

Noticiero Bilingüe **LAWNDALE** NEWS

Thursday, October 4, 2012

V. 72 No. 40

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

ESTABLISHED 1940

Adamari Lopez: 'We are here to change lives'

By: **Ashmar Mandou**

Famed actress and breast cancer survivor Adamari Lopez is at it, yet again. "Nothing compares to this," said Lopez, who when arrived in Chicago on September 28 for a day of media interviews, had a minor case of Laryngitis. However, the slight setback did not deter Lopez from her

main goal, to raise breast cancer awareness with the help of Yoplait.

"This part of my job is what gives me great joy; a sense of purpose." Lopez is, of course, referring to her vital role as spokesperson for Yoplait's Save Lids to Save Lives. But regardless of her physical state, Lopez's impassioned eyes and eager gestures projected

the importance of her mission with Yoplait. "I am devoted to this campaign," said Lopez. While promoting the importance of early detection, especially within the Latino community, Yoplait's campaign encourages women to collect pink lids found on participating General Mills products.

Continued on page 4

Adamari López: "Estamos aquí para cambiar vidas"

Por: **Ashmar Mandou**

Atriz famosa y sobreviviente del cáncer de mama, Adamari López vuelve otra vez a la carga. "Nada se compara a esto," dijo López, quien cuando arribó en Chicago el 28 de septiembre para un día de entrevistas con la prensa, tenía

un poco de laringitis. Sin embargo, este problema menor no le impidió a López cumplir con su meta principal, levantar la conciencia sobre el cáncer de mama con la ayuda de Yoplait.

"Esta parte de mi trabajo es lo que me da mucha felicidad, un sentido de propósito." López, claro,

se refería a su papel vital como portavoz de Guarde las Tapaderas para salvar Vidas de Yoplait. Pero a pesar de su estado físico, López, con sus apasionados ojos y sus gestos decididos le da importancia a su misión con Yoplait. "Soy devota de esta campaña"

Pase a la página 6

Yoplait's Save Lids to Save Lives campaign Adamari Lopez arrives in Chicago to discuss the importance of early detection during October's Breast Cancer Awareness Month.

La portavoz para la campaña de Yoplait Save Lids to Save Lives, Adamari López llegó a Chicago para discutir la importancia de la detección temprana durante el Mes de Concientización del Cáncer de Mama de octubre.

INSIDE/ADENTRO

**Box Tops for Education
Hace un Llamado
a Los Hispanos
de Chicago**

**El Hogar del Niño
Welcomes New
Executive Director**

**City of Chicago
Announces New
Hiring Preference
Focusing on CPS
Graduates**

Azteca

CASA DE CAMBIO

4327 W. 26TH ST.
Chicago, Il 60623

OPEN 24 HOURS
(EVERY DAY)

"Your" Title and License Plate Store discount Prices and Fast Service

NO WAIT

CITY STICKERS PLATE STICKERS

ALL TYPES OF CHECKS CASHED

Checks turn into
\$\$Cash at Azteca

FREE -FREE MONEY ORDERS

WE CASH ALL CHECKS

WE WILL BEAT
ANY PRICE
ON ANY
SERVICE!!

Debit and Credit
Card Transactions
ATM-ATM-ATM

TITULOS-PLACAS-FAST SERVICE
At Discount Prices

773-542-4866

La Municipalidad de Chicago anuncia nuevas Preferencias en empleos enfocadas en Graduados de las CPS

La Municipalidad de Chicago anunció que está implementando una nueva preferencia en las solicitudes de empleo para cargos en la municipalidad a favor de los graduados de las escuelas públicas de Chicago (CPS) en un esfuerzo para incentivar a los estudiantes a que se queden en la escuela y se gradúen. Esta es la primera preferencia en empleo para puestos en la Municipalidad de Chicago que está dirigida a estudiantes de las CPS. Con esta nueva preferencia en las contrataciones, el Departamento Municipal de Recursos Humanos (DHR) va a asegurar

que un mínimo del 20 por ciento de los candidatos referidos para un empleo que tiene la consideración de contratar CPS, sean graduados de las CPS. Los graduados de las CPS podrán presentar o su diploma o sus transcripciones como prueba de su graduación en las CPS cuando presenten su solicitud. Las CPS mantienen las transcripciones hasta por 50 años y las transcripciones pueden solicitarse en www.cps.edu la primera vez no tiene costo.

¡La educación es la mejor herencia!

Celebremos juntos el Mes de la Herencia Hispana
Septiembre 15 a Octubre 15

La educación es uno de los pilares de McDonald's® y por eso apoyamos el programa de becas RMHC®/HACER® para aquellos estudiantes hispanos en su último año de secundaria que tengan acceso limitado a oportunidades educativas y profesionales.

Los estudiantes son seleccionados y las becas otorgadas en base a sus logros académicos, su necesidad financiera y su participación en actividades comunitarias. Desde su inicio se han otorgado más de 20 millones de dólares en becas para apoyar los estudios universitarios de casi 14,000 estudiantes hispanos.

Para más información sobre las becas RMHC®/HACER® Scholarship visita:
meencanta.com

City of Chicago Announces New Hiring Preference Focusing on CPS Graduates

The City of Chicago announced that it is implementing a new job application preference for City positions for Chicago Public Schools (CPS) high school graduates in an effort to encourage students to stay in school and graduate. This is the first hiring preference for City of Chicago positions that is targeted for CPS students. With this new hiring preference, the City's Department of Human Resources (DHR) will ensure that a minimum of 20 percent of the candidates referred for a position that has the CPS hiring consideration are CPS graduates. CPS graduates will be able to provide either their diploma or transcript as proof of CPS graduation when applying. CPS keeps transcript records dating back 50 years, and transcripts may be requested at www.cps.edu - the first request is free of charge.

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

DENTISTA

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

Most Insurances Accepted

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

LAWNDALE CHRISTIAN HEALTH CENTER HAS EXPANDED!

We welcome you to our new, state-of-the-art dental facility for children.

3750 West Ogden Avenue (between S. Hamlin & S. Ridgeway)

Dental Care for Kids / Atención Dental Para Niños

LAWNDALE CHRISTIAN HEALTH CENTER
Loving God. Loving People.

To make an appointment, please call:
Por favor llame para hacer una cita:
(872) 588-3220

For job opportunities please visit our website, www.lawndale.org and click on "Work With Us."

Find us on: **facebook** Find us on: **YouTube**

www.lawndale.org | info@lawndale.org

Adamari López...

Continued from page 1

For every lid submitted, Yoplait will donate 10 cents to the Susan G. Komen for the Cure. "I am always excited for the chance to travel around the country to meet with other survivors, women who have been recently diagnosed, and those who just are out to support the cause," said Lopez.

Alarming, breast cancer is one of the most common cancers found among Latina women, who are 2.7 times more likely to have stage IV breast cancer at the time of diagnosis, according to the Center for Disease Control. Just seven years, Lopez battled the disease when doctors diagnosed her with Stage I breast cancer. "I still have my moments where I am sad when I think about what I had to go through, especially when I meet with women are going through it now," said Lopez. "But it's satisfying when I see in their eyes how much it means to them to have someone listen to them. That's why I love this campaign so much because not only does it

help raise awareness, but it allows women to come together to support one another."

Recent studies have revealed Latina women are 20 percent more likely to die from the disease than any other ethnic group. Furthermore, Latina women are the least likely to have ever had a mammogram, compared to women of other ethnicities. Throughout the month of October, Lopez and Yoplait are committed to educate and emphasize the importance of early detection and diagnosis among women through Yoplait's Save Lids to Save Lives campaign. For the past 14 years, Yoplait has supported the fight against breast cancer, giving \$34 million to the cause through all of its programs. In her fifth year as spokesperson for Yoplait Save Lids to Save Lives, Lopez shared with Lawndale Bilingual Newspaper her key tips to what helped her move towards the road to recovery.

Just Dance

The last thing I want women to do during this hard time is listen to sad ballads or love songs. This is a time when, even though it can seem impossible, your attitude, your mental state is the most important. You have just let go and be happy.

Dance when you are physically feeling your best. Listen to catchy music like salsa, for example. And just dance. Move your shoulders and hips and let go.

Girlfriends

What helped me through

my treatments was having my family and close friends around me. They were such a great distraction. I know it can be hard for others who have to see their loved ones struggling through breast cancer, but it is extremely important that you don't always talk about the disease. Sometimes that is the last thing they want to talk about. So I say listen to them on those days they want to talk about it and plan for a great distraction on other days.

Self-Examination

I cannot stress how important it is for women not only to go for regular checkups with their doctors, but also to conduct self-examinations. We have to take charge of our own health, our own bodies. And more mothers and daughters need to start talking about health related issues. Nothing related to health should be off topic. If I could emphasize only a few things through this

campaign, it would be to have women become involved through Yoplait's Save Lids to Save Lives campaign, to have mothers and daughters take charge of their health, and to see more and more women go for their mammograms.

If you would like to become involved in the campaign, clip and collect pink lids found on General Mills products like, Yoplait, Honey Nut Cheerios, Green Giant, Progresso Nature Valley, Pillsbury, and Betty Crocker, among other brands. Place lids together in an envelope or box, and mail it to Save Lids to Save Lives, PO BOX 44903, Atlanta, GA 30336. All lids must be received by June 30, 2013. Include your return address with zip code on the envelope or box. This allows Yoplait to direct your donation to your local Susan G. Komen for the Cure Affiliate. For more information or to donate online, visit www.savelidstosavelives.com.

'College Illinois!' Reopens

By: Ashmar Mandou

Parents across Illinois will now have a seemingly easier way to cover college costs. College Illinois! 529 Prepaid Tuition Plan, a program that offers parents the option to lock in college cost while avoiding tuition inflation, has reopened this month.

"This is definitely a great opportunity for parents to take advantage or at least start to think about how they want to pay for their child's education," said Miguel Del Valle, member of the Illinois Student Assistance Commission.

What College Illinois! 529 Prepaid Tuition Plan does is enable parents to select among several monthly payment options that best suits their financial needs and use it towards their child's choice of college. When parents are ready to begin saving for their child's postsecondary education, they can visit www.529prepaidtuition.org and review which contract fits them.

The program is intended

to pull parents and students away from student loan debt by allowing them to 'prepay' for college, whether it be towards public and private colleges throughout the country. "The cost of tuition keeps growing," said Del Valle. "It's becoming more difficult to cover the costs of college. Today, about 62 percent, which is the number I have, of college students have loans of an average balance of almost \$24,000."

Since its inception in 1997, College Illinois! has helped thousands of families across the state pay for postsecondary institutions. What makes this program so unique, according to Del Valle, is that this type of college savings program is tax deductible and grows tax-free. Based on personal experience, Del Valle, who used College Illinois! to help pay for daughter's education, describes the program as an investment in a child's future.

