

Thursday, April 18, 2013

Noticiero Bilingüe
LAWNDALE
news

www.lawndalenews.com

Kimberly Wasserman helped lead local residents in a successful campaign to shut down two of the country's oldest coal power plants—and is now transforming Chicago's old industrial sites into multi-use spaces. On Monday, Wasserman received the prestigious Goldman Environmental Prize for her efforts in closing the Fisk and Crawford Power-Plants.

Heroína Local

Recibe Prestigioso Premio Ambiental

LOCAL HERO

Receives Prestigious Environmental Prize

By: Ashmar Mandou

When the Crawford and Fisk plants, owned by Midwest Generation, agreed to close their doors in the fall of 2012, no one was more thrilled than Kimberly Wasserman. For twelve years, Wasserman, a member of the Little Village Environmental Justice Organization (LVEJO), spearheaded a multiplatform campaign urging public officials and residents to come together to put an end to the toxins being emitted from coal-power plants affecting the people of Little Village and Pilsen. "The closure of the coal-power plants really shows the power of what a community can do when we come together," said Wasserman. "We have been fighting for this for so long that I really wasn't prepared for what it was going to be like once it closed. It was definitely emotional."

Chicana born and raised in Little Village, Wasserman developed a keen sense for community activism at a very young age, a quality she attributes to her parents. "I had two great parents who always instilled in me this sense of community. This sense of community leadership,"

Local Hero

Receives Prestigious Environmental Prize

Kimberly Wasserman helped lead local residents in a successful campaign to shut down two of the country's oldest coal power plants—and is now transforming Chicago's old industrial sites into multi-use spaces. On Monday, Wasserman received the prestigious Goldman Environmental Prize for her efforts in closing the Fisk and Crawford Power-Plants.

to organize pickets, hold public hearings, host "Toxic Tours" of industrial sites and stage a "Coal Olympics" timed around the Chicago's bid to host the 2016 Olympic Games. In 2011, the city created the Chicago Clean Power Coalition, which helped build momentum for Wasserman's campaign to shut down the Fisk and Crawford Plants. "Once public officials were on board and the voice of the community grew louder, we knew something had to be done."

As a result of her tenacity and unyielding attitude for positive change, Wasserman received the prestigious Goldman Environmental Prize for North America on Monday evening. The Goldman Environmental Prize supports individuals struggling to win environmental victories and inspire others to take extraordinary measures to protect the world. The Goldman Environmental Prize was created in 1989 by civic leaders and philanthropists Richard N. Goldman and his wife, Rhoda H. Goldman.

"I don't want to say that receiving the Goldman Prize validates the hard work we did as a community because the closure of the coal-power plants is really what did that," said Wasserman. "But the award demonstrates that if we come together as a community, anything is possible. That there is not just local value to the work that we do, but that people definitely are paying attention and watching the story around the world." Wasserman shared with us some of her thoughts on the closure of the plants, why community activism is everyone's responsibility, and what she hopes to see take the place of the Fisk and Crawford plants.

Closing Fisk and Crawford

It was amazing to get that phone call when somebody

Continued on page 4

Ashmar Mandou

Words from the Editor

This week we highlight Kimberly Wasserman Nieto, a community activist and member of the Little Village Environmental Justice Organization, who was a recipient of the prestigious Goldman Environmental Prize for her work in pushing for the closure of the Fisk and Crawford Coal Power Plants last fall. We congratulate Wasserman for her tireless work in mobilizing the people of Little Village and Pilsen to create positive change and believe no one is more deserving of this award than she. Hope her story inspires you to make a difference in your community. We also share with you some tips on how to live a healthier lifestyle inspired by the Diabetes Expo that took place over the weekend. For more stories, visit our website www.lawndalenews.com.

said Wasserman, who led her first campaign in the sixth grade. In 1998, Wasserman's life changed dramatically when her son experienced his first asthma attack at 2-months old. "I couldn't figure out why it happened. No one in my family had asthma, so it wasn't hereditary." The traumatic episode prompted Wasserman to pursue studies that showed high incidences of asthma attacks in Mexican-Americans, but could not come across any. "It was then I realized that only Mexican-Americans in my community, children, adults, seniors...I saw high incidences of asthma-related cases in my community. That's

when I knew the Fisk and Crawford plants had a direct impact on the health of many residents living in Little Village and Pilsen."

