick to present passes to the Brookfield Zoo for needy families. De Oca is a member of the Brookfield Zoo's Latino Advisory Board. The passes waive the \$15 entrance fee to the Zoo, a significant savings for needy families. "We appreciate what Brookfield Zoo does and I know these passes will be used by families in need in Cicero," President Dominick said. (Photo courtesy Gerardo Lopez)

Anastasio M3nchez de Oca se reune con el Presidente de Cicero, Larry Dominick para entregar pases a Brookfield Zoo a las familias necesitadas. De Oca es miembro de la Junta de Asesoría Latina de Brookfield Zoo. Los pases anulan los \$15 de entrada al zool3gico, considerable ahorro para las familias necesitadas. "Apreciamos lo que hace Brookfield Zoo y se que estos pases ser3n utilizados por las familias necesitadas de Cicero", dijo el Presidente Dominick. (Foto cortesía de Gerardo L3pez).

Descubra ser m3s saludable y feliz!

NUEVO
Centro de Salud para Mujeres

Loretto Hospital

Comprometidos a proporcionarle la calidad, la atenci3n compasiva y tratamiento que usted necesita y se merece!

Nuestros Servicios
Ofrecemos una completa gama de servicios integrales y procedimientos quir3rgicos incluyendo:

- Ex3menes para la Mujer
- Pruebas de Embarazo
- Consejería de Control de la Natalidad
- Servicios de Planificaci3n Familiar
- Atenci3n Externa Prenatal y Obstétrica
- Detecci3n de Enfermedades de Transmisi3n Sexual
- Detecci3n de C3ncer de Mama
- Detecci3n de C3ncer Cervico-Uterino y del Ovario
- Laparoscopia Diagnostica
- Miomectomia
- Histerectomía
- Colposcopia

Haga Su Cita Hoy!
Llame al Hospital Loretto
(773) 854-5306.

Loretto Cares.
BETTER STANDARDS. BETTER CARE. BETTER OUTCOMES. 645 S. Central Ave., Chicago, IL 60644 • (773) 626-4300 • www.lorettohospital.org

Enrolling **NOW** | www.eastwest.edu

**East-West
University**

Expand Your World!

HOUSES FOR SALE

Commonly known as 1633 N. WESTERN AVENUE, UNIT C-1, Chicago, IL 60647 Property Index No. 14-31-326-079-1007. The real estate is improved with a condominium.

The judgment amount was \$2,471,306.82.

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: RANDALL S. MILLER & ASSOCIATES, 120 N. LASALLE STREET, SUITE 1140, Chicago, IL 60602, (312) 239-3432. Please refer to file number 11IL00872-11. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjisc.com for a 7 day status report of pending sales.

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.

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: RANDALL S. MILLER & ASSOCIATES, 120 N. LASALLE STREET, SUITE 1140, Chicago, IL 60602, (312) 239-3432. Please refer to file number 11IL00872-11. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjisc.com for a 7 day status report of pending sales.

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.

1468665

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE FOR THE REGISTER HOLDERS OF SAXON ASSET SECURITIES TRUST 2007-3 MORTGAGE LOAN ASSET BACKED CERTIFICATES, SERIES 2007-3 Plaintiff,

-v- LARAYNE WILSON, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants 11 CH 33239 111 SOUTH CALIFORNIA AVENUE 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 March 14, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 12, 2012, at the The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 111 SOUTH CALIFORNIA AVENUE, Chicago, IL 60612 Property Index No. 16-13-204-042-0000. The real estate is improved with a single family residence. The judgment amount was \$358,622.08.

HOUSES FOR SALE

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: RANDALL S. MILLER & ASSOCIATES, 120 N. LASALLE STREET, SUITE 1140, Chicago, IL 60602, (312) 239-3432. Please refer to file number 11IL00872-11. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjisc.com for a 7 day status report of pending sales. RANDALL S. MILLER & ASSOCIATES 120 N. LASALLE STREET, SUITE 1140 Chicago, IL 60602 (312) 239-3432 Attorney File No.: 11IL00872-11 Attorney Code. 46689 Case # 11 CH 33239 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. 1468976

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION THE BANK OF NEW YORK AS TRUSTEE FOR THE BENEFIT OF THE ASSET-BACKED CERTIFICATES, SERIES 2007-2 Plaintiff,

-v- SANTOS SALINAS, MARIA E. SALINAS Defendants 08 CH 029479 2225 S. DRAKE 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 9, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 15, 2012, at the The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 2225 S. DRAKE AVENUE, CHICAGO, IL 60623 Property Index No. 16-26-201-007. 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/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, 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 14-08-20977 ARDC# 00468002 Attorney Code. 21762 Case # 08 CH 029479 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. 1468981

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 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 14-08-20977 ARDC# 00468002 Attorney Code. 21762 Case # 08 CH 029479 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. 1468981

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION ASTORIA FEDERAL SAVINGS AND LOAN ASSOCIATION Plaintiff,

-v- JORDAN P. ZARO, CLARE M. ZARO, PNC BANK, NATIONAL ASSOCIATION SUCCESSOR BY MERGER TO NATIONAL CITY BANK SUCCESSOR BY MERGER TO MIDAMERICA BANK, FSB, CITY OF CHICAGO - DEPARTMENT OF WATER MANAGEMENT Defendants 10 CH 036072 2426 N. BURLING STREET 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 September 22, 2011, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 16, 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 2426 N. BURLING STREET, CHICAGO, IL 60614 Property Index No. 14-28-311-075. 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,

HOUSES FOR SALE

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 14-10-17978 ARDC# 00468002 Attorney Code. 21762 Case # 10 CH 036072 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. 1468989

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION CITIMORTGAGE, INC. SUCCESSOR BY MERGER TO ABN AMRO MORTGAGE GROUP, INC. Plaintiff,