"This program offers clear options for parents," said

Del Valle. "I tell parents to think of it as if you were making monthly payments towards your home or car. You are making monthly payments to ensure your child is able to receive the best possible education." A child born today, according to Del Valle and College Illinois!, is likely to acquire college costs of \$180,000 at a four-year public university. "The sooner

parents begin saving, the easier it gets," said Del Valle.

College Illinois! contracts will be offered at 2011 rates until December 31, 2012. The enrollment period opening will run through April 30th, 2013. For additional information College Illinois!, visit www.529prepaidtuition.org or call 877-877-3724.

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

Shadow Days
By Appointment,
September 2012
through May 2013

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.

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

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

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

El Hogar Del Niño Welcomes New Executive Director

The Board of Directors and Parent Policy Council of El Hogar Del Niño welcomed Mario Perez as their new Executive Director. After almost a year of involvement in the organization, including the last two months as Interim Executive Director, El Hogar Del Niño looks forward to Perez's new leadership role. Perez's goal is to continue to bring El Hogar Del Niño together and build towards the future of their community and children.

El Hogar del Niño da la bienvenida al Nuevo Director Ejecutivo

La Junta de Directores y el Concilio de Políticas de Padres de El Hogar del Niño le dio la bienvenida al Sr. Mario Pérez como su nuevo Director Ejecutivo. Después de casi un año de involucrarse en la organización, incluyendo los dos últimos meses como Director Ejecutivo Interino, el Hogar del Niño recibe con entusiasmo la dirección de Pérez. Las metas de Pérez son continuar con la unidad del Hogar del Niño y construir hacia el futuro de su comunidad y de los niños.

To the Electors of the State of Illinois:

The purpose of a state constitution is to establish a structure for government and laws. The Illinois Constitution provides citizens with rights and protections; creates the executive, judicial, and legislative branches of government; clarifies the powers given to local governments; limits the taxing power of the State; and imposes certain restrictions on the use of taxpayer dollars. There are three ways to initiate change to the Illinois Constitution: (1) a constitutional convention may propose changes to any part; (2) the General Assembly may propose changes to any part; or (3) the people of the State by referendum may propose changes to the Legislative Article. Regardless of the method of initiating change, the people of Illinois must approve any changes of the Constitution before they become effective.

The proposed amendment adds Section 5.1 to the General Provisions Article of the Illinois Constitution. The new section would require a three-fifths majority vote to approve any pension or retirement benefit increase for public employees and officials. At the general election to be held on November 6, 2012, you will be called upon to decide whether the proposed amendment should become part of the Illinois Constitution.

PROPOSED AMENDMENT TO ARTICLE XIII OF THE ILLINOIS CONSTITUTION

Section 5.1 — Pension and Retirement Benefit Increases

- (a) No bill, except a bill for appropriations, that provides a benefit increase under any pension or retirement system of the State, any unit of local government or school district, or any agency or instrumentality thereof, shall become law without the concurrence of three-fifths of the members elected to each house of the General Assembly. If the Governor vetoes such a bill by returning it with objections to the house in which it originated, the provisions of Article IV, Section 9 shall govern the passage of that bill except that such bill shall not become law unless, upon its return, it is passed by a record vote of two-thirds of the members elected to each house of the General Assembly. If the Governor returns such a bill with specific recommendations for change to the house in which it originated, the provisions of Article IV, Section 9 shall govern the acceptance of those specific recommendations except that such recommendations may be accepted only by a record vote of two-thirds of the members elected to each house of the General Assembly, regardless of the bill's date of passage or effective date.

For purposes of this subsection, the term "benefit increase" means a change to any pension or other law that results in a member of a pension or retirement system receiving a new benefit or an enhancement to a benefit, including, but not limited to, any changes that (i) increase the amount of the pension or annuity that a member could receive upon retirement, or (ii) reduce or eliminate the eligibility requirements or other terms or conditions a member must meet to receive a pension or annuity upon retirement. The term "benefit increase" also means a change to any pension or other law that expands the class of persons who may become a member of any pension or retirement system or who may receive a pension or annuity from a pension or retirement system. An increase in salary or wage level, by itself, shall not constitute a "benefit increase" unless that increase exceeds limitations provided by law.

- (b) No ordinance, resolution, rule, or other action of the governing body, or an appointee or employee of the governing body, of any unit of local government or school district that provides an emolument increase to an official or employee that has the effect of increasing the amount of the pension or annuity that an official or employee could receive as a member of a pension or retirement system shall be valid without the concurrence of three-fifths of the members of that governing body. For purposes of this subsection, the term "emolument increase" means the creation of a new or enhancement of an existing advantage, profit or gain that an official or employee receives by virtue of holding office or employment, including, but not limited to, compensated time off, bonuses, incentives, or other forms of compensation. An increase in salary or wage level, by itself, shall not constitute an "emolument increase" unless that increase exceeds limitations provided by law.
- (c) No action of the governing body, or an appointee or employee of the governing body, of any pension or retirement system created or maintained for the benefit of officers or employees of the State, any unit of local government or school district, or any agency or instrumentality thereof that results in a beneficial determination shall be valid without the concurrence of three-fifths of the members of that governing body. For the purposes of this subsection, the term "beneficial determination" means an interpretation or application of pension or other law by the governing body, or an appointee or employee of the governing body, that reverses or supersedes a previous interpretation or application and either (i) results in an increase in the amount of the pension or annuity received by a member of the pension or retirement system or (ii) results in a person becoming eligible to receive a pension or annuity from the pension or retirement system. The term "beneficial determination" shall not include a beneficial determination mandated by a final decision of a court of competent jurisdiction.
- (d) Nothing in this Section shall prevent the passage or adoption of any law, ordinance, resolution, rule, policy, or practice that further restricts the ability to provide a "benefit increase", "emolument increase", or "beneficial determination" as those terms are used under this Section.

EXPLANATION

The proposed amendment adds a section to the Illinois Constitution requiring a three-fifths majority vote to approve any pension or retirement benefit increase for public employees and officials.

The proposed amendment requires a three-fifths vote of each chamber of the General Assembly (the Senate and the House of Representatives) for a bill that provides a pension benefit increase, except for appropriation bills. "Benefit increase" means a change to any pension or other law that results in a member of a pension or retirement system receiving a new benefit or an enhancement, including any changes that (i) increase the amount of a member's pension, or (ii) reduce or eliminate the eligibility requirements or other terms or conditions a member must meet to receive a pension. It also means a change to any pension or other law that expands the class of persons who may become members of any pension or retirement system. An increase in salary or wage level, by itself, does not constitute a "benefit increase," unless the increase exceeds limitations provided by law.

The proposed amendment would also require a two-thirds vote for lawmakers to override a governor's veto or accept a governor's proposed changes in a rewrite of pension increase legislation. Currently, it takes a three-fifths vote to override a veto and only a simple majority to accept a governor's changes.

The proposed amendment requires approval of three-fifths of the members of the governing body of a unit of local government or school district for any ordinance, resolution, rule, or other action that provides an enhancement or emolument increase to an employee or officer that has the effect of increasing the pension of that employee or officer. "Emolument increase" means the creation of a new, or enhancement of an existing, advantage, profit, or gain that an official or employee receives by virtue of holding office or employment, which includes compensated time off, bonuses, incentives, or other forms of compensation. An increase in salary or wage level, by itself, does not constitute an "emolument increase," unless the increase exceeds limitations provided by law.

The proposed amendment requires approval of three-fifths of the members of the governing body of a pension or retirement system for any action that results in a "beneficial determination." A "beneficial determination" is an interpretation or application of law that reverses or supersedes a previous decision if that interpretation or application (i) results in an increase in the overall amount of pension benefits received by a member or (ii) results in a person becoming eligible to receive a pension. "Beneficial determination" does not include a final decision mandated by the courts.

Voters that believe the Illinois Constitution should be amended to require a three-fifths majority vote to approve any pension or retirement benefit increase for public employees and officials should vote "YES" on the question. Three-fifths of those voting on the question, or a majority of those voting in the election, must vote "YES" in order for the amendment to become effective. Voters that believe the Illinois Constitution should not be amended to require a three-fifths majority vote to approve any pension or retirement benefit increase for public employees and officials should vote "NO" on the question.

FORM OF BALLOT

Proposed Amendment to the 1970 Illinois Constitution

Explanation of Amendment

Upon approval by the voters, the proposed amendment, which takes effect on January 9, 2013, adds a new section to the General Provisions Article of the Illinois Constitution. The new section would require a three-fifths majority vote of each chamber of the General Assembly, or the governing body of a unit of local government, school district, or pension or retirement system, in order to increase a benefit under any public pension or retirement system. At the general election to be held on November 6, 2012, you will be called upon to decide whether the proposed amendment should become part of the Illinois Constitution.

If you believe the Illinois Constitution should be amended to require a three-fifths majority vote in order to increase a benefit under any public pension or retirement system, you should vote "YES" on the question. If you believe the Illinois Constitution should not be amended to require a three-fifths majority vote in order to increase a benefit under any public pension or retirement system, you should vote "NO" on the question. Three-fifths of those voting on the question or a majority of those voting in the election must vote "YES" in order for the amendment to become effective on January 9, 2013.

YES For the proposed addition of Section 5.1 to Article XIII of the Illinois Constitution.

NO

CAPITOL BUILDING SPRINGFIELD, ILLINOIS OFFICE OF THE SECRETARY OF STATE

I, Jesse White, Secretary of the State of Illinois, do hereby certify that the foregoing is a true copy of the Proposed Amendment, the Explanation of the Proposed Amendment, Arguments in Favor of the Amendment and Arguments Against the Amendment and a true copy of the Form of Ballot for this call at the regularly scheduled general election on Tuesday, November 6, 2012, as set forth in House Joint Resolution 93 of the 97th General Assembly in compliance with the Illinois Constitutional Amendment Act.

IN WITNESS WHEREOF, I hereunto set my hand and affix the Great Seal of the State of Illinois. Done in the City of Springfield, this 18th day of June 2012.

Jesse White
Jesse White
Secretary of State

Este material informativo para el votante también está disponible en inglés, chino, polaco, hindi y español en www.cyberdriveillinois.com o puede solicitarlos escribiendo a la oficina del Secretario de Estado en 111 East Monroe Street, Springfield, IL 62756.

Niniejsze wyborcze materiały informacyjne dostępne są również w języku angielskim, chińskim, polskim, hindi i hiszpańskim na stronie www.cyberdriveillinois.com lub za listowym zamówieniem w biurze Sekretarza Stanu pod adresem 111 East Monroe Street, Springfield, IL 62756.

这些投票信息资料提供英文版、波兰语版、印地语版和西班牙语版。可访问 www.cyberdriveillinois.com 查阅，亦可写信至州务卿办公室索取，地址为伊利诺伊州斯普林菲尔德市东门罗街 111 号，邮编 62756。

ये मतदाता सूचना संबंधी सामग्रियाँ WWW.CYBERDRIVEILLINOIS.COM पर या राज्य के सचिव के कार्यालय को 111 EAST MONROE STREET, SPRINGFIELD, IL 62756 पर लिखकर भेजी जा सकती हैं जो कि अंग्रेजी, चीनी, पोलिश, हदी और स्पेनी में भी उपलब्ध हैं।

These voter informational materials also are available in English, Chinese, Polish, Hindi and Spanish at www.cyberdriveillinois.com, or by writing the Secretary of State's office at 111 East Monroe Street, Springfield, IL 62756.