A Harvard study, which was shared by LVEJO, revealed that the coal-power plants contributed to more than 40 premature deaths, 550 emergency room visits and 2,800 asthma attacks, affecting mostly children living close to the vicinity.

Angered by this, Wasserman led a door-to-door campaign and spoke to families in her neighborhood who were dealing with similar issues. With the help of LVEJO and other community-based organizations, Wasserman got residents

Heroína Local

Recibe Prestigioso Premio Ambiental

Por: Ashmar Mandou

Cuando las plantas Crawford y Fisk, propiedad de Midwest Generation, aceptaron cerrar sus puertas en el otoño del 2012, nadie estaba más entusiasmado que Kimberly Wasserman. Durante doce años, Wasserman, miembro de la Organización Justicia Ambiental de La Villita (LVEJO), inició una campaña multiplataforma exhortando a funcionarios públicos y a residentes a que se reunieran para poner fin a las toxinas emitidas por las plantas accionadas con carbón, que afectaban a la gente de La Villita y Pilsen. “El cierre de las plantas realmente puso en relevancia el poder que tiene una comunidad cuando se une”, dijo Wasserman. “Hemos estado luchando por esto por tanto tiempo que realmente no estaba preparada para lo que iba a ser cuando las plantas cerraran. Definitivamente fue emotivo”.

Nacida y criada en La Villita, a muy temprana edad Wasserman desarrolló un agudo sentido por el activismo comunitario, cualidad que atribuye a sus padres. “Tuve unos magníficos padres que siempre me inculcaron este sentido de comunidad. Este sentido de liderazgo comunitario”, dijo Wasserman, quien dirigió su primera campaña en el sexto grado. En 1998, la vida de Wasserman cambió dramáticamente, cuando su hijo presentó su primer ataque de asma, a la edad de 2 meses. “No podía imaginarme porqué había ocurrido. Nadie en mi familia padeció de asma, así que no era hereditaria”.

Kimberly Wasserman

El traumático episodio hizo que Wasserman hiciera estudios que mostraron una alta incidencia de ataques de asma entre los méxicoamericanos, pero no pudo encontrar ninguno. “Fue entonces cuando me di cuenta de que solo los méxicoamericanos de mi comunidad, niños, adultos, ancianos... Padecían alta incidencia de asma. Fue entonces cuando supe que las plantas Fisk y Crawford tenían un impacto directo sobre la salud de muchos de los residentes que vivían en La Villita y Pilsen”.

Un estudio de Harvard, compartido por LVEJO, reveló que las plantas, accionadas con carbón, habían contribuido a más de 40 muertes prematuras, 550 visitas a las salas de emergencia y 2,800 ataques de asma que afectaban principalmente a los niños que vivían cerca de la vecindad.

Enojada por esto, Wasserman hizo una campaña, de puerta en puerta y habló con las familias del barrio que se enfrentaban a casos similares. Con la ayuda de LVEJO y otras organizaciones comunitarias, Wasserman hizo que los residentes organizaran manifestaciones y audiencias públicas, organizó “Giras Tóxicas” de sitios industriales e inclusive escenificó unos “Juegos Olímpicos de Carbón” en una propuesta de Chicago para albergar los Juegos Olímpicos del 2016. En el 2011, la ciudad creó la Coalición de Energía Limpia de Chicago, que ayudó a impulsar la campaña de Wasserman para cerrar las Plantas Fisk y Crawford. “Una vez que los funcionarios públicos se unieron y la voz de la

comunidad se fortaleció, supimos que tenía que hacerse algo”.