-v- BENEDICTO VARGAS, JPMORGAN CHASE BANK, NA, AMERIFIRST HOME IMPROVEMENT FINANCE CO. Defendants 10 CH 044232 2541 W. HADDEN AVENUE 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 April 24, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 18, 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 2541 W. HADDEN AVENUE, CHICAGO, IL 60622 Property Index No. 16-01-406-008. 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,

HOUSES FOR SALE

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 14-10-35728 ARDC# 00468002 Attorney Code. 21762 Case # 10 CH 044232 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. 1468994

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

-v- JAMES MABRY A/K/A JAMES C MABRY, BANK OF AMERICA, NA, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants 11 CH 35287 1542 WEST FARGO AVENUE CHICAGO, IL 60626

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 30, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 16, 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 1542 WEST FARGO AVENUE, CHICAGO, IL 60626 Property Index No. 11-29-306-029-0000. The real estate is improved with a two story townhouse with no 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 condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, visit our website at service.atty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1121801. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjisc.com for a 7 day status report of pending sales. PIERCE & ASSOCIATES One North Dearborn Street Suite 1300 CHICAGO, IL 60602 (312) 476-5500 Attorney File No.: PA1121801 Attorney Code. 91220 Case # 11 CH 35287 1469001

HOUSES FOR SALE

subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, visit our website at service.atty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1121801. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjisc.com for a 7 day status report of pending sales. PIERCE & ASSOCIATES One North Dearborn Street Suite 1300 CHICAGO, IL 60602 (312) 476-5500 Attorney File No.: PA1121801 Attorney Code. 91220 Case # 11 CH 35287 1469001

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION UNITED CENTRAL BANK, A TEXAS BANKING CORPORATION, Plaintiff,

-v- FOSTER BROADWAY, LLC, AN ILLINOIS LIMITED LIABILITY COMPANY, CHICAGO TITLE LAND TRUST COMPANY, AS TRUSTEE UNDER TRUST AGREEMENT DATED MARCH 22, 2006, AND KNOWN AS TRUST NO. 8002346168, MILLER BROADWAY, LLC, AN ILLINOIS LIMITED LIABILITY COMPANY, STUART MILLER, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants 09 CH 21936 5206-5246 NORTH BROADWAY Chicago, IL 60640

AMENDED NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 20, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 9, 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 5200-5246 NORTH BROADWAY, Chicago, IL 60640 Property Index No. 14-08-128-019-0000, 14-08-128-020-0000, 14-08-128-021-0000, 14-08-128-022-0000, 14-08-128-023-0000, 14-08-128-024-0000, 14-08-128-025-0000. The real estate is improved with a commercial property. The judgment amount was \$9,318,954.91 plus interest accruing after May 11, 2012, and attorney's fees and costs incurred by counsel appearing in this matter after April 30, 2012. 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

HOUSES FOR SALE

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: NADA DJORDJEVIC, BOODELL & DOMANSKIS, LLC, 353 North Clark Street, Suite 1800, Chicago, IL 60654, (312) 938-4070.

THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjisc.com for a 7 day status report of pending sales.

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.

1469248

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

-v- SDP V. LLC, RICHARD ARONSON, SCOTT A. SINAR, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants.

SCOTT A. SINAR, Third-Party Plaintiff, -v- CHRISTOPHER PICONE, Third-Party Defendants.

11 CH 11564 1809 WEST DEVON 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 August 9, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 15, 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 1809 WEST DEVON AVENUE, Chicago, IL 60660 Property Index No. 14-06-201-003-0000; 14-06-201-013-0000, 14-06-201-014-0000, 14-06-201-015-0000. The real estate is improved with a vacant land.

The judgment amount was \$2,143,772.25. 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

HOUSES FOR SALE

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: ANN ADDIS PANTOGA, THOMPSON COBURN LLP, 55 EAST MONROE ST., 37th Floor, Chicago, IL 60603, (312) 580-2208, FAX: (312) 782-6308.

THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjisc.com for a 7 day status report of pending sales.

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.

1469263

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 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/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

HOUSES FOR SALE

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 14-11-42432. 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.tjisc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-9876 Attorney File No.: 14-11-42432 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

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

-v- SYED A. ARIF, ZEHA 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 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

HOUSES FOR SALE

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 14-11-16855. 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.tjisc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-9876 Attorney File No.: 14-11-16855 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 DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR LONG BEACH MORTGAGE TRUST 2006-1 Plaintiff,

-v- LAVITA BUCKNER A/K/A LAVITA J. BUCKNER, DARRYL BUCKNER, HOMEVEST CAPITAL, LLC, CITY OF CHICAGO - DEPARTMENT OF WATER MANAGEMENT Defendants

09 CH 002794 1428 N. MENARD 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 August 27, 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 1428 N. MENARD AVENUE, CHICAGO, IL 60651 Property Index No. 16-05-211-028. 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

HOUSES FOR SALE

\$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 14-09-01810. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjisc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-9876 Attorney File No.: 14-09-01810 ARDC# 00468002 Attorney Code. 21762 Case # 09 CH 002794 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. 1466647

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION U.S. BANK NATIONAL ASSOCIATION, Plaintiff,

-v- SALOMON PENA, CHICAGOLAND DEVELOPERS GROUP, INC., CITY OF CHICAGO, STATE OF ILLINOIS, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants

11 CH 10609 4316 WEST MONROE 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 27, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 4, 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 4316 WEST MONROE, Chicago, IL 60624 Property Index No. 16-15-200-032-0000. The real estate is improved with a two (2) flat apartment building. The judgment amount was \$462,627.20. 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

HOUSES FOR SALE

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: MICHAEL J. GOLDSTEIN & ASSOCIATES, LTD., 17 NORTH STATE STREET, SUITE 990, CHICAGO, IL 60602, (312) 346-0945. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjisc.com for a 7 day status report of pending sales. MICHAEL J. GOLDSTEIN & ASSOCIATES, LTD. 17 NORTH STATE STREET, SUITE 990 CHICAGO, IL 60602 (312) 346-0945 Attorney Code. 20137 Case # 11 CH 10609 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. 1466709