Adamari López... *Viene de la página 1*

dijo López.

Mientras estaba promoviendo la importancia de una detección

temprana, especialmente en la comunidad latina, la campaña de Yoplait alienta a las mujeres a

que colecciones tapaderas rosadas que se encuentran en los productos General Mills participantes. Por

cada tapadera que se presente, Yoplait va a donar 10 centavos a la entidad Susan G. Komen para la Cura. "Yo siempre estoy emocionado de tener la oportunidad de viajar por todo el país para reunirme con otras sobrevivientes, mujeres que han sido diagnosticadas recientemente y las que simplemente están apoyando la causa," dijo López.

Es alarmante, pero el cáncer de mama es uno de los cánceres más comunes entre las mujeres latinas, quienes son 2.7 veces más propensas a tener cáncer de mama en la etapa IV al momento del diagnóstico, según el Centro para Control de Enfermedades. Hace apenas siete años, López luchaba contra la enfermedad cuando los médicos la diagnosticaron con su cáncer de mama etapa 1. "Aún hay momentos cuando me entristezco cuando pienso acerca de todo lo que he tenido que pasar,

especialmente cuando me reúno con mujeres que están pasando por eso ahora," dijo López. "Pero es muy satisfactorio cuando veo en sus ojos cuánto significa para ellas el tener a alguien que las escuche. Eso es la razón por la que yo amo esta campaña tanto, porque no solo aumenta la conciencia, sino que permite a las mujeres que se reúnan para apoyarse mutuamente.

Estudios recientes han revelado que las mujeres latinas tienen 20 por ciento más posibilidades de morir por esta enfermedad que cualquier otro grupo étnico. Es más, las mujeres latinas son las que más probablemente nunca se han hecho una mamografía, comparado con otros grupos étnicos. A través del mes de octubre, López y Yoplait están comprometidos a educar y enfatizar la importancia de la detección temprana y del diagnóstico de mujeres a través de la cam-

paña de Yoplait Guardar las Tapaderas para Salvar Vidas. Durante los últimos 14 años, Yoplait ha apoyado la lucha contra el cáncer de mama, donando \$34 millones a la causa a través de todos sus programas. En su quinto año como portavoz para Guardar las Tapaderas para Salvar Vidas de Yoplait, López compartió con el Periódico Bilingüe Lawndale sus consejos de qué le ayudó a irse por el camino de la cura.

Simplemente baile

Lo último que yo quiero que hagan las mujeres durante estos momentos difíciles es escuchar canciones tristes o de amor. Estos son tiempos en los que aunque parezca imposible, su actitud, su estado mental son de lo más importantes. Simplemente debe dejarse estar y ser feliz. Baile cuando esté físicamente sintiéndose de lo mejor. Escuche música alegre como la salda, por ejemplo. Y simplemente

Pase a la página 7

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

THE OAKS

Apartment living with congregate services

114 South Humphrey
Oak Park, IL. 60302

This property with its architecturally award winning atrium provides seniors and disabled individuals with parking, library, laundry room, Wellness Center and other conveniences. A service

coordinator is on staff to assist tenants who may need additional services. The units are studio and one bedroom, each with electric appliances, tile bath, and wall to wall carpeting. Modern fire and safety systems are installed in each apartment and common areas of the building. There are also 8 accessible one bedroom units for the mobility impaired. The Oaks is owned and operated by the Oak Park Residence Corporation and is funded by the Department of Housing and Urban Development through the 202/section 8 Program. Residents pay a approximately 30% of their monthly income for rent. For additional information please visit our web site at www.oakparkha.org or contact us at 708-386-5812.

MUTUAL FEDERAL BANK

No lo gaste todo. Ahorre un poco.

Insured Savings
Ahorros Asegurados

Home Loans
Prestamos Hipotecarios

Se Habla Español

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

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

www.mutualfederalbank.com

Member
FDIC

Serving our community for over 100 years.

Adamari López... Viene de la página 6

baile. Mueva sus hombros y caderas y déjese estar.

Amigas

Lo que me ayudó durante mis tratamientos fue tener a mi familia y amigos cercanos alrededor de mí. Ellos fueron una gran distracción. Yo sé que puede ser difícil para los demás que deben ver a sus seres queridos luchando contra el cáncer de mama, pero es extremadamente importante que no se hable siempre de

Box Tops for Education Hace un Llamado a Los Hispanos de Chicago

Box Tops for Education® (BTFE) inició hoy una búsqueda en el área de Chicago de escuelas predominantemente hispanas que hayan utilizado los cupones rosados de su programa, valorados en diez centavos cada uno, para hacer una diferencia marcada en las vidas de sus alumnos o comunidad. Un panel local e independiente de jueces elegirá tres escuelas en febrero para recibir 20,000 Box Tops®, valorados en \$2,000.

Es fácil y divertido participar en la búsqueda – todo lo que tienen que hacer los padres, maestros y coordinadores de Box Tops® es ir a www.BTFE.com/espanol/heroes, buscar el formulario de participación y explicar en 400 palabras o menos cómo sus escuelas han empleado sus fondos de Box Tops® para mejorar las vidas de sus estudiantes. Las participaciones deberán entregarse antes del 10 de diciembre del 2012 para ser consideradas para recibir uno de tres premios.

Adamari López

la enfermedad. Algunas veces eso es lo último de lo que quieren hablar. Por eso les digo, escúchenlas durante esos días cuando ellas quieren hablar de eso y planee otras distracciones para los otros días. Examine a sí misma

No puedo insistir en la importancia que tiene para las mujeres no solo el ir a exámenes regulares con sus médicos, pero también el hacerse exámenes a sí mismas. Tenemos que tomar el control de nuestra salud y nuestros cuerpos. Y más madres e hijas deben de empezar a hablar acerca de asuntos de salud. Nada relacionado con la salud debe de ser un tema prohibido. Si yo pudiera enfatizar unas cuantas cosas acerca de esta campaña, sería que las mujeres se involucren en la campaña de Yoplait de Guarde las Tapas y Salve Vidas, el tener a madres e hijas to-

mando el control de sus salud y ver más y más mujeres haciéndose sus mamogramas.

Si usted quiere participar más en la campaña, corte y colecciona las tapaderas rosadas que se encuentran en los productos de General Mills como Yoplait, Honey Nut Cheerios, Green Giant, Progresso Nature Valley, Pillsbury, and Betty Crocker, entre otras marcas. Ponga las tapaderas en un sobre o caja y envíelas por correo a Save Lids to Save Lives, PO Box 44903, Atlanta, GA 30336. Todas las tapaderas deben recibirse antes del 30 de junio de 2013. Incluya su dirección con zip code en el sobre o la caja. Esto le permite a Yoplait dirigir su donación a su afiliada local de Susan G. Komen para la Cura. Para más información o para donar en línea, visite www.save-lidstosavelives.com.

TRATAMOS PIES PLANOS DE NIÑOS

Dr. Thomas Buividas

Archer Foot Clinic

• 4554 S. Archer Ave. Chicago, IL

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

(773) 847-6784

WALK-INS WELCOME

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

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

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

City of Berwyn – Request for Qualification

NOTICE TO PROPOSERS: Sealed proposals will be received at the City Clerk's Office until the time and date specified below, for:

- Professional Engineering Services Design and Construction Engineering for Depot District

Proposals due no later than: 5:00pm on Wednesday, October 17, 2012.

RFQ packets are available at the City Clerk's Office, City Hall 6700 W. 26th Street, Berwyn, IL 60402

By: Order of the Mayor and City Council
September 28, 2012

**NOTICE
INVITATION TO BID
TO
METROPOLITAN WATER RECLAMATION DISTRICT OF GREATER CHICAGO**

Sealed proposals, endorsed as below, will be deposited in the sealed bid depository located in the lobby of the Metropolitan Water Reclamation District Administration Building, 100 East Erie Street, Chicago, Illinois 60611, from the date of the Invitation to Bid, up to 11:00 A.M. on the bid opening date, and will be opened publicly by the Director of Procurement and Materials Management or her designee at 11:00 A.M. on the stated bid opening date below for:

**CONTRACT 12-368-2S
UPPER DES PLAINES INTERCEPTING SEWER 20C REHABILITATION,
NSA**

Document Fee: \$50.00 (Non refundable, in the form of cashier's check, certified check or money order payable to the Metropolitan Water Reclamation District)*

Estimated Cost: \$1,280,000.00

Bid Deposit: \$64,000.00

Mandatory Technical Pre-Bid Conference:

Wednesday, October 17, 2012
10:00 am Chicago Time
Main Office Building
7th Floor Training Room
111 E. Erie Street
Chicago, Illinois

Bid Opening: October 30, 2012

Compliance with the District's Affirmative Action Ordinance (Appendix C & D) and the Multi-Project Labor Agreement are required on this contract.

*There is no fee required for plans and specifications downloaded from the District's website (mwrdd.org).

The above is an abbreviated version of the Notice- Invitation to Bid. A full version which includes a brief description of the project and/or service can be found on the District's website, www.mwrdd.org; Click the Contract Announcements quick link on the District's Home page.

Specifications, proposal forms and/or plans may be obtained from the Department of Procurement & Materials Management, Room 508, 100 East Erie Street, Chicago, Illinois 60611, Monday - Friday, between 8:45 a.m. and 4:15 p.m. Documents, unless stated above to the contrary, will be mailed in response to a fax request (#312/751-3042). The vendor may also download specifications, proposal forms and/or plans online from the District's website, www.mwrdd.org. No fee is required for the contract documents unless stated above.

The District assumes no responsibility for documents sent through the mail. Further, the District assumes no liability or responsibility for the failure or inability of any Bidder to successfully download any and all contract documents, including but not limited to specifications, proposal forms and/or plans, as a result of any type of technological computer and/or software system failure or breakdown that restricts, prohibits or prevents successful downloading of any and all District contract documents by the Bidder, whether caused by the District or other parties, directly or indirectly.

Proposals must be submitted on proposal forms. Proposal forms are to be placed in an envelope. The envelope shall indicate the contract number and date of bid opening. The Proposal shall conform to the terms and conditions of the Bidding Requirements attached thereto.

Bidders are to include with their proposal signed copies of any addenda, or acknowledge receipt of any addenda, if the District issued any addenda to this contract. Failure to do so may be cause for the rejection of any bid. If bidding documents are available online, any addenda issued for this contract will be available online at the District's website, www.mwrdd.org. Addenda will also be mailed, delivered, or faxed to each person receiving a set of the contract documents and to such other prospective Bidders as shall have requested that they be furnished with a copy of the addenda.