Como resultado de su tenacidad e inflexible actitud por el cambio positivo, Wasserman recibió el prestigioso Premio Ambiental Goldman el lunes por la tarde. El Premio Ambiental Goldman apoya a personas que luchan por obtener victorias ambientales e inspiran a otros a tomar medidas extraordinarias para proteger al mundo. El Premio Ambiental Goldman fue creado en 1989 por líderes cívicos y los filántropos Richard N. Goldman y su esposa, Rhoda H. Goldman.

“No quiero decir que recibir el Premio Goldman valida el duro trabajo que hicimos como comunidad, porque el cierre de las plantas de carbón fue lo que realmente lo logró”, dijo Wasserman. “Pero el premio demuestra que si nos reunimos como

Pase a la página 4

Santilli
Law Group

Franco A. Santilli, ABOGADO BILINGÜE

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

LLÁME PARA UNA CONSULTA GRATUITA

Más de 20 años de experiencia en litigación

312-444-9606

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

WWW.LAWNDALENEWS.COM

Angel Artist
GELATINAS

Gelatinas artísticas
Florales y encapsuladas
de frutas, figuras y
dibujos animados

Gelatinas for
all occasions

Pregunte por LULU

815-212-2352 | 630-783-0206

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

Local Hero... Continued from page 2

tells you that the plants have agreed to shut down. The announcement was well-received and I think it just really brought a

sense of empowerment, not just for me, but for the community and it kind of showed what happens when we come together

and fight together, no matter how long it takes. It left our community feeling like anything is possible.

New Future

Pulaski is one of the entry points into our community. I think what we really want to see is something that encompasses retail, like manufactory. An industry that is not harmful to our community, but actually an asset to our community. Also, we want to see green space that gives us access to see the river. We want something that sets the tone of what our community is really about. We want a site that encompasses the culture of our community.

Fight Continues

Now that the power plants have shut down, we have to focus on remediation and redevelopment. Our fight is not over. There are still many issues we need to address. We need to continue fighting for proper

access to the 31st bus route and the 25-acre park. We need to put pressure on our public officials to insure that our residents have the things they need.

Community Activism

Activism is important because no one is going to do it for us. I think a lot of times we just sit back and we have no problem complaining and pointing fingers [laughed]. But it takes someone special to sit up and make a change. In reality we can't just count on one person to make the change we want to the community, we have to do that for ourselves. We have to step up and do our part. Don't be afraid to share your voice because other people will follow suit. Twelve years is a long time to campaign for a cause, but we never stopped, we never tired, we knew we had to do it for our community.

Heroína Local...

Viene de la página 3

comunidad, cualquier cosa es posible. No es solo el valor del trabajo que hicimos, sino que definitivamente la gente está prestando atención y viendo lo que pasa en el mundo". Wasserman compartió con nosotros algunos de sus pensamientos sobre el cierre de las plantas, porque el activismo comunitario es responsabilidad de todos y lo que espera ver que se haga en el sitio en que se encontraban las plantas Fisk y Crawford. El Cierre de Fisk y Crawford

Fue maravilloso recibir esa llamada telefónica en la que se nos decía que las plantas habían aceptado cerrar. El anuncio fue bien recibido y creo que nos trajo un sentimiento de poder, no

solo para mi, sino para la comunidad, nos mostró lo que ocurre cuando nos reunimos y luchamos juntos, no importa el tiempo que tome. Dejó a la comunidad con el sentir de que todo es posible.

Nuevo Futuro

Pulaski es uno de los puntos de entrada a nuestra comunidad. Creo que lo que realmente queremos ver es algo que abarque comercio al por menor, como manufatura. Una industria que no sea dañina para nuestra comunidad, sino un beneficio para nuestra comunidad. También queremos ver espacios verdes, espacios que nos den acceso a ver el río. Queremos algo que muestre lo que es nuestra comunidad. Queremos un sitio que abarque la cultura

Pase a la página 7

TRANSPORTES

GUANAJUATO

¡Los Esperamos! Se Recoge

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

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

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

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

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

No deje perder más tiempo y busque asesoría legal.