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION U.S. BANK NATIONAL ASSOCIATION, Plaintiff,

-v- SALOMON PENA, CHICAGOLAND DEVELOPERS GROUP, INC., CITY OF CHICAGO, STATE OF ILLINOIS, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants

11 CH 10609 4735 W. HURON Chicago, IL 60644

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 27, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 4, 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 4735 W. HURON, Chicago, IL 60644 Property Index No. 16-10-104-010-0000. The real estate is improved with a two (2) flat apartment building. The judgment amount was \$462,627.20. 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

HOUSES FOR SALE

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: MICHAEL J. GOLDSTEIN & ASSOCIATES, LTD., 17 NORTH STATE STREET, SUITE 990, CHICAGO, IL 60602, (312) 346-0945. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjisc.com for a 7 day status report of pending sales. MICHAEL J. GOLDSTEIN & ASSOCIATES, LTD., 17 NORTH STATE STREET, SUITE 990 CHICAGO, IL 60602 (312) 346-0945 Attorney Code. 20137 Case # 11 CH 10609 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. 1466710

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE, ON BEHALF OF BCAP LLC TRUST 2007-AA4 Plaintiff, -v.-

AJIT SHETH A/K/A AJIT K. SHETH, PANNA SHETH A/K/A DANNA SHETH A/K/A PANNA A. SHETH, PANNA A. SHETH, AS TRUSTEE UTA PANNA A. SHETH LIVING TRUST DATED 6/19/08, AJIT K. SHETH, AS TRUSTEE UTA PANNA A. SHETH LIVING TRUST DATED 6/19/08, PANNA A. SHETH, AS TRUSTEE UTA AJIT K. SHETH LIVING TRUST DATED 6/19/08 Defendants 09 CH 35890 1833 WEST RACE AVENUE 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 13, 2010, 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 1833 WEST RACE AVENUE, CHICAGO, IL 60622 Property Index No. 17-07-219-007. The real estate is improved with a brick single family home with a detached 2 car garage. Sale terms: 25% down of the highest bid by certified funds at the close of the auction; The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to

HOUSES FOR SALE

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: MICHAEL J. GOLDSTEIN & ASSOCIATES, LTD., 17 NORTH STATE STREET, SUITE 990, CHICAGO, IL 60602, (312) 346-0945. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjisc.com for a 7 day status report of pending sales. MICHAEL J. GOLDSTEIN & ASSOCIATES, LTD., 17 NORTH STATE STREET, SUITE 990 CHICAGO, IL 60602 (312) 346-0945 Attorney Code. 20137 Case # 11 CH 10609 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. 1467093

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

PETER FOWOWE, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants 11 CH 44504 1632 W. 89TH STREET Chicago, IL 60620

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 4, 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 1632 W. 89TH STREET, Chicago, IL 60620 Property Index No. 25-06-212-044-0000. The real estate is improved with a single family residence. The judgment amount was \$606,017.66. Sale terms: 25% down of the highest bid by certified funds at the close of the auction; The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is

HOUSES FOR SALE

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: 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.tjisc.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 44504 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. 1467138

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 CERTIFICATEHOLDERS OF THE CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2006-4 Plaintiff, -v.-

ROGELIO MONTOYA, MARTINA MONTOYA, TCF NATIONAL BANK, TARGET NATIONAL BANK F/K/A RETAILERS NATIONAL BANK Defendants 11 CH 025142 2417 S. TRUMBULL AVENUE CHICAGO, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 10, 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 2417 S. TRUMBULL AVENUE, CHICAGO, IL 60623 Property Index No. 16-26-219-007. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the auction; The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagee, the Mortgagee or the Mortgagee's attorney. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of

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 14-11-14690. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjisc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-9876 Attorney File No.: 14-11-14690 ARDC# 00468002 Attorney Code. 21762 Case # 11 CH 025142 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. 1467139

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION WELLS FARGO BANK, N.A., AS TRUSTEE FOR THE HOLDERS OF THE FIRST FRANKLIN MORTGAGE LOAN TRUST, MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2005-FF6 Plaintiff, -v.-

JOYCE BROWN, PORTFOLIO RECOVERY ASSOCIATES LLC, ARROW FINANCIAL SERVICES, LLC, FORD MOTOR CREDIT COMPANY LLC, TD AUTO FINANCE, LLC F/K/A DAIMLERCHRYSLER FINANCIAL SERVICES AMERICAS LLC DBA CHRYSLER FINANCIAL, AMOS MORRIS Defendants 11 CH 039900 1541 N. MASSASOIT 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 April 10, 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 1541 N. MASSASOIT AVENUE, CHICAGO, IL 60651 Property Index No. 16-05-205-009. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the auction; The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagee, the Mortgagee or the Mortgagee's attorney. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be

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 14-11-28710. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjisc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-9876 Attorney File No.: 14-11-28710 ARDC# 00468002 Attorney Code. 21762 Case # 11 CH 02723 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. 1467141

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION WELLS FARGO BANK, N.A., AS TRUSTEE FOR SOUNDVIEW HOME LOAN TRUST 2007-OPT5, ASSET-BACKED CERTIFICATES, SERIES 2007-OPT5 Plaintiff, -v.-

GERALD WILSON Defendants 11 CH 002723 5135 W. WASHINGTON BLVD. CHICAGO, IL 60644

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 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 5135 W. WASHINGTON BLVD., CHICAGO, IL 60644 Property Index No. 16-09-425-010. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the auction; The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagee, the Mortgagee or the Mortgagee's attorney. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are

HOUSES FOR SALE

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 14-11-00116. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjisc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-9876 Attorney File No.: 14-11-00116 ARDC# 00468002 Attorney Code. 21762 Case # 11 CH 002723 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. 1467145

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

CRESCENCIO MAGANA AKA CRESCENCIO MAGANA, ROSA LILIA MAGANA Defendants 10 CH 06916 2811 S. KENNETH AVE. Chicago, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 19, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 22, 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 2811 S. KENNETH AVE., Chicago, IL 60623 Property Index No. 16-27-309-005-0000. The real estate is improved with a multi family residence. The judgment amount was \$202,979.97. Sale terms: The bid amount, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, shall be paid in certified funds immediately by the highest and best bidder at the conclusion of the sale. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser

REAL ESTATE FOR

Sale

HOUSES FOR SALE

of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, contact Plaintiff's attorney: HEAVNER, SCOTT, BEYERS & MIHLAR, LLC, 111 East Main Street, DECATUR, IL 62523, (217) 422-1719. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. HEAVNER, SCOTT, BEYERS & MIHLAR, LLC, 111 East Main Street DECATUR, IL 62523 (217) 422-1719 Attorney Code. 40387 Case # 10 CH 06916 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.