Each proposal must be accompanied by a bid deposit in the form of cash (U.S. currency only), cashier's check, certified check or bid bond, as stated in the Bidding Requirements and Instructions to Bidders contained in the contract document. The bid bond must be underwritten by a surety licensed to do business in the State of Illinois, listed in the latest copy of the Federal Register and approved by the Director of Procurement and Materials Management.

If after receipt of the Contract Documents there are any questions regarding procedural details, please contact the Department of Procurement and Materials Management at (312) 751-6643.

All Contracts for the Construction of Public Works are subject to the Illinois Prevailing Wage Act (820 ILCS 130/1-et.seq.), where it is stated in the Invitation to Bid Page.

Note: Prospective bidders are advised that the District makes no guarantee and assumes no responsibility for the late or timely delivery of any of these documents pertaining to the above contract(s) which are sent through the U.S. mail, including its mailroom.

The Metropolitan Water Reclamation District of Greater Chicago reserves the right to reject any or all Proposals if deemed in the public's best interest.

Metropolitan Water Reclamation District
of Greater Chicago
By Darlene A. LoCascio
Director of Procurement and Materials
Management

Chicago, Illinois
October 4, 2012

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

HOUSES FOR SALE

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

-v-

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,

-v-

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 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

HOUSES FOR SALE

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,

-v-

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,

-v-

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 suc-

HOUSES FOR SALE

cessful 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,

-v-

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

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,

-v-

HOUSES FOR SALE

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. F11120286 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 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/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

HOUSES FOR SALE

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.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.: 14-11-31765 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 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 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

REAL ESTATE FOR

Sale

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. 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, 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 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

HOUSES FOR SALE

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 14-10-17645. 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.: 14-10-17645 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. 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/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. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagee, the Mortgagee or the Mortgagee's attorney. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. Where a sale of real estate is made to satisfy a lien prior to that of the United States, the United States shall have one year from the date of sale within which to redeem, except that with respect to a lien arising under the internal revenue laws the period shall be 120 days or the period allowable for redemption under State law, whichever is longer, and in any case in which, under the provisions of section 505 of the Housing Act of 1950, as amended (12 U.S.C. 1701k), and subsection (d) of section 3720 of title 38 of the United States Code, the right to redeem does not arise, there shall be no right of redemption. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by the Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, 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 Attorney File No.: 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

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,

-v- 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/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

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 14-11-42220. 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.: 14-11-42220 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 CWALT, 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, 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

HOUSES FOR SALE

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. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. NOONAN & LIEBERMAN 105 W. ADAMS ST., SUITE 1100 Chicago, IL 60603 (312) 212-4028 Attorney File No.: 10-0266 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: 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

REAL ESTATE FOR

Sale

HOUSES FOR SALE

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: HORWOOD MARCUS & BERK CHARTERED, 500 WEST MADISON, SUITE 3700, Chicago, IL 60661, (312) 606-3200.

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.

1468865

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. 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

HOUSES FOR SALE

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. 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.

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

HOUSES FOR SALE

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'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.

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

HOUSES FOR SALE

- 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, 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'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. 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. Please refer to file number 14-10-35728 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.

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 CHI-

HOUSES FOR SALE

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, 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'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.

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

HOUSES FOR SALE

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

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

REAL ESTATE FOR

Sale

HOUSES FOR SALE

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 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/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: 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.tjssc.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

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.tjssc.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

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION DEUTSCHE BANK NATIONAL COMPANY, AS TRUSTEE FOR IXIS REAL ESTATE CAPITAL TRUST 2006-HE03 MORTGAGE PASS THROUGH CERTIFICATES, SERIES 2006-HE-3
Plaintiff,
-v-
GRISelda RODRIGUEZ, MARIA

HOUSES FOR SALE

DELA LUZ RODRIGUEZ, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
11 CH 42982
2422 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 August 15, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on November 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 2422 SOUTH HAMLIN AVENUE, Chicago, IL 60623 Property Index No. 16-26-113-027-0000. The real estate is improved with a single family residence. The judgment amount was \$324,582.17. 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 11101054-1. 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.tjssc.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.: 11101054-1 Attorney Code. 46689 Case # 11 CH 42982 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. 1468933

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

HOUSES FOR SALE

-v-
BORAM KIM, JPMORGAN CHASE BANK, N.A. AS SUCCESSOR TO WASHINGTON MUTUAL BANK, FA, BOARD OF MANAGERS OF UNIVERSITY COMMONS II CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
10 CH 29641

1000 W. 15TH #118 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 14, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on November 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 1000 W. 15TH #118, Chicago, IL 60608 Property Index No. 17-20-226-063-1018 AND 17-20-226-063-1285. The real estate is improved with a condominium. The judgment amount was \$261,068.99. 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: HAUSELMAN, RAPPIN & OLSWANG, LTD., 39 South LaSalle Street - Suite 1105, CHICAGO, IL 60603, (312) 372-2020. Please refer to file number 10-2222-14739. 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.tjssc.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.: 10-2222-14739 Attorney Code. 4452 Case # 10 CH 29641 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. 1468935

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION U.S. BANK, NATIONAL ASSOCIATION, AS SUCCESSOR TRUSTEE TO BANK OF AMERICA, N.A., AS SUCCESSOR TO LASALLE BANK, N.A., AS TRUSTEE FOR THE MERRILL LYNCH FIRST FRANKLIN MORTGAGE LOAN TRUST, MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2007-5,
Plaintiff,
-v-
ADAN SUAREZ A/K/A ADAM S. SUAREZ, VERONICA ESQUIVEL
Defendants
11 CH 35553
2436 SOUTH CENTRAL PARK 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 November 13, 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 2436 SOUTH CENTRAL PARK, Chicago, IL 60623 Property Index No. 16-26-117-028. The real estate is improved with a single family residence. The judgment amount was \$310,762.44. Sale terms: 25% down of the highest bid by certified funds at the close of the auction; The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/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: LAW OFFICES OF IRA T. NEVEL, LLC, 175 N. Franklin Street, Suite 201, CHICAGO, IL 60606, (312) 357-1125 Please refer calls to the sales department. 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.tjssc.com for a 7 day status report of pending sales. LAW OFFICES OF IRA T. NEVEL, LLC 175 N. Franklin Street, Suite 201 CHICAGO, IL 60606 (312) 357-1125 Attorney Code. 18837 Case # 11 CH 35553 NOTE: Pursuant to the Fair Debt Collection Practices Act, you

HOUSES FOR SALE

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. 1469348

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST TO BANK OF AMERICA, NATIONAL ASSOCIATION AS SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR CERTIFICATEHOLDERS OF BEAR STEARNS ASSET BACKED SECURITIES, SERIES 2004-HE1
Plaintiff,
-v-
RAFAEL VILLAGRANA, ANGELICA L. VILLAGRANA A/K/A ANGELICA L. VILLAGRANA, UNKNOWN TENANTS, UNKNOWN OWNERS AND NONRECORD CLAIMANTS, CITY OF CHICAGO, STATE OF ILLINOIS
Defendants
09 CH 048890
2809 S. SPAULDING 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 3, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on November 6, 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 2809 S. SPAULDING AVENUE, CHICAGO, IL 60623 Property Index No. 16-26-422-004-0000. 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

President Larry Dominick & The Town Board of Trustees
invite you to attend the 8th Annual 2012

CICERO HEALTH FAIR

**FREE Screenings for you
and your family!**

- ✓ Glucose Screenings
- ✓ Cholesterol Screenings
- ✓ Lead Testing
- ✓ Blood Pressure
- ✓ Hts, Wts, BMI
- ✓ Dental Exams
- ✓ Heartland Blood Centers PLEASE DONATE!
- ✓ Massages

FLU SHOTS AVAILABLE

Many local venders on hand

FREE GIVE-AWAYS!

For more information contact Susan Grazzini, Director of the Cicero Health Department at 708-656-3600 ext. 152

Saturday

Oct. 6, 2012

9 a.m. until 3 p.m

at the Cicero
Community Center
& Gym
2250 S. 49th Avenue
Cicero, Il

Park in our Free
Parking Garage

TOWN OF CICERO

Larry Dominick, Town President
Maria Punzo-Arias, Clerk
Frank Reitz, Town Collector
Joe Virruso, Supervisor
Emo Cundari, Assesor
Dennis Raleigh, Trustee
Lorraine Walsh, Trustee
Victor Garcia, Trustee
Larry Banks, Trustee

**Raffle Prizes
Healthy Snacks
Entertainment**

Holy Cross Hospital Joins Sinai Health System

Sinai Health System, the Sisters of St. Casimir and Holy Cross Hospital have signed a Definitive Agreement for Holy Cross Hospital to join Sinai Health System at the end of this year. Holy Cross Hospital and Sinai Health System are mission-driven, neighboring institutions providing essential health care and related social services for communities on Chicago's West, South, and Near North sides.

Discussions between Sinai Health System and Holy Cross Hospital were announced in May 2012. "This strategic pairing underscores the shared missions of two vital communities, not-for-profit health organizations. It strengthens and expands care for communities through combining our high-quality services," said Alan Channing, president and CEO of Sinai Health System.

Holy Cross Hospital, currently sponsored by the Sisters of St. Casimir, will retain its Catholic identity and continue to follow the Ethical and

Religious Directives for Catholic Healthcare. "The response to this opportunity has been overwhelmingly positive across our community," Wayne M. Lerner, D.P.H., F.A.C.H.E. president and CEO said.

Holy Cross will be the fourth hospital in the Sinai Health System, joining Mount Sinai Hospital, Sinai Children's Hospital and Schwab Rehabilitation Hospital. A final phase of due diligence will continue as regulatory reviews and approvals are completed. The process of Holy Cross Hospital joining Sinai Health System is expected to be completed on December 31, 2012.

DIGA GRACIAS EN GRANDE

En el mes de la Herencia Hispana saquemos a la luz nuestro agradecimiento a las personas que han iluminado nuestras vidas. Acérquese a las pantallas móviles de ComEd y comparta con nosotros su historia. Será proyectada en una pantalla del tamaño de su agradecimiento. También aparecerá en Facebook. Venga y viva un momento inolvidable.

Aprenda cómo hacerlo en Es.ComEd.com/Agradecer

ComEd es miembro activo de la comunidad y a lo largo del año realiza programas e iniciativas como:

- Campañas de educación para ahorrar energía y dinero.

Aprenda más en Es.ComEd.com/Consejos

- Programas de asistencia financiera al usuario. Aprenda más en Es.ComEd.com/CARE

- Mejor comunicación con la aplicación móvil GRATUITA y el programa de texto. Aprenda más en Es.ComEd.com/App

Welcome TO THE *NEW* FAMILY BIRTH CENTER

You deserve the very highest quality care when you are having your baby. The new **Family Birth Center** offers you:

Medical Specialists—24 hours, 7 days a week

- Obstetricians
- Neonatologists
- Anesthesiologists

We also offer you:

- Specially trained nurses to care for you and your baby
- Specialized support services
- Private delivery rooms
- Overnight options if you want someone to stay with you
- Convenient free parking
- Easy referrals to WIC and other social services
- Bi-lingual Staff

Would you like to visit the **Family Birth Center**? We will make it easy for you. . . **call 773-884-7600** to schedule your tour.