LLAME HOY PARA UNA CONSULTA EN UNA DE NUESTRAS DOS LOCALIDADES

(708) 222-0200

“ACCION DEFIRIDA”

(PERMISOS DE TRABAJO PARA ESTUDIANTES)

AREA DE CHICAGO

5801 W. Roosevelt Rd.
Cicero, IL 60804

LAW FIRM P.C.

Anel Z. Dominguez

ABOGADA / ATTORNEY AT LAW

ABOGADOS CON PRACTICA CONCENTRADA EN:

INMIGRACION

RESIDENCIA • CIUDADANIA

• PERMISOS DE TRABAJO

DEFENSA DE DEPORTACION

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

SUBURBIOS DEL NORTE

2030 N. Seminary Ave.
Woodstock, IL 60098

Living with Diabetes

By: Ashmar Mandou

Unfortunately, diabetes has become highly prevalent in the Latino community, mostly affecting youth. This past weekend, the American Diabetes Association hosted an expo which provided many families with basic information on how to manage diabetes and live a healthy lifestyle. With their help we compiled some tips on how you and your family can keep on the healthy track. The Better You Eat, The Better You Feel Here are some basic guidelines to help you and

your family make healthier food decisions.

- Eat lots of vegetables and fruits.
- Choose whole grain foods over processed grain products.
- Try brown rice instead of white. Substitute whole wheat bread for white.
- Eat fish 2 – 3 times a week.
- Select leaner cuts of meat like those that end in “loin.”
- Remove the skin from chicken and turkey.
- Eat non-fat dairy
- Drink water and calorie-free non-carbonated beverages.
- Use liquid oils for cooking

instead of solid fats.

- Cut back on high calorie snacks like chips, cookies, cakes, and regular ice cream. Look for baked chips and reduced calorie snacks.
- Or have a piece of fruit instead.
- Watch your portion sizes. Even too much “healthy” food can cause weight gain.

A Little Physical Activity Goes a Long Way

Anything that gets you up and moving is good for you. Here's what it can do:

- Reduce your risk of developing type 2 diabetes
- Reduce your risk of heart

Continued on page 7

Get your dance on.

Comience a bailar.

Day of Dance.com
FOR YOUR HEALTH

Saturday, April 20

Sábado 20 de abril

Enjoy dance instruction and performances. Plus, free health screenings:

- + Body Mass Index (BMI)
- + Blood Pressure
- + Glucose
- + Cholesterol
- + Cardiovascular Risk Assessment
- + Bone Density

Disfrute de las clases de baile y de las presentaciones. Además, exámenes de detección de salud gratuitos:

- + Índice de Masa Corporal (IMC)
- + Tensión arterial
- + Glucosa
- + Colesterol
- + Evaluación de Riesgo Cardiovascular
- + Densidad ósea

Time/Horario 10 a.m. - 1 p.m.

Location/Lugar Ukrainian Cultural Center
2247 W. Chicago Ave. • Chicago

To Register/Para Registrarse

877.737.INFO (4636) • smemc.reshealth.org/spirit

LifeGoesOn.com

Vikki Tulcus
(1969-2013)

Regional coordinator for the Illinois Secretary of State's Organ/Tissue Donor Program died while awaiting a kidney donation this year.

Vikki was able to donate her corneas so that two others can now see.

JOIN THE REGISTRY
CALL 800-210-2106
OR GO TO LIFEGOESON.COM

Life Goes On

Office of the Illinois Secretary of State

 PresenceSM
Saints Mary and Elizabeth
Medical Center

Spirit of Women
spiritofwomen.com

Saints Mary and Elizabeth Medical Center is now part of Presence Health. Saints Mary and Elizabeth Medical Center ahora es parte de Presence Health.

Sallas Column

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

GOLDMAN PRIZE: Kimberly Wasserman, Executive Director of the Little Village Environmental Justice Organization [LVEJO], 2856 S. Millard

Ave., Chicago is the recipient of the prestigious Goldman Environmental Prize. It is for her leadership in protecting the environment in her neighborhood.