1456519

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, L.P. F/K/A COUNTRYWIDE HOME LOANS SERVICING, L.P., Plaintiff

V. PASCAL KERIN; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, Defendants 10 CH 28722

Property Address: 1836 SOUTH ST. LOUIS AVE. CHICAGO, IL 60623

NOTICE OF FORECLOSURE SALE Fisher and Shapiro file # 09-031286 (It is advised that interested parties consult with their own attorneys before bidding at mortgage foreclosure sales.)

PUBLIC NOTICE IS hereby given that pursuant to a Judgment of Foreclosure entered on July 19, 2012, Kallen Realty Services, Inc., as Selling Official will at 12:30 p.m. on October 22, 2012, at 205 W. Randolph Street, Suite 1020, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described real property: Commonly known as 1836 South St. Louis Avenue, Chicago, IL 60623 Permanent Index No.: 16-23-408-033 The mortgaged real estate is improved with a dwelling. The property will NOT be open for inspection.

The judgment amount was \$ 155,690.59. Sale terms for non-parties: 10% of successful bid immediately at conclusion of auction, balance by 12:30 p.m. the next business day, both by cashier's checks; and no refunds. The sale shall be subject to general real estate taxes, special taxes, special assessments, special taxes levied, and superior liens, if any. The property is offered "as is," with no express or implied warranties and without any representation as to the quality of title or recourse to Plaintiff. Prospective bidders are admonished to review the court file to verify all information. For information: Sale Clerk, Fisher and Shapiro, Attorney # 42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 498-9990, between 1:00 p.m. and 3:00 p.m. weekdays only.

1457124

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT, CHANCERY DIVISION DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR MORGAN STANLEY ABS CAPITAL I INC. TRUST 2005-HE2, MORTGAGE PASS-THROUGH CERTIFICATES,

HOUSES FOR SALE

SERIES 2005-HE2, Plaintiff CLEMENTE ANGULO A/K/A CLEMENTE ANGULO A/K/A ANGULO CLEMENTE; CITY OF CHICAGO, AN ILLINOIS MUNICIPAL CORPORATION, Defendants 11 CH 31128

Property Address: 821 WEST 33RD PLACE CHICAGO, IL 60608 NOTICE OF FORECLOSURE SALE Fisher and Shapiro file # 08-009541 (It is advised that interested parties consult with their own attorneys before bidding at mortgage foreclosure sales.)

PUBLIC NOTICE IS hereby given that pursuant to a Judgment of Foreclosure entered on July 25, 2012, Kallen Realty Services, Inc., as Selling Official will at 12:30 p.m. on October 26, 2012, at 205 W. Randolph Street, Suite 1020, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described real property: Commonly known as 821 West 33rd Place, Chicago, IL 60608 Permanent Index No.: 17-32-221-021-0000

The mortgaged real estate is improved with a dwelling. The property will NOT be open for inspection. The judgment amount was \$ 377,669.95. Sale terms for non-parties: 10% of successful bid immediately at conclusion of auction, balance by 12:30 p.m. the next business day, both by cashier's checks; and no refunds. The sale shall be subject to general real estate taxes, special taxes, special assessments, special taxes levied, and superior liens, if any. The property is offered "as is," with no express or implied warranties and without any representation as to the quality of title or recourse to Plaintiff. Prospective bidders are admonished to review the court file to verify all information. For information: Sale Clerk, Fisher and Shapiro, Attorney # 42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 498-9990, between 1:00 p.m. and 3:00 p.m. weekdays only.

1460423

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

-v.- QUOC PHAN, SYLVI E. PHAM A/K/A SYLVIE PHAM, UNIVERSITY COMMONS VI CONDOMINIUM, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants 11 CH 30121

1151 W 14TH PL, UNIT 104 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 19, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 22, 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 1151 W 14TH PL, UNIT 104, Chicago, IL 60608 Property Index No. 17-20-225-050-1004 AND 17-20-225-050-1145. The real estate is improved with a condominium. The judgment amount was \$265,823.86. 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

HOUSES FOR SALE

general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, contact Plaintiff's attorney: HAUSELMAN, RAPPIN & OLSWANG, LTD., 39 South LaSalle Street - Suite 1105, CHICAGO, IL 60603, (312) 372-2020. Please refer to file number 11-2222-17790. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. HAUSELMAN, RAPPIN & OLSWANG, LTD., 39 South LaSalle Street - Suite 1105 CHICAGO, IL 60603 (312) 372-2020 Attorney File No.: 11-2222-17790 Attorney Code. 4452 Case # 11 CH 30121 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.

1462787

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION HOUSEHOLD FINANCE CORPORATION III Plaintiff,

-v.- GUILLERMO URIBE, GRACIELA URIBE Defendants 10 CH 34416

3040 SOUTH KOLIN AVENUE Chicago, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 24, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 25, 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 3040 SOUTH KOLIN AVENUE, Chicago, IL 60623 Property Index No. 16-27-424-034-0000; 16-27-424-035-0000. The real estate is improved with a single family residence. The judgment amount was \$318,035.86. 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 resi-

HOUSES FOR SALE

dential 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 X10070066. 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 ANSELMO LINDBERG LLC 1807 W. DIEHL ROAD, SUITE 333 NAPERVILLE, IL 60563 (866) 402-8661 Attorney File No.: X10070066 ARDC# 3126232 Attorney Code. 26122 Case # 10 CH 34416 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.