★

EL PODER DE AGRADECER

**AGRADEZCA A LAS PERSONAS
QUE ILUMINAN SU VIDA**

ComEd[®]
An Exelon Company

iluminando vidas

Discover a healthier, happier you!

NEW
Women's Health Center

Loretto Hospital

Committed to Providing You with the Quality, Compassionate Care & Treatment That You Need and Deserve!

\$50 Mammograms* throughout October! Call (773) 854-5233 to schedule your appointment. *Same Day Service Available. Restrictions Apply.

Our Services
We offer a full range of comprehensive services and surgical procedures including:

- Annual Well Woman Exams
- Pregnancy Testing
- Birth Control Counseling
- Family Planning Services
- Outpatient Prenatal and Obstetric Care
- Sexually Transmitted Diseases (STDs) Screenings
- Breast Cancer Screening
- Cervical and Ovarian Cancer Screenings
- Diagnostic Laparoscopy
- Myomectomy
- Hysterectomy
- Colposcopy

Make Your Appointment Today!
Call Loretto Hospital's **Women's Health Center**
(773) 854-5306.

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

APRENDE MÁS SOBRE
ACCIÓN DIFERIDA

Ahora sí es posible alcanzar tu SUEÑO AMERICANO

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

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

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

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

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

VISANOW
GLOBAL IMMIGRATION

REAL ESTATE FOR

Sale

HOUSES FOR SALE

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 14-10-06199. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjisc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-9876 Attorney File No.: 14-10-06199 ARDC# 00468002 Attorney Code. 21762 Case # 09 CH 048890 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. 1470040

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

-v-
FERNANDO VERA, JULIA VERA
Defendants
12 CH 018132

2849 S. SPRINGFIELD AVENUE
CHICAGO, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 30, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 31, 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 2849 S. SPRINGFIELD AVENUE, CHICAGO, IL 60623 Property Index No. 16-26-318-018. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the auction; The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagee, the Mortgagee or the Mortgagee's attorney. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HO-

HOUSES FOR SALE

MEOWNER), 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 14-12-14275. 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.: 14-12-14275 ARDC# 00468002 Attorney Code. 21762 Case # 12 CH 018132 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. 1470057

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION U.S. BANK, NATIONAL ASSOCIATION, AS SUCCESSOR TRUSTEE TO BANK OF AMERICA, N.A. AS SUCCESSOR

BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR MERRILL LYNCH FIRST FRANKLIN MORTGAGE LOAN TRUST, MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2007-5;

Plaintiff,

vs.

JAMES A. HOWERY; LINDA J. MOORE; UNKNOWN OWNERS AND NONRECORD CLAIMANTS; Defendants,
09 CH 18469

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure entered in the above entitled cause on October 30, 2009, Intercounty Judicial Sales Corporation will on Monday, October 29, 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. 16-23-308-028. Commonly known as 1822 SOUTH HARDING AVENUE, 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 0912173. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122

1470143

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 BANK OF

HOUSES FOR SALE

NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS CWALT, INC., ALTERNATIVE LOAN TRUST 2004-J7, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2004-J7 Plaintiff, vs. CASSANDRA TERABIT, JEREMY TALK TERABIT AND CHARTER ONE BANK, N.A., UNDER MORTGAGE

RECORDED AS DOCUMENT NUMBER 0424311074, Defendants, 10 CH 14490 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 25, 2012 Intercounty Judicial Sales Corporation will on Monday, October 29, 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. 16-22-222-008. Commonly known as 1419 S. Komensky 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: 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

1470161

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION INTERNATIONAL BANK OF CHICAGO, Plaintiff, vs.

CUI YAN MEI, AN INDIVIDUAL, CUI H. MEI, AN INDIVIDUAL, UNKNOWN SPOUSE OF OR CIVIL UNION PARTNER OF CUI YAN MEI, IF ANY, SUE D HEREIN AS UNKNOWN CLAIMANTS, UNKNOWN SPOUSE

OF OR CIVIL UNKNOWN PARTNER OF CUI H. MEI, IF ANY, SUE D HEREIN AS UNKNOWN CLAIMANTS, UNKNOWN TENANTS AND UNKNOWN OCCUPANTS, Defendants,
11 CH 40514 NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure entered in the above entitled cause on May 10, 2012, Intercounty Judicial Sales Corporation will on Monday, October 29, 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 3201 S. Morgan St., Chicago, IL 60608. P.I.N. 17-32-212-048-0000, 17-32-212-049-0000. 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.

HOUSES FOR SALE

For information call Mr. Michael Lee Tinaglia at Plaintiff's Attorney, Law Offices of Michael Lee Tinaglia, Ltd., 9700 West Higgins Road, Rosemont, Illinois 60018. (847) 692-0421.

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

1470197

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS CWALT, INC., ALTERNATIVE LOAN TRUST 2007-HY2 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-HY2 Plaintiff, vs.

ZLATKO TRIFUNOVSKI; CALIFORNIA PARKVIEW CONDOMINIUM ASSOCIATION; UNKNOWN HEIRS AND LEGATEES OF ZLATKO TRIFUNOVSKI, IF ANY; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants,
09 CH 51713 NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on May 18, 2010 Intercounty Judicial Sales Corporation will on Tuesday, October 30, 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. 16-24-407-049-1008 and 16-24-407-049-1016.

Commonly known as 1803 South California, Unit 4, Chicago, IL 60608. The mortgaged real estate is improved with a condominium residence. The purchaser of the unit other than a mortgagee shall pay the assessments and the legal fees required by subdivisions (g)(1) and (g)(4) of Section 9 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 the Sales Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 W09.4046. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122

1470222

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

-v- DORETHA SMITH, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants,
12 CH 09315

2112 S. HOMAN AVENUE Chicago, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 9, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on November 13, 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 2112 S. HOMAN AVENUE, Chicago, IL 60623 Property Index No. 16-23-424-027-0000. The real estate is improved with a single family residence. The judgment amount was \$113,339.67. 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 Aban-

HOUSES FOR SALE

andoned 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 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). 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: DAVID T. COHEN, DAVID T. COHEN & ASSOCIATES, 10729 WEST 159TH STREET, ORLAND PARK, IL 60467, (708) 460-7711. 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. DAVID T. COHEN & ASSOCIATES 10729 WEST 159TH STREET ORLAND PARK, IL 60467 (708) 460-7711 Attorney Code. 25602 Case # 12 CH 09315 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. 1470502

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK AS SUCCESSOR TO JPMORGAN CHASE BANK, N.A., AS TRUSTEE FOR THE BENEFIT OF THE CERTIFICATEHOLDERS OF POPULAR ABS, INC. MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2005-5 Plaintiff,

-v-

HILARIO REBOLLAR, IRMA REBOLLAR, CITY OF CHICAGO Defendants,
09 CH 10530

4145 WEST 24TH PLACE Chicago, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 15, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on November 16, 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 4145 WEST 24TH PLACE, Chicago, IL 60623 Property Index No. 16-27-222-010-0000. The real estate is improved with a single family residence. The judgment amount

HOUSES FOR SALE

was \$330,608.61. 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 11IL01494-1. 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.: 11IL01494-1 Attorney Code. 46689 Case # 09 CH 10530 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. 1470512

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

-v-

KEITH COLES A/K/A KEITH EDWARDS COLES, UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants,
10 CH 018707

1623 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 August 10, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on November 13, 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 1623 S. DRAKE AVENUE, CHICAGO, IL 60623 Property Index No. 16-23-401-008. The real estate

REAL ESTATE FOR

Sale

HOUSES FOR SALE

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 14-10-09997. 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.: 14-10-09997 ARDC# 00468002 Attorney Code. 21762 Case # 10 CH 018707 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. 1471260

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION COMPASS BANK Plaintiff, -v- ANTONIO MUNIZ, ANNA M. JORGE A/K/A ANNA MARIA MUNIZ A/K/A ANN JORGE, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. Defendants 12 CH 010692 2920 S. QUINN 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 1, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on Novem-

HOUSES FOR SALE

ber 13, 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 2920 S. QUINN STREET, CHICAGO, IL 60608 Property Index No. 17-29-425-050. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the auction; The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee or the Mortgagee's attorney. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by the Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-12-02387. 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.: 14-12-02387 ARDC# 00468002 Attorney Code. 21762 Case # 12 CH 010692 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. 1471268

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

CHRISTOPHER O. BARRACKS, LETICIA VAZQUEZ-BARRACKS, CITY OF CHICAGO, CAPITAL ONE BANK (USA), N.A. F/K/A CAPITAL ONE BANK Defendants

HOUSES FOR SALE

11 CH 038980 1806 S. SAINT LOUIS 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 August 10, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on November 13, 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 1806 S. SAINT LOUIS STREET, CHICAGO, IL 60623 Property Index No. 16-23-408-021. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the auction; The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee or the Mortgagee's attorney. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by the Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-11-29640. 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.: 14-11-29640 ARDC# 00468002 Attorney Code. 21762 Case # 11 CH 038980 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. 1471317

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

HOUSES FOR SALE

DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR MORGAN STANLEY IXIS REAL ESTATE CAPITAL TRUST, 2006-1 Plaintiff, -v- FRANCISCO GIL, ELISA ROMERO, UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants 12 CH 006769 2639 S. SAINT LOUIS AVENUE CHICAGO, IL 60623 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 19, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on November 13, 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 2639 S. SAINT LOUIS AVENUE, CHICAGO, IL 60623 Property Index No. 16-26-402-014. 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 14-11-43065. 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.: 14-11-43065 ARDC# 00468002 Attorney Code. 21762 Case # 12 CH 006769 NOTE: Pursuant to the Fair Debt Collection Practices Act, you are advised

HOUSES FOR SALE

that Plaintiff's attorney is deemed to be a debt collector attempting to collect a debt and any information obtained will be used for that purpose. 1471336

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BANCO POPULAR NORTH AMERICA, Plaintiff, -v- JOSE DE JESUS CORTES ALSO KNOWN AS JOSE DEJESUS CORTES, JUANA CORTES STAUBACH RETAIL SERVICES - MIDWEST, INC., NOW KNOWN AS SRS REAL ESTATE PARTNERS - MIDWEST, INC., UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants 12 CH 3242 3701-05 WEST 26TH 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 31, 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 3701-05 WEST 26TH STREET, Chicago, IL 60623 Property Index No. 16-26-305-024-0000. The real estate is improved with a 2-story mixed use commercial building. The judgment amount was \$724,538.04 under the first mortgage and \$3,936,497.68 under the second mortgage. 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 at-

HOUSES FOR SALE

torney: CHUHAK & TECSON, P.C., 30 S. WACKER DRIVE, STE. 2600, CHICAGO, IL 60606, (312) 444-9300. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. 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. 1471801