KIM, the USA winner of the Goldman Environmental Prize is one of six international prize winners. The other 2013 prize recipients are from Colombia, Indonesia, Iraq, Italy and South Africa, for their achievements in marshland restoration, solid waste management, fighting fracking and marble mining.

Kim Wasserman

UNDER WASSERMAN'S leadership, LVEJO led local residents in a successful campaign to shut down two of the country's oldest and dirtiest coal plants — and is now transforming Chicago's old industrial sites into parks and multi-use spaces.

EXECUTIVE Director Kim lives and works in the Little Village neighborhood of Chicago where she grew up. She became a community activist through the example of her parents who were involved in social activism and in the awareness of social justice issues. Kim loved spending time outdoors and witnessed the systematic destruction of the environment happening in and around the Pilsen and Little Village communities on the southwest side of Chicago. Destruction of the environment led her to a career in the environmental field.

WASSERMAN began as a volunteer, then as a part time LVEJO organizer, and as a full time LVEJO coordinator before becoming the Executive Director. As Executive Director Wasserman is responsible for coordinating all LVEJO campaigns. Her three children are active members in the LVEJO organization, taking advantage of the flexibility of the organization and to allow and encourage parents to bring their children to work in organizing campaigns.

KIM WASSERMAN has been able to empower community members. However, not all LVEJO campaigns have been as successful as she would have liked. She cites this as the most difficult aspect of her job.

OUR CONGRATULATIONS TO KIM WASSERMAN AND LVEJO!

CITY SERVICE: City Clerk Susanna Mendoza's staff will be doing free Kid's ID and Senior

Medical ID cards at the Little Village Community Council, 3610 W. 26th St., on Saturday, April 27, 2013 from 10 a.m. to 1 p.m. No appointment necessary.

TROOP 306: St. Agnes Church Boy Scouts Troop 306 is sponsoring a Pancake Breakfast from 8 a.m. to 1:30 p.m. Sunday, **April 21, 2013** in the School Social Room, 2643 S. Central Park Ave. All the pancakes you can eat, includes sausage, juice, coffee or milk. Tickets are available at the door. Donation: \$5.

Legal Notice / Public Notice

City of Berwyn, Illinois Notice of Needs Assessment and Focus Group Public Meetings

All citizens and interested groups are invited to attend a series of public meetings to discuss community development needs and priorities for the purpose of developing Berwyn's next Consolidated Plan and annual Action Plan to guide the expenditure of Community Development Block Grant (CDBG) and other funds under the City's CDBG Program. The purpose of the CDBG Program is to help support community development and improvement projects within the city of Berwyn and to meet the needs of low and moderate income people.

Focus Group 1 – Tuesday, April 30, 2013 at 10am – RE: Community, and Special Needs Services

Objective: To identify priority community services relating to: seniors, youths, child care, transportation, code enforcement, health, mental health for low – moderate – income households; and to identify priority needs for a range of special needs populations relating to: disabled, domestic violence, substance abuse, homeless, HIV/AIDS, and neglected/abused children.

Participants: Community groups and organizations, social service agencies.

Focus Group 2 – Tuesday, April 30, 2013 at 2pm – RE: Economic Development

Objective: To identify priority economic development needs (start up business assistance, Job creation/retention, employment training, commercial industrial rehabilitation, façade improvement, business mentoring) that will help create or retain jobs for low-moderate-income residents of Berwyn.

Participants: Berwyn business community, business organizations, business owners and tenants.

Focus Group 3 – Wednesday, May 1, 2013 at 10am – RE: Infrastructure & Public Improvements

Objectives: To identify infrastructure needs (streets, sidewalks, alleys, sewerage, and lighting) and public facilities (parks and recreational facilities, fire stations, libraries) within low-mod income areas.

Participants: Municipal departments, local elected officials, parks and recreation representatives.