1464099

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION FIFTH THIRD MORTGAGE COMPANY Plaintiff,

-v.- KATHIE M. PARK, THE TERRACES ON ERIE CONDOMINIUMS Defendants 12 CH 007263

1420 W. ERIE STREET UNIT #1R CHICAGO, IL 60642

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 27, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 4, 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 1420 W. ERIE STREET UNIT #1R, CHICAGO, IL 60642 Property Index No. 17-08-113-037-1002. 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

HOUSES FOR SALE

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: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-12-05002. 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.: 14-12-05002 ARDC# 00468002 Attorney Code. 21762 Case # 12 CH 007263 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.

1465070

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.- ZERLUCIA LEWIS A/K/A ZERLECIA R. LEWIS, ZERLENE BUTLER Defendants 09 CH 003960

1407 S. TRIPP 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 July 6, 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 1407 S. TRIPP

HOUSES FOR SALE

AVENUE, CHICAGO, IL 60623 Property Index No. 16-22-218-002. 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 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 14-08-32030. 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.: 14-08-32030 ARDC# 00468002 Attorney Code. 21762 Case # 09 CH 003960 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.

1465371

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

-v.- JACQUELINE J. TEMPLES, CITY OF CHICAGO Defendants 10 CH 051590

1250 S. SAWYER 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 August 9, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 10, 2012,

REAL ESTATE FOR

Sale

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 1250 S. SAWYER AVENUE, CHICAGO, IL 60623 Property Index No. 16-23-206-039. 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 14-10-42013. 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 Code. 21762 Case # 10 CH 051590 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. 1465487

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR STRUCTURED ASSET INVESTMENT LOAN TRUST, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-4 Plaintiff, -v- MOURAD GUIRAGOSSIAN, CITY

HOUSES FOR SALE

OF CHICAGO, JPMORGAN CHASE BANK, NA, UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants 11 CH 007664 1535 N. CAMPBELL AVENUE 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 3, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 5, 2012, at the The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 1535 N. CAMPBELL AVENUE, CHICAGO, IL 60622 Property Index No. 16-01-206-051. 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 14-09-18579. 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.: 14-09-18579 ARDC# 00468002 Attorney Code. 21762 Case # 11 CH 007664 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. 1465492

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, AS SUCCESSOR BY MERGER TO CHASE HOME FINANCE, LLC Plaintiff, -v- ANGELA MENDEZ, JPMORGAN CHASE BANK, NA Defendants 11 CH 011480 3141 S. KARLOV 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 August 8, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 9, 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 3141 S. KARLOV AVENUE, CHICAGO, IL 60623 Property Index No. 16-34-203-019. The real estate is improved with a multi-family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the auction; The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/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 14-10-36511. 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.: 14-10-36511 ARDC#

HOUSES FOR SALE

00468002 Attorney Code. 21762 Case # 11 CH 011480 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. 1465505

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, AS SUCCESSOR BY MERGER TO CHASE HOME FINANCE LLC Plaintiff, -v- ROSALBA BULZA, UNIVERSITY COMMONS IV CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants 10 CH 012352 1151 W. 15TH STREET UNIT #131 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 August 15, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 16, 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 1151 W. 15TH STREET UNIT #131, CHICAGO, IL 60608 Property Index No. 17-20-227-060-1031, Property Index No. (17-20-227-001 underlying). 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: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-10-05353. 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.: 14-10-05353 ARDC# 00468002 Attorney Code. 21762 Case # 10 CH 012352 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. 1465958

HOUSES FOR SALE

NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-10-05353. 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 14-12-05617. 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.: 14-12-05617 ARDC# 00468002 Attorney Code. 21762 Case # 12 CH 007556 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. 1465958

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION US BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR BEAR STEARNS ASSET BACKED SECURITIES TRUST 2005-AC6 ASSET-BACKED CERTIFICATES, SERIES 2005-AC6 Plaintiff, -v- LIDIA KRADENYCH, JOHN P. KRADENYCH, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. Defendants 12 CH 007556 1735 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 July 13, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 16, 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 1735 W. 19TH STREET, CHICAGO, IL 60608 Property Index No. 17-19-416-011. 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

HOUSES FOR SALE

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 14-12-05617. 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.: 14-12-05617 ARDC# 00468002 Attorney Code. 21762 Case # 12 CH 007556 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. 1465981

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION JPMORGAN CHASE BANK, N.A. Plaintiff, -v- KATHERINE HAYES AKA KATHERINE D. HAYES AKA KATHERINE CRAWFORD-HAYES, ELYSE J. HAYES, JOSEPH T. HAYES JR., UNKNOWN HEIRS AND LEGATEES OF JOSEPH HAYES, IF ANY, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants 11 CH 17164 1914 SOUTH HAMLIN 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 July 16, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 18, 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 1914 SOUTH HAMLIN AVENUE, Chicago, IL 60623 Property Index No. 16-23-320-028-0000. The real estate is improved with a brown brick two flat with a garden unit and a detached 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

REAL ESTATE FOR

Sale

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: Visit our website at www.tjpsc.com for a 7 day status report of pending sales. PIERCE & ASSOCIATES, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1101047. 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.tjpsc.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.: PA1101047 Attorney Code. 91220 Case # 11 CH 17164 1466079

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR BNC MORTGAGE LOAN TRUST 2007-2, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-2 Plaintiff,