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION WELLS FARGO BANK, NA Plaintiff, -v- ARTURO ZAVALA, NICOLE S. KRUPA, TOWN OF CICERO Defendants 11 CH 019763 2840 S. RIDGEWAY AVENUE CHICAGO, IL 60623 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 11, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on November 13, 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 2840 S. RIDGEWAY AVENUE, CHICAGO, IL 60623 Property Index No. 16-26-320-037. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the auction; The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee or the Mortgagee's attorney. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by the Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE

REAL ESTATE FOR

Sale

HOUSES FOR SALE

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, Plaintiffs Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA0933796. 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.: PA0933796 Attorney Code. 91220 Case # 09 CH 48102 1472649

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION PNC MORTGAGE, A DIVISION OF PNC BANK, NATIONAL ASSOCIATION Plaintiff, -v- CITY OF CHICAGO, ALLAN K FIGUEROA/K/A ALLAN K FIGUEROA, NATIONAL CITY BANK, SUCCESSOR BY MERGER TO MIDAMERICA BANK, FSB Defendants 09 CH 21727 4544 NORTH MOBILE AVENUE CHICAGO, IL 60630

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 13, 2010, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 29, 2012, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 4544 NORTH MOBILE AVENUE, CHICAGO, IL 60630 Property Index No. 13-17-109-047-0000. The real estate is improved with a two-story, two-unit apartment building with white vinyl siding; 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/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

HOUSES FOR SALE

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, Plaintiffs Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA0907349. 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.: PA0907349 Attorney Code. 91220 Case # 09 CH 21727 1472652

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION HSBC BANK USA, N.A. Plaintiff, -v- LARISSA BRODSKY, THE RESIDENCES AT THE VIC CONDOMINIUM ASSOCIATION Defendants 10 CH 21291 3140 N. SHEFFIELD AVE., UNIT 502 Chicago, IL 60657

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 13, 2011, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 30, 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 3140 N. SHEFFIELD AVE., UNIT 502, Chicago, IL 60657 Property Index No. 14-29-203-045-1016 Vol. 0488; 14-29-203-045-1096 Vol. 0488. The real estate is improved with a condominium. The judgment amount was \$491,347.07. 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

HOUSES FOR SALE

a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, contact Plaintiff's attorney: JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125, Chicago, IL 60606, (312) 541-9710. Please refer to file number 10-6890. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. JOHNSON, BLUMBERG & ASSOCIATES, LLC 230 W. Monroe Street, Suite #1125 Chicago, IL 60606 (312) 541-9710 Attorney File No.: 10-6890 Attorney Code. Case # 10 CH 21291 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. 1472682

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- JOSEPH NARDULLI, 1101 WEST LAKE STREET CONDOMINIUM ASSOCIATION, NATIONAL CITY BANK SUCCESSOR BY MERGER TO MIDAMERICA BANK, FSB, PNC BANK, NA AS POSSIBLE SUCCESSOR IN INTEREST TO NATIONAL CITY BANK SUCCESSOR BY MERGER TO MIDAMERICA BANK, FSB, SCHMIDT, SALZMAN & MORAN, LTD., UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants 10 CH 014726 1101 W. LAKE STREET UNIT #5A CHICAGO, IL 60607

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 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 1101 W. LAKE STREET UNIT #5A, CHICAGO, IL 60607 Property Index No. 17-08-428-026-1007, Property Index No. (17-08-428-024-1005 Underlying). The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the auction; The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real

HOUSES FOR SALE

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 14-10-05538. 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.: 14-10-05538 ARDC# 00468002 Attorney Code. 21762 Case # 10 CH 014726 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. 1472709

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION WELLS FARGO BANK, N.A. SUCCESSOR BY MERGER TO WELLS FARGO BANK SOUTHWEST, NA FKA WACHOVIA MORTGAGE FSB FKA WORLD SAVINGS BANK, FSB Plaintiff, -v- MANUEL ANG, MARICRIS ANG, JPMORGAN CHASE BANK, N.A. Defendants 10 CH 15471 5223 WEST AGATITE AVENUE CHICAGO, IL 60630

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 23, 2010, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 29, 2012, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 5223 WEST AGATITE AVENUE, CHICAGO, IL 60630 Property Index No. 13-16-130-013-0000. The real estate is improved with a red brick multi unit; no garage. Sale terms: 25% down of the highest bid by certified funds at the close of the auction; The

HOUSES FOR SALE

balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/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, Plaintiffs Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1009107. 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.: PA1009107 Attorney Code. 91220 Case # 10 CH 15471 1473069

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION HSBC BANK USA, N.A. Plaintiff, -v- REGINALD HAMPTON, INDEPENDENT ADMINISTRATOR AND HEIR OF THE ESTATE OF NORMA A. HAMPTON Defendants 12 CH 13198 1311 N. AUSTIN BLVD. Chicago, IL 60651

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 18, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 30, 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 1311 N. AUSTIN BLVD., Chicago, IL 60651 Property Index No. 16-05-216-015-0000 VOL. 0546. The real estate is improved with a single family residence. The judgment amount was \$132,567.86. 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 calcu-

HOUSES FOR SALE

lated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, contact Plaintiff's attorney: JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125, Chicago, IL 60606, (312) 541-9710. Please refer to file number 12-1331. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. JOHNSON, BLUMBERG & ASSOCIATES, LLC 230 W. Monroe Street, Suite #1125 Chicago, IL 60606 (312) 541-9710 Attorney File No.: 12-1331 Attorney Code. Case # 12 CH 13198 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. 1473072

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION CITIMORTGAGE, INC., Plaintiff, -v- PIOTR BIELANSKI, BANK OF AMERICA, N.A. AS SUCCESSOR IN INTEREST TO LASALLE BANK, N.A., PNC BANK, N.A. AS SUCCESSOR IN INTEREST TO MIDAMERICA BANK, FSB, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants 12 CH 5922 6219 WEST NEWPORT AVENUE Chicago, IL 60634

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 18, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 30, 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 6219 WEST NEWPORT AVENUE, Chicago, IL 60634 Property Index No. 13-20-313-011-0000. The real estate is improved with a single family residence. The judg-

REAL ESTATE FOR

Sale

HOUSES FOR SALE

ment amount was \$220,747.33. 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: HAUSELMAN, RAPPIN & OLSWANG, LTD., 39 South LaSalle Street - Suite 1105, CHICAGO, IL 60603, (312) 372-2020. Please refer to file number 12-2222-19720. 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.: 12-2222-19720 Attorney Code. 4452 Case # 12 CH 5922 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. 1473079

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

-v-

DAMJAN ILIC, NEVENKA ILIC, 5464 WEST HIGGINS CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants
12 CH 20142
5464 W. HIGGINS ROAD, UNIT 3 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 September 19, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 30, 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 5464 W. HIGGINS ROAD, UNIT 3,

HOUSES FOR SALE

Chicago, IL 60630 Property Index No. 13-09-322-047-1005. The real estate is improved with a condominium. The judgment amount was \$187,525.75. 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: DAVID T. COHEN, DAVID T. COHEN & ASSOCIATES, 10729 WEST 159TH STREET, ORLAND PARK, IL 60467, (708) 460-7711. 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. DAVID T. COHEN & ASSOCIATES 10729 WEST 159TH STREET ORLAND PARK, IL 60467 (708) 460-7711 Attorney Code. 25602 Case # 12 CH 20142 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. 1473081

IN THE UNITED STATES DISTRICT COURT FOR THE NORTHERN DISTRICT OF ILLINOIS EASTERN DIVISION DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR THE REGISTERED HOLDERS OF GSAMP TRUST 2003-HE1, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2003-HE1 Plaintiff,

-v-

MASAYO YAMAKAWA, SALVADOR MORENO MILTON I. SHADUR Defendant
11 CV 00262

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 December 2, 2011, an agent of The Judicial Sales Corporation, Special Commissioner appointed herein, will at 10:00 AM on November 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

HOUSES FOR SALE

below, the following described real estate: Commonly known as 3137 NORTH ST LOUIS AVENUE, Chicago, IL 60618 Property Index No. 13-26-202-014-0000. The real estate is improved with a single family residence. The judgment amount was \$227,246.33. 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 14374.5410. 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.: 14374.5410 Attorney Code. Case # 1 : 11 CV 00262 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. 1473085

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION DEUTSCH BANK NATIONAL TRUST COMPANY A NATIONAL BANKING ASSOCIATION AS TRUSTEE FOR MORGAN STANLEY CAPITAL I INC., INC. TRUST 2006-HE2 (MSAC 2006-HE2) Plaintiff,

-v-

JUAN TISCARENO Defendants
08 CH 042928
4826 W. BARRY AVENUE CHICAGO, IL 60641

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 28, 2009, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 29, 2012, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 4826 W. BARRY AVENUE, CHICAGO, IL 60641 Property Index No. 13-28-207-023. 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

HOUSES FOR SALE

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 14-08-27705. 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 14-09-05711 ARDC# 00468002 Attorney Code. 21762 Case # 09 CH 007513 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. 1473091

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

-v-

MIRZET ZENKOVIC, SANELA ZENKOVIC Defendants
09 CH 007513
5713 W. GRACE STREET CHICAGO, IL 60634

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 7, 2009, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 29, 2012, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 5713 W. GRACE STREET, CHICAGO, IL 60634 Property Index

HOUSES FOR SALE

No. 13-20-218-016. 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 14-09-05711 ARDC# 00468002 Attorney Code. 21762 Case # 09 CH 007513 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. 1473094

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

-v-

CAROL LOUIS TALIK A/K/A CAROL L. TALIK, 3600 CONDOMINIUM ASSOCIATION Defendants
11 CH 015067
3600 N. LAKE SHORE DRIVE UNIT #1111 CHICAGO, IL 60613

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 26, 2011, an agent of The Judicial Sales Corporation, will at 10:30 AM on Octo-

HOUSES FOR SALE

ber 29, 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 3600 N. LAKE SHORE DRIVE UNIT #1111, CHICAGO, IL 60613 Property Index No. 14-21-110-020-1218. The real estate is improved with a condominium. Sale terms: 25% down of the highest bid by certified funds at the close of the auction; The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagee, the Mortgagee or the Mortgagee's attorney. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-11-10102. 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 14-11-10102 ARDC# 00468002 Attorney Code. 21762 Case # 11 CH 015067 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. 1473101

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION U.S. BANK NATIONAL ASSOCIATION AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF CITIGROUP MORTGAGE LOAN TRUST INC. ASSET-BACKED PASS-THROUGH CERTIFICATES SERIES 2007-AMC1 Plaintiff,