Focus Group 4 – Wednesday, May 1, 2013 at 2 pm – RE: Housing Needs and Issues

Objectives: To identify market conditions and housing needs (residential, rehabilitation, homeownership assistance, senior housing, large family housing, lead-based paint, affordable rental housing, fair housing, historic preservation, energy efficiency, improvements) of low and moderate income renters and homeowners within the City of Berwyn.

Participants: Realtors, loan officers, mortgage officers, landlords, tenants.

Public input is being requested for any suggestions on projects and activities that are CDBG eligible. All attending will be given an opportunity to be heard. Written comments will also be accepted.

ALL MEETING WILL BE HELD AT:
Community Development Department, 6420 West 16TH St., Berwyn, IL
Contact Person: Cynthia Montavon, Director @ 708-795-6850

Diabetes...

Continued from page 5

disease and stroke lower blood pressure and cholesterol

- Reduce blood glucose (sugar) levels if you have diabetes, which can reduce your risk of developing diabetes-related complications
- Relieve stress
- Help you lose weight
- Give you more energy
- Help you sleep better
- Build stronger bones and muscles

If You Have Diabetes...

Eating healthy and staying active are even more important if you have diabetes. Well-balanced meals can help keep your glucose (sugar) level as close to normal as possible. Being active also helps you lower your blood glucose. If you increase your level of physical activity, you may be able to take less insulin or diabetes pills. If you're very inactive, have heart disease or a history of foot ulcers; consult your doctor about safe exercise for you.

For more information, visit www.diabetes.org.

Heroína Local...

Viene de la página 4

de nuestra comunidad.

La Lucha Continúa

Ahora que las plantas han cerrado queremos enfocarnos en la reparación y la reurbanización. Nuestra lucha no ha terminado. Aún hay muchos problemas que necesitamos atender. Necesitamos continuar luchando por el acceso apropiado a la ruta 31 del autobús y el parque de 25 acres. Necesitamos poner presión a nuestros funcionarios públicos para garantizar que nuestros residentes tienen lo que necesitan.

Activismo Comunitario

El activismo es importante porque nadie va a hacer

nada por nosotros. Creo que muchas veces solo nos sentamos y nos quejamos y señalamos con el dedo [rie]. Pero se necesita alguien especial que haga el cambio. En realidad no podemos contar solamente en una persona para hacer el cambio, necesitamos a la comunidad, tenemos que hacerlo nosotros mismos. Tenemos que hacer nuestra parte. No tema hacer oír su voz. Doce años es mucho tiempo de hacer campaña por una causa, pero nunca nos dimos por vencidos, nunca nos cansamos, sabíamos que teníamos que triunfar por nuestra comunidad.

TRATAMOS ULCERAS EN PIES DE DIABETICOS

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

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

WALK-INS WELCOME

www.archerfootandankle.com

AT&T GoPhone Customers Get New International Calling Options

Beginning April 12, AT&T* GoPhone customers will have a new affordable, international calling option with the Mexico Plus package. Mexico Plus will be available for only \$10 a month and include:

- 1,000 minutes.
- Calls to landline and mobile numbers in Mexico.
- Calls to more than 50 other countries, including Canada, China, India and more.

The Mexico Plus package can be added to an AT&T GoPhone \$50 monthly unlimited plan or \$65 smartphone monthly plan with data. Also starting this month, AT&T GoPhone customers can take advantage of lower rates on the existing international long distance package. For \$5 a month, GoPhone customers will get 250 minutes of calls to more than 50 countries.

"Customers have several

competitive choices for prepaid international calling packages, but the GoPhone Mexico Plus package provides what customers really need with calls to any phone number in Mexico, including mobile phone numbers," said Judy Cavalieri, AT&T Mobility vice president of voice and prepaid products. For more information on AT&T GoPhone prepaid plans, visit www.att.com/gophone.