-v-

ALEJANDRO MENA, PATRICIA MENA, UNIVERSITY STATION CONDOMINIUM ASSOCIATION Defendants
10 CH 021912
1550 S. BLUE ISLAND AVENUE UNIT #423 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 16, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 18, 2012, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 1550 S. BLUE ISLAND AVENUE UNIT #423, CHICAGO, IL 60608 Property Index No. 17-20-128-023 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/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 14-10-09642. 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.tjpsc.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.: 14-10-09642 ARDC# 00468002 Attorney Code. 21762 Case # 10 CH 021912 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. 1466212

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION METROBANK, SUCCESSOR BY MERGER WITH METROPOLITAN BANK AND TRUST COMPANY, Plaintiff,

-v-

JOSE J. ARELLANO A/K/A JOSE J. ARRELLANO, MARIA V. ARELLANO A/K/A MARIA V. ARRELLANO, CITY OF CHICAGO, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants
11 CH 32641
1651 S. 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 16, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 17, 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 1651 S. THROOP STREET, Chicago, IL 60608 Property Index No. 17-20-306-018-0000. The real estate is improved with a single family residence. The judgment amount was \$408,694.56. Sale terms: 25% down of the highest bid by certified funds at the close of the auction; The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a

HOUSES FOR SALE

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: 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.tjpsc.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 32641 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. 1457658

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

-v-

CRUZ ARMIDA RIVERA Defendants
10 CH 52636
2831 WEST 23RD 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 July 10, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 15, 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 2831 WEST 23RD STREET, CHICAGO, IL 60623 Property Index No. 16-25-112-026-0000. The real estate is improved with a 2 unit frame home; 2 car detached garage. Sale terms: 25% down of the highest bid by certified funds at the close of the auction; The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other

HOUSES FOR SALE

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.tjpsc.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.: PA1033958 Attorney Code. 91220 Case # 10 CH 52636 1463174

W0703052
IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE FOR GSAMP TRUST 2006-FM1; Plaintiff, vs. JOE STAMPS; CANAC KITCHENS U.S. LIMITED, A CORPORATION; Defendants, 07 CH 7794

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on July 6, 2012 Intercountry Judicial Sales Corporation will on Tuesday, October 9, 2012 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 16-23-418-017. Commonly known as 1937 S. Trumbull, Chicago, IL 60623. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection. For information call Mr. Anthony Porto at Plaintiff's Attorney, Freedman Anselmo Lindberg LLC, 1807 West Diehl Road, Naperville, Illinois 60563-1890. (630) 983-0770. For Bidding instructions call (630) 453-6713 24 hours prior to sale. W0703052 INTERCOUNTRY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122

1463326

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION HSBC BANK USA, NA, AS INDENTURE TRUSTEE FOR THE REGISTERED HOLDERS OF THE RENAISSANCE HOME EQUITY LOAN ASSET-BACKED CERTIFICATES, SERIES 2005-1, Plaintiff vs. RICARDO MONTIEL; ERMELINDA M.

HOUSES FOR SALE

MONTIEL, Defendants
10 CH 21020
PROPERTY ADDRESS: 2801 SOUTH CHRISTIANA AVE. UNIT 5 CHICAGO, IL 60623
NOTICE OF FORECLOSURE SALE Fisher and Shapiro file # 10-033431 (It is advised that interested parties consult with their own attorneys before bidding at mortgage foreclosure sales.)
PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered on March 21, 2012, Kallen Realty Services, Inc., as Selling Official will at 12:30 p.m. on October 19, 2012, at 205 W. Randolph Street, Suite 1020, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described real property: Commonly known as 2801 South Christiana Avenue, Unit 5, Chicago, IL 60623 Permanent Index No.: 16-26-421-001 and 16-26-421-002
The mortgaged real estate is improved with a dwelling. The property will NOT be open for inspection.
The judgment amount was \$ 402,140.65. Sale terms for non-parties: 10% of successful bid immediately at conclusion of auction, balance by 12:30 p.m. the next business day, both by cashier's checks; and no refunds. The sale shall be subject to general real estate taxes, special taxes levied, special assessments, special taxes levied, and superior liens, if any. The property is offered "as is," with no express or implied warranties and without any representation as to the quality of title or recourse to Plaintiff. Prospective bidders are admonished to review the court file to verify all information.
For information: Sale Clerk, Fisher and Shapiro, Attorney # 42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 498-9990, between 1:00 p.m. and 3:00 p.m. weekdays only.

1463338

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION US BANK NATIONAL ASSOCIATION, A NATIONAL BANKING ASSOCIATION, AS SUCCESSOR-IN-INTEREST TO THE FEDERAL DEPOSIT INSURANCE CORPORATION, RECEIVER FOR PARK NATIONAL BANK, Plaintiff,

-v-

MARIE T. SKOPIS, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants
11 CH 23293
2644 N. AVERS AVE. Chicago, IL 60647

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 12, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on September 27, 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 2644 N. AVERS AVE., Chicago, IL 60647 Property Index No. 13-26-309-020-0000. The real estate is commercial and improved with a multifamily unit apartment building. The judgment amount was \$311,152.73. Sale terms: 25% down of the highest bid by certified funds at the close of the auction; The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate

whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.

If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, contact Plaintiff's attorney: CHUHAK & TECSON, P.C., 30 S. WACKER DRIVE, STE. 2600, CHICAGO, IL 60606, (312) 444-9300. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjpsc.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.