-v-

HUAN NGOC NGUYEN, 2709 BRYN

REAL ESTATE FOR

Sale

HOUSES FOR SALE

MAWR CONDO ASSOCIATION, BUD-LONG WOODS CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NONRECORD CLAIMANTS

Defendants
11 CH 019558
2709 W. BRYN MAWR AVENUE UNIT #4 CHICAGO, IL 60659
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 29, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 29, 2012, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 2709 W. BRYN MAWR AVENUE UNIT #4, CHICAGO, IL 60659 Property Index No. 13-12-200-063-1004., Property Index No. 13-12-200-053 (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 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 14-11-02057. 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.: 14-11-02057 ARDC# 00468002 Attorney Code. 21762 Case # 11 CH 019558 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. 1473102

HOUSES FOR SALE

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

Plaintiff,
-v.-
JORGE HERNANDEZ, EVA RUIZ, VILLAGE OF MAYWOOD, LVNV FUNDING, LLC, CACH, LLC, UNKNOWN OWNERS AND NONRECORD CLAIMANTS, ANGELA ROBERTS, CHASE BANK USA, NA, AMERICAN GENERAL FINANCIAL SERVICES OF ILLINOIS, INC. F/K/A AMERICAN GENERAL FINANCE, INC.
Defendants
09 CH 049960
146 S. 19TH AVENUE MAYWOOD, IL 60153
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 2, 2011, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 30, 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 146 S. 19TH AVENUE, MAYWOOD, IL 60153 Property Index No. 15-10-126-045. The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the auction; The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the 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. Attorney File No.: 14-11-02057 ARDC# 00468002 Attorney Code. 21762 Case # 09 CH 049960 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. 1473128

HOUSES FOR SALE

& ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-9876 Attorney File No.: 14-09-35765 ARDC# 00468002 Attorney Code. 21762 Case # 09 CH 049960 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. 1473128

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BANK OF AMERICA, N.A.
Plaintiff,
-v.-
PHILIP J. KEDZIE, CHICAGO TITLE LAND TRUST COMPANY AS TRUSTEE U/T/A DATED 02/19/09 A/K/A TRUST NO. 8002352598, UNKNOWN BENEFICIARIES OF THE CHICAGO TITLE LAND TRUST COMPANY U/T/A DATED 02/19/09 A/K/A TRUST NO. 8002352598, OLD IRVING POINTE HOMEOWNERS ASSOCIATION, UNKNOWN OWNERS AND NONRECORD CLAIMANTS

Defendants
11 CH 037550
3878 N. MILWAUKEE COURT CHICAGO, IL 60641
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 20, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 30, 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 3878 N. MILWAUKEE COURT, CHICAGO, IL 60641 Property Index No. 13-22-108-064. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the auction; The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee or the Mortgagee's attorney. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER

HOUSES FOR SALE

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 14-11-31433. 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.: 14-11-31433 ARDC# 00468002 Attorney Code. 21762 Case # 11 CH 037550 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. 1473129

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION U.S. BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR THE HOLDERS OF THE SPECIALTY UNDERWRITING AND RESIDENTIAL FINANCE TRUST, MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2006-AB2
Plaintiff,
-v.-
JOSE CURIEL A/K/A JOSE A. CURIEL, STEPHANIE E. FRAGA, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants
11 CH 038594
810 S. 2ND AVENUE MAYWOOD, IL 60153

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 3, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 30, 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 810 S. 2ND AVENUE, MAYWOOD, IL 60153 Property Index No. 15-11-354-026. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the auction; The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee or the Mortgagee's attorney. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to

HOUSES FOR SALE

verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-11-32140. 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.: 14-11-32140 ARDC# 00468002 Attorney Code. 21762 Case # 11 CH 038594 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. 1473131

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 2005-8
Plaintiff,
-v.-
JACK H. DAVIS, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC.
Defendants
08 CH 018376
6440 N. FAIRFIELD AVENUE 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 February 5, 2009, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 30, 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 6440 N. FAIRFIELD AVENUE, CHICAGO, IL 60645 Property Index No. 10-36-424-014. 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

HOUSES FOR SALE

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 14-08-12886. 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.: 14-08-12886 ARDC# 00468002 Attorney Code. 21762 Case # 08 CH 018376 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. 1473132

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION U.S. BANK NATIONAL ASSOCIATION AS INDENTURE TRUSTEE FOR AMERICAN HOME MORTGAGE INVESTMENT TRUST 2005-4, MORTGAGE-BACKED CERTIFICATES, SERIES 2005-4
Plaintiff,
-v.-
ANTHONY LEDUC A/K/A ANTHONY J. LEDUC, NATIONAL CITY BANK, 1623 WEST GRAND AVENUE CONDOMINIUM ASSOCIATION
Defendants
09 CH 11256
1623 WEST GRAND AVENUE UNIT 4W 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 January 13, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 31, 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 1623 WEST GRAND AVENUE UNIT 4W, CHICAGO, IL 60622 Property Index No. 17-07-228-025-1008. The real estate is improved with a brick multi unit 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

REAL ESTATE FOR

Sale

HOUSES FOR SALE

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.aty-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 PA0905077. 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.: PA0905077 Attorney Code. 91220 Case # 09 CH 11256 1473150

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BAC HOME LOANS SERVICING, LP FKA COUNTRYWIDE HOME LOANS SERVICING LP Plaintiff, vs. EDWARD ORTEGA, ROSA MARIA DE ORTEGA, ERIN CAPITAL MANAGEMENT LLC Defendants 10 CH 20320 1646 WEST 21ST STREET CHICAGO, IL 60622 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 3, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 31, 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 1646 WEST 21ST STREET, CHICAGO, IL 60622 Property Index No. 17-19-421-024-0000. The real estate is improved with a one story single family home, 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/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. 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.aty-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 PA0915596. 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.: PA0915596 Attorney Code. 91220 Case # 10 CH 20320 1473151

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION CHICAGO PATROLMEN'S FEDERAL CREDIT UNION Plaintiff, vs. CARLOS A. YANEZ, SR., YVETTE C. YANEZ, CITY OF CHICAGO Defendants 12 CH 8700 2722 SOUTH 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 July 26, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 31, 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 2722 SOUTH SACRAMENTO AVENUE, Chicago, IL 60623 Property Index No. 16-25-305-035-0000. The real estate is improved with a single family residence. The judgment amount was \$173,001.36. 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

HOUSES FOR SALE

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 F12020446. 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.: F12020446 ARDC# 3126232 Attorney Code. 26122 Case # 12 CH 8700 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. 1473154

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION SECOND FEDERAL SAVINGS AND LOAN ASSOCIATION OF CHICAGO, A FEDERALLY CHARTERED SAVINGS AND LOAN ASSOCIATION, Plaintiff, vs. ENRIQUE MORENO; MARIA MORENO; SPRINGLEAF FINANCIAL SERVICES OF ILLINOIS, INC., F/K/A AMERICAN GENERAL FINANCE SERVICES OF ILLINOIS INC., BY REASON OF A MORTGAGE RECORDED APRIL 22, 2008, AS DOCUMENT #0811345102 TO SECURE A NOTE IN THE SUM OF \$15,000.00 AND BY REASON OF A MEMORANDUM OF JUDGMENT RECORDED MARCH 9, 2011, AS DOCUMENT #1106829019 IN THE SUM OF \$16,416.70; HOUSEHOLD FINANCE CORPORATION III BY REASON OF A MEMORANDUM OF JUDGMENT RECORDED ON FEBRUARY 1, 2011, AS DOCUMENT #1103233080 IN THE SUM OF \$10,151.00; UNKNOWN OWNERS AND NONRECORD CLAIMANTS, Defendants, 12 CH 7602 NOTICE OF SALE

HOUSES FOR SALE

PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on June 21, 2012, Intercounty 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 to the highest bidder for cash, the following described mortgaged real estate: Commonly known as 2715 South Whipple, Chicago, IL 60623. P.I.N. 16-25-305-006-0000 and 16-25-305-007-0000. The mortgaged real estate is 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: 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. Russell R. Custer, Jr. at Plaintiff's Attorney, Lillig & Thorsness, Ltd., 1900 Spring Road, Oak Brook, Illinois 60523-1495. (630) 571-1900. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122

1468047

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 OF THE CVALT, INC., ALTERNATIVE LOAN TRUST 2005-J4, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-J4, Plaintiff, vs. AYODEJI SANYAOLU AND ALICE SANYAOLU, Defendants, 12 CH 11789 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 19, 2012 Intercounty 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. 20-18-404-034. Commonly known as 5928 South Hermitage 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

1468052

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION WELLS FARGO BANK, N.A., AS TRUSTEE FOR THE BENEFIT OF THE CERTIFICATE-HOLDERS; PARK PLACE SECURITIES INC., ASSET-BACKED

HOUSES FOR SALE

PASS-THROUGH CERTIFICATES, SERIES 2005-WCW2; Plaintiff, vs. JUAN CARLOS ORTIZ; JUAN H. MARTINEZ; ARGENT MORTGAGE COMPANY, L.L.C.; CITY OF CHICAGO; ILLINOIS DEPARTMENT OF REVENUE; NORTH POINTE INSURANCE COMPANY A/S/O ZEBEDEE LOVE; CLEVELAND COOK, JR. AND SOLO MESSENGER SERVICE; TOWN OF CICERO; UNKNOWN HEIRS AND LEGATEES OF JUAN CARLOS ORTIZ, IF ANY; UNKNOWN HEIRS AND LEGATEES OF JUAN H. MARTINEZ, IF ANY; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants, 10 CH 50698 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 23, 2012 Intercounty Judicial Sales Corporation will on Wednesday, October 24, 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. 16-27-224-006-0000. Commonly known as 4021 West 24th Place, 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 the Sales Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 W10-4387. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122

1468086

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BANK OF AMERICA, NATIONAL ASSOCIATION AS SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION AS INDENTURE TRUSTEE ON BEHALF OF THE HOLDERS OF THE ACCREDITED MORTGAGE LOAN TRUST 2005-3 ASSET BACKED NOTES; Plaintiff, vs. SUSANA MARTINEZ; SEVERO FUENTES; BANCO POPULAR NORTH AMERICA; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants, BANCO POPULAR NORTH AMERICA; Counter-Plaintiff vs. SUSANA MARTINEZ; SEVERO FUENTES; BANCO POPULAR NORTH AMERICA; NATIONAL ASSOCIATION; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Counter-Defendants 09 CH 49824 NOTICE OF SALE PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on July 23, 2012, Intercounty Judicial Sales Corporation will on Thursday, October 25, 2012, at the hour of 11 a.m. in their

HOUSES FOR SALE

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 2103 West 18th Street, Chicago, IL, P.I.N. 17-19-304-023. The mortgaged real estate is 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: 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. James A. Larson at Plaintiff's Attorney, Larson & Associates, P.C., 230 West Monroe Street, Chicago, Illinois 60606. (312) 422-0057. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122

1468122

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION JPMORGAN CHASE BANK, NATIONAL ASSOCIATION Plaintiff, vs. RADE TOMIC, UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants 10 CH 012679 1326 W. CULLERTON 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 1326 W. CULLERTON STREET, CHICAGO, IL 60608 Property Index No. 17-20-323-032. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the auction; The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee or the Mortgagee's attorney. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS

REAL ESTATE FOR

Sale

HOUSES FOR SALE

605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-10-10101. 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.: 14-10-10101 ARDC# 00468002 Attorney Code. 21762 Case # 10 CH 012679 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. 1468345

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION DEUTSCHE BANK TRUST COMPANY AMERICAS AS TRUSTEE FOR RALI 2006Q5S Plaintiff,

-v- CARLOS AILLON, CHICAGO TITLE LAND TRUST COMPANY, AS TRUSTEE U/T/A DATED 7/29/08 A/K/A TRUST NO. 8002351371, UNKNOWN BENEFICIARIES OF THE CHICAGO TITLE LAND TRUST COMPANY, AS TRUSTEE U/T/A DATED 7/29/08 A/K/A TRUST NO. 8002351371, CHRISTIAN S. AILLON, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants

12 CH 006411 1643 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 July 24, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 30, 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 1643 S. DRAKE AVENUE, CHICAGO, IL 60623 Property Index No. 16-23-401-016. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the auction; The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit

HOUSES FOR SALE

paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee or the Mortgagee's attorney. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-11-38045. 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.: 14-11-38045 ARDC# 00468002 Attorney Code. 21762 Case # 12 CH 006411 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. 1468591

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE OF WAMU PASS-THROUGH CERTIFICATES WMALT SERIES 2005-10 Plaintiff,

-v- FERNANDO LOPEZ, LASALLE BANK, N.A., PEOPLE OF THE STATE OF ILLINOIS, SHERMAN ACQUISITION LIMITED PARTNERSHIP Defendants 08 CH 39009 1547 S. TRUMBULL 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 March 10, 2009, an agent of The Judicial Sales Corporation, will at 10:30 AM on November 1, 2012, at the The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 1547 S. TRUMBULL AVE., Chicago, IL 60623 Property Index No. 16-23-225-017-0000. The real estate is improved with a multi unit building containing two to six apartments. The judgment amount was \$211,775.44. 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

HOUSES FOR SALE

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: 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. 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. 1469420

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- ARTURO LUNA A/K/A ARTURO LUNA MOLINA, MARIA DEL CARMEN LEANOS Defendants 09 CH 38217

2828 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 27, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 30, 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 2828 SOUTH HAMLIN AVENUE, CHICAGO, IL 60623 Property Index No. 16-26-319-035-0000. The real estate is improved with a brick 2 unit; detached 2 car garage. Sale terms: 25% down of the highest bid by certified funds at the close of the auction; The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or

HOUSES FOR SALE

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 PA0918880. 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.: PA0918880 Attorney Code. 91220 Case # 09 CH 38217 1469689

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

-v- 2100 NORTH DAMEN, L.L.C., AN ILLINOIS LIMITED LIABILITY COMPANY, MICHELLE BANKS, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants 11 CH 11350

2100 NORTH DAMEN AVENUE, UNIT 2F 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 September 12, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 22, 2012, at the The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 2100 NORTH DAMEN AVENUE, UNIT 2F, Chicago, IL 60647 Property Index No. 14-31-131-040-1002. The real estate is improved with a condominium. The judgment amount was \$220,960.14. 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

HOUSES FOR SALE

wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, contact Plaintiff's attorney: CHUHAK & TECSON, P.C., 30 S. WACKER DRIVE, STE. 2600, CHICAGO, IL 60606, (312) 444-9300. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CHUHAK & TECSON, P.C. 30 S. WACKER DRIVE, STE. 2600 CHICAGO, IL 60606 (312) 444-9300 Attorney Code. 70693 Case # 11 CH 11350 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. 1470571

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION DUPAGE NATIONAL BANK, A NATIONAL BANKING ASSOCIATION, Plaintiff,

-v- ZORAN KALAJDZIC, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants 11 CH 38056 3024 NORTH LARAMIE Chicago, IL 60641

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 13, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on October 23, 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 3024 NORTH LARAMIE, Chicago, IL 60641 Property Index No. 13-28-115-030. The real estate is improved with a commercial store front. The judgment amount was \$274,473.74. 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. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, contact Plaintiff's attorney: THE LAW OFFICES OF NEAL M. GOLDBERG, 39 SOUTH LASALLE STREET, SUITE 1220, Chicago, IL 60603, (312) 332-3735. 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. THE LAW OFFICES OF NEAL M. GOLDBERG 39 SOUTH LASALLE STREET, SUITE 1220 Chicago, IL 60603 (312) 332-3735 Attorney Code. 55349 Case # 11 CH 38056 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. 1471012

24 Apt. for Rent

4 BEDRM.
apt. stove & refg. dep., no pets.
26th & Christiana.
Call:
312/286-3405

PLACE YOUR ADS HERE! CALL 708-656-6400

REAL ESTATE FOR

Sale

2 Real Estate

2 Real Estate

53 Help Wanted

53 Help Wanted

BUSINESS OPPORTUNITY

HEALTH/MISCELLANEOUS

COMMERCIAL & HOMES FOR SALE

NO Credit Check!!
FREE Application
Owner Finance

Call Us Today
 Hablamos Español

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

24 Apt. for Rent

24 Apt. for Rent

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.

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

Honest • Compassionate • Affordable
Divorce & Family Law Representation

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

Free Consultation... Se Habla Español

Protect Your Property & Financial Future

The Law Office of
Efrain Vega, PC

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

Now Hiring School Bus Drivers \$12.50 Hr

Drivers with CDL license with Passenger Endorsement and School Bus Permit is a plus, but we will train for Endorsement requirements. Start at \$12.25/Hr.

Drivers with No CDL license Will Train Must be 21yrs or older and have a valid Illinois Drivers license for 3 years. Start at \$12.00/Hr. After Training is completed. Call Now:

United Quick Transportation
 2004 S. Kostner Ave
 773-522-1995
 Chicago, Illinois 60623

VERY BUSY LARGE CAR LOT

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

Call 773-203-0396

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

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

MISCELLANEOUS

HEALTH/PERSONAL MISCELLANEOUS

PELVIC/TRANSVAGINAL MESH?

Did you undergo transvaginal placement of mesh for pelvic organ prolapse or stress urinary incontinence between 2005 and the present time? If the patch required removal due to complications, you may be entitled to compensation. Call Johnson Law and speak with female staff members

Johnson Law
1-800-535-5727

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

BUSCO COMPAÑERA

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

(708) 510-9790

104 Professional Service

104 Professional Service

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

104 Professional Service

104 Professional Service

104 Professional Service

104 Professional Service

104 Professional Service

104 Professional Service

WE BUY JUNK CARS COMPRO CARROS VIEJOS

Pregunta por
Carlos.
Ask for
Carlos.

24 Hours
Service
Flat Bed

773-213-5075

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. DeSalvo, 200 N. LaSalle Street, 4071, Chicago, IL 60601 - www.DeSalvoLaw.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

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/Pin-
tura • Side Walks/Banquetas
- Concrete/concreto

WINDOWS
SPECIAL FOR LESS

GARCIA

708-703-6348

5332 W. 24th Place • Cicero, IL 60804

We Buy JUNK CARS

Compramos carros
viejos o descompuestos.

PARA
JUNKE

JAIME

773-251-5866

GARAGE DOORS UP TO 50% OFF

WAREHOUSE OUTLET

WE SELL REPAIR PARTS

"The Very Best"
Since 1946

FOREST DOORS

5244 W. 26TH ST. -CICERO

(708)652-9405

www.forestdoor.com

A & A ADDISON AUTO RECYCLING

SE COMPRAN CARROS
PARA YONKE

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

630-546-5651

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

CIENTOS DE REFRIGERADORES

Estufas, Congeladores, Máquinas de lavar y secar,
por \$99 o más. Camas mat-
rimoniales, \$99, camas in-
dividual \$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

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

SELLING? BUYING?
RENTING?

Call Us

708- 656-6400

IMPORT AND EXPORT RAMIREZ

Partes para Licuadoras Blender Parts

Chicago, IL.

¡NO SE APURE!
TENEMOS LAS PARTES
QUE USTED NECESITA

TEL: 773-990-0789 / TEL: 773-209-3700

SELLING? BUYING?
RENTING?
Call Us
708- 656-6400

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

**East-West
University**
Expand Your World!

**OPEN
COLUMBUS
DAY**

FORMAN MILLS

CLOTHING FACTORY WAREHOUSE

TOP \$10 LIST

2\$ for \$10

UNBEATABLE!

- MENS & BOYS PRINTED & STRIPE THERMALS
- MENS & BOYS LONG SLEEVE WOVEN SPORTSHIRTS
- MENS FASHION KNITS
- MENS & BOYS SWEATERS
- MENS LOUNGE PANTS
- LADIES ACTIVE HOODIES
- LADIES FASHION LEATHER & SUEDE VESTS
- LADIES FASHION SWEATERS
- GIRLS SWEATER, FRENCH TERRY & DENIM LEGGINGS
- GIRLS & BOYS DENIM JEANS
- LAYETTE 4 PACK BODYSUITS
- GIRLS FASHION YOGA PANTS

DISCOVER THE SAVINGS!

WE GOT THE LOOK!

\$10

OUTERWEAR FOR THE ENTIRE FAMILY

- LADIES & GIRLS FASHION OUTERWEAR
- MENS & BOYS NYLON PUFFY VESTS
- MENS & BOYS FASHION JACKETS

\$10

HOT NEW FALL FASHIONS FOR LESS!

- YOUNG MENS CARDIGANS
- YOUNG MENS & BOYS FASHION HOODIES
- GIRLS FASHION SWEATERS
- GIRLS COLORED DENIM
- GIRLS MOLITAIN PANTS
- GIRLS FASHION LEGGING SETS
- BOYS & GIRLS FLEECE SETS
- INFANT & TODDLER 2 & 3 PIECE LICENCE SETS
- GIRLS SWEATER DRESSES
- GIRLS VELOUR SETS
- LADIES SWEATER DRESSES
- LADIES FASHION CARDIGANS

3\$ for \$10

JUST ARRIVED!

- MENS & BOYS THERMAL CREWS
- MENS FLANNEL SHIRTS
- MENS LONG SLEEVE TEES
- MENS LONG SLEEVE TURTLENECKS
- GIRLS & BOYS TURTLENECKS
- INFANT THERMAL SETS
- LADIES FLEECE SWEATSHIRTS & PANTS

FASHION FUR LINED BOOTS

FASHION SCARVES & HATS

*Faux Fur
Curly Scarves &
Neck Warmers
Infinity Scarves*

\$10

GEAR UP FOR THE GAME!

TEAM JERSEYS

\$15

Top Players in Stock Now!

WE WILL NEVER BE UNDERSOLD...EVER!

CHICAGO
4520 S. Damen Ave
773-847-4105

CHICAGO
1450 North Cicero
773.345.8860

CHICAGO
122 West 79th St
773.253.4632

LANSING
16855 Torrence Avenue
708.394.0600

Visit Us On