1463977

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BAC HOME LOAN SERVICING, L.P. AKA COUNTRYWIDE HOME LOAN SERVICING L.P. Plaintiff,

-v-

WILLIAM HICE, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR H & R BLOCK MORTGAGE CORPORATION, 1823 SOUTH FAIRFIELD CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, GUINEVERE AUGUSTYN Defendants
09 CH 41510

1823 SOUTH FAIRFIELD AVENUE UNIT 2 CHICAGO, IL 60608
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 4, 2010, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 3, 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 1823 SOUTH FAIRFIELD AVENUE UNIT 2, CHICAGO, IL 60608 Property Index No. 16-24-408-046-1002. The real estate is improved with a brick condo; 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,

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,

-v- 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,

-v- 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 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 040186 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,

-v- 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. 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.: 14-10-16155 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. NOONAN & LIEBERMAN 105 W. ADAMS ST., SUITE 1100 Chicago, IL 60603 (312) 212-4028 Attorney File No.: 09-0373 Attorney Code. 38245 Case # 09 CH 33911 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

HOUSES FOR SALE

IN THE UNITED STATES DISTRICT COURT FOR THE NORTHERN DISTRICT OF ILLINOIS EASTERN DIVISION HSBC BANK USA, N.A., AS INDENTURE TRUSTEE FOR THE REGISTERED NOTEHOLDERS OF RENAISSANCE HOME EQUITY LOAN TRUST 2006-3

Plaintiff,
-v- JONATHAN CRAIG HON. MARVIN E. ASPEN Defendant
11 CV 04991

NOTICE OF SPECIAL COMMISSIONER'S SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 20, 2011, an agent of The Judicial Sales Corporation, Special Commissioner appointed herein, will at 10:00 AM on October 11, 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 1848 WEST 59TH STREET, Chicago, IL 60636 Property Index No. 20-18-226-033-0000. The real estate is improved with a single family residence. The judgment amount was \$119,379.34. Sale terms: 10% down of the highest bid by certified funds at the close of the auction; The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. 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: BURKE COSTANZA & CARBERRY LLP, 9191 BROADWAY, Merrillville, IN 46410, (219) 769-1313 FAX #: 219-769-6806. Please refer to file number 14374.6710. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. BURKE COSTANZA & CARBERRY LLP 9191 BROADWAY Merrillville, IN 46410 (219) 769-1313 Attorney File No.: 14374.6710 Attorney Code. Case # 1: 11 CV 04991 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. 1467802

REAL ESTATE FOR

Sale

HOUSES FOR SALE **HOUSES FOR SALE** **HOUSES FOR SALE** **HOUSES FOR SALE** **HOUSES 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 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/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 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 PENNYMARC 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 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/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 fur-

ther 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 14-11-34319. 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

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-OA9 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-OA9, Plaintiff

-v-
EDUARDO SANCHEZ; CLEMENTINA SANCHEZ; TIMEPAYMENT CORP., Defendants
11 CH 32714

Property Address: 2406 SOUTH HOMAN AVE. CHICAGO, IL 60623 NOTICE OF FORECLOSURE SALE Fisher and Shapiro file # 10-047284 (It is advised that interested parties consult with their own attorneys before bidding at mortgage foreclosure sales.) PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered on July 17, 2012, Kallen Realty Services, Inc., as Selling Official will at 12:30 p.m. on October 18, 2012, at 205 W. Randolph Street, Suite 1020, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth be-

low, the following described real property: Commonly known as 2406 South Homan Avenue, Chicago, IL 60623 Permanent Index No.: 16-26-219-026-0000 The mortgaged real estate is improved with a dwelling. The property will NOT be open for inspection. The judgment amount was \$ 283,330.95. Sale terms for non-parties: 10% of successful bid immediately at conclusion of auction, balance by 12:30 p.m. the next business day, both by cashier's checks; and no refunds. The sale shall be subject to general real estate taxes, special taxes, special assessments, special taxes levied, and superior liens, if any. The property is offered "as is," with no express or implied warranties and without any representation as to the quality of title or recourse to Plaintiff. Prospective bidders are admonished to review the court file to verify all information. For information: Sale Clerk, Fisher and Shapiro, Attorney # 42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 498-9990, between 1:00 p.m. and 3:00 p.m. weekdays only. 1457039

2 Real Estate **2 Real Estate** **2 Real Estate** **2 Real Estate** **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

MANY FORECLOSURE DEALS MUCHAS CASAS REPOSEIDAS

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

Wow \$72,000
Muy lindo edificio de 2 unidades. sótano parcial, cocinas enormes c/despensas. Porche, ático completo para ampliar, jardín grande, garaje p/2 autos.
Very nice 2 flat well kept. Partial bsmnt, Huge kits w/ pantries enclosed, back porch, Full attic for expanding, lrg yard 2 car garage.
L257-12

\$59,400
Edificio de ladrillo macizo de 2 unidades c/ garaje de ladrillo. Dispone de ático terminado, utilidades separadas, comedor formal, garaje para 2 autos.
Solid brick 2 flat bldg w/a brick garage. Features. A finish attic, formal din. rm separate utilities. 2 car garage. L261-12

\$63,900
Bungalow de ladrillo, ofrece 4 rec. grandes. Características 3 rec. en el primer piso, ático terminado, pisos de madera, & garaje p/2 autos.
Large 4 br brick bungalow. Features 3 br on the first fl Hrdwd flooring, fin. attic & 2 car garage.
L267-12

LYONS
Gran oportunidad de negocio!!! Ofrece 2 oficinas Con mucho espacio+ estacionamiento. 2ndo piso. Ofrece un bonito apto. Garaje p/2 carros
Great business opportunity! It offers 2 offices with plenty of extra space + outdoor parking. 2nd floor offers a nice apartment. 2 car garage.
L281-12

\$70,000
Bonita casa unifamiliar, muchas actualizaciones recientes sótano y ático terminados, 3 rec., garaje para 2 autos.
Tiene que verla!
Nice single family house, many updates done recently. Fin bsmnt & attic, 3 br, 2 car garage.
Must see!!
L198-12

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

REAL ESTATE FOR

Sale

24 Apt. for Rent

24 Apt. for Rent

24 Apt. for Rent

24 Apt. for Rent

53 Help Wanted

53 Help Wanted

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

2501 w. 63RD. ST.

1 Bdrm. starting at \$621
2 Bdrms. starting at \$748
3 Bdrms. starting at \$863

Section 8 welcome.
Call Ms. Valerie Williams
312-372-6707 x 141
M-F 8am - 4 p.m. or
Pick up applications at
12535 S. Central Alsip, IL.

**VERY BUSY
LARGE CAR LOT**

Looking for experienced Spanish Speaking sales person salary, commission, plus benefits

Call 773-203-0396

FOR RENT

OFFICE FOR RENT

3418 W. 26TH ST.
1,000 sq. ft. \$2,200/ per month

440-610-3719

GARFIELD PARK/ LAWNDALE AREA

2-3 bdrm. apt., 1 bath \$700 - \$850 monthly. On site laundry. Units are newly rehabbed with appliances. No sec. dep.

773-517-8168

**SELLING?
BUYING?
RENTING?**

Call Us
708- 656-6400

BUSINESS OPPORTUNITY

Agency Capital Builder

If you've dared to even think about starting your own business, the Agency Capital Builder Program offers a clear answer. By providing financial assistance and support tools, it's designed to help you reach your goal in as little as 18 months – preparing you to become a successful, independent agent for years to come. Contact Mike Rafferty at

rafferm2@nationwide.com
or
630-348-6441

Drivers:

Start up to \$.41/mi. Home Bi-Weekly. CDL-A 6 mos. OTR exp. Req. Equipment you'll be proud to drive!

888-406-9046

HEALTH/MISCELLANEOUS

HEALTH/PERSONAL MISCELLANEOUS

WERE YOU IMPLANTED WITH A ST. JUDE RIATA DEFIBRILLATOR LEAD WIRE between June 2001 and December 2010? Have you had this lead replaced, capped or did you receive shocks from the lead? You may be entitled to compensation. Contact Attorney

Charles Johnson
1-800-535-5727

2 BDRM. REHABBED GARDEN APARTMENT

In best part of east Garfield Park at 3441 Fulton. Need mature, hardworking, honest, clean, and verifiable income \$700 month

APARTAMENTO EN EL SOTANO

De 2 recámaras recién remodelado. Localizado en la mejor parte del este de Garfield Park en el 3441 Fulton. Se necesita persona madura, trabajadora, honesta, limpia y que se pueda verificar su sueldo de \$700 al mes

773-988-9450

The Metropolitan Water Reclamation District of Greater Chicago will be accepting applications for the following classification(s):

Senior Electrical Engineer (Original & Promotional)

Application Filing Period: September 14, 2012 through October 12, 2012. **Examination Date:** November 16, 2012 at MWRD Main Office Building Annex, 111 E. Erie St, Chicago, IL. **Scope of Examination:** Knowledge of professional electrical engineering principles and practices. **Nature of Position and Duties:** Performs supervisory and professional electrical engineering work. Prepares studies, designs, economic analyses and other reports; performs resident engineer duties; and supervises the maintenance and operations of electrically operated equipment, electric distribution equipment and systems, and computer control and data acquisition systems. **Pay:** \$82,457.70 per year

Applications can be submitted online at www.mwrd.org or mailed to:

Employment Service Office
Metropolitan Water Reclamation District
100 East Erie Street, First Floor
Chicago, IL 60611

Additional information may be found at www.mwrd.org or call 312-751-5100.

Emailed or Faxed Applications Will Not Be Accepted.
Resumes Will Not Be Accepted In Place of Application Forms.
An Equal Opportunity Employer - M/F/D

104 Professional Service

CONSEJOS GRATIS POR TELEFONO QUE LE PUEDEN AHORRAR TIEMPO Y DINERO

10% de descuento con este anuncio

Reparamos todo tipo de calentones. 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

HEALTH/MISCELLANEOUS

MANY MOVING Xmas FIGURES

Trains, trees, animals, etc. Some new! Many Extras! All turned on by remote control. \$500 take All! Call leave message for Larry. Speak clearly **773-562-6222**

53 Help Wanted

53 Help Wanted

104 Professional Service

104 Professional Service

104 Professional Service

104 Professional Service

ALL MY SONS
MOVING & STORAGE
EMPRESA DE MUDANZAS LOCALES
 Contratación de Choferes & Ayudantes
 Sesión de Contratación todos los Jueves a las 11:00 a.m.
 2600 S. 25th Ave., Broadway, IL 60155
708-223-8114

WE BUY JUNK CARS
COMPRO CARROS VIEJOS

Pregunta por Carlos.
 Ask for Carlos.

773-213-5075

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

104 Professional Service

104 Professional Service

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

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

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)

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

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. DeLalio, 200 N. LaSalle Street, #2171, Chicago, IL 60601 - www.DeLalioLaw.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

We Buy JUNK CARS

Compramos carros viejos o descompuestos.

PARA JUNKE
JAIME
773-251-5866

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

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

CERMAK AUTO CARE

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

BUSCO COMPAÑERA

Para una relación seria, honesta, edad entre 28 y 40. Favor de dejar mensaje

(708) 510-9790

UIC JANE ADDAMS UNIVERSITY OF ILLINOIS AT CHICAGO COLLEGE OF SOCIAL WORK

2012 MSW Information Sessions

Discover a nationally recognized Master of Social Work program in a vibrant urban College committed to diversity and social justice. Attend one of our MSW information sessions:

Saturday, September 29, 11:00 a.m.

Wednesday, October 10, 5:00 p.m.

Tuesday, October 16, 5:00 p.m.

Monday, October 29, 5:00 p.m.

Thursday, November 15, 5:00 p.m.

Monday, November 29, 5:00 p.m.

Tuesday, November 27, 5:00 p.m.

Wednesday, December 12, 5:00 p.m.

Saturday, December 15, 11:00 a.m.

Please RSVP: 312-996-3218 or jacswadm@uic.edu

Social, Racial, and Economic Justice

Our Legacy . . . Our Commitment

To request more information about graduate education at UIC's Jane Addams College of Social Work, contact:

Office of Admissions
Jane Addams College of Social Work
University of Illinois at Chicago
1040 W. Harrison St. (M/C 309)
Chicago, IL 60607
312-996-3218
Email: jacswadm@uic.edu
<http://www.socialwork.uic.edu>
Visit us on

UIC UNIVERSITY OF ILLINOIS AT CHICAGO