LEGAL NOTICE / PUBLIC NOTICE

City of Berwyn, Illinois

(1) Notice of Needs Assessment Public Meetings

All citizens and interested groups are invited to attend a Public Meeting to discuss the City of Berwyn's "Needs Assessments" for Year Three (3), of the City's Third Consolidated Plan for PY13 October 1, 2013 – September 30, 2014. The purpose of the Community Development Block Grant Program is to help support Community Development and Improvement Projects within the City of Berwyn and to meet the needs of Low and Moderate income people. Public input is being requested for any suggestions on projects that are eligible. All citizens will be given an opportunity to be heard.

The meetings will be held on **Tuesday, May 2, 2013:**

9am at Com. Devel. Dept., 6420 West 16th Street, Berwyn, IL
11am at Berwyn City Hall, 6700 W. 26th Street, Berwyn, IL
2pm at Com. Devel. Dept., 6420 West 16th Street, Berwyn, IL

(2) Notice of RFP's for CDBG Sub-Recipient Grants

In addition, all interested groups are invited to submit an application for a CDBG Public Service or Public Facilities grant through the City of Berwyn. The City of Berwyn is allowed to use up to 15% of its CDBG allocation to meet Social Service needs, and 65% for Public Facilities needs, for Year Three (3), of the City's Third Consolidated Plan for PY13, October 1, 2013 – September 30, 2014. To obtain an application contact the Community Development Department at 708-795-6850. All applications must be received by May 15, 2013 at 5pm at: The Community Development Department 6420 West 16th Street, Berwyn, IL 60402.

+++++

For more information on either of the above Notices:
Contact Person: Cynthia Montavon 708-795-6850

CUPON-CUPON-CUPON-CUPON-CUPON-CUPON

PILSEN DENTAL CENTERS Family Dentistry

PILSEN OFFICE

1726 W. 18th St.

312-733-7454

NORTHSIDE OFFICE

4408 W. Lawrence

773-286-6676

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

WALKS-INS WELCOME • BIENVENIDOS SIN CITA

PORCELAIN CROWNS-OR-ROOT CANAL

NOW ONLY

YOUR CHOICE...

\$400

DENTAL INSURANCE & PUBLIC AID ACCEPTED

CUPON-CUPON-CUPON-CUPON-CUPON-CUPON

CUPON-CUPON-CUPON-CUPON-CUPON-CUPON

CUPON-CUPON-CUPON-CUPON-CUPON-CUPON

Latino Art Beat Premieres Indie Film at Chicago Latino Film Fest

Latino Art Beat has its USA film festival premiere of its independent ('indie') film production of 'Visiting the Museum' a feature short created by current and former Latino Art Beat student filmmakers, from both the Chicago and Los Angeles programs of Latino Art Beat. The screening will be Saturday, April 20, 2013 at De Paul University, Auditorium of the College of Communications, 14 East Jackson Blvd. - Room LL102 at 1:00pm. The event is free.

This Saturday's screening of 'Visiting the Museum' is part of the 29th Chicago Latino Film Festival,

which runs through April 25th. This year's Student Segment of the festival is being presented by De Paul University in collaboration with Latino Art Beat. The Student Segment is devoted to present short films made by student filmmakers from various countries in Latin America and talented high school and college level students in the Chicago area. Latino Art Beat has encouraged young filmmakers by offering a film component in its national visual arts competition themed "What Hispanic Heritage and Culture Means to Me?" by awarding over \$4 million in scholarship support

to select winners of this milestone competition. This year's competition deadline is May 29, 2013. Email latinoartbeat@hotmail.com for competition information.

¿Su problema puede ser Venas Varicosas!

Tome una encuesta de 2 minutos para responder a varias preguntas, tal vez mejorara la calidad de su salud.

Marque todas las opciones que apliquen a usted

- ¿Padece de piernas pesadas o dolores?
- ¿Sus piernas le queman, hormiguean o le pican?
- ¿Tiene hinchazón de las piernas y tobillos?
- ¿Tiene decoloración en sus piernas y tobillos (Azul/Brown)?
- ¿Esta la piel en sus piernas roja y seca?
- ¿Experimenta calambres en sus piernas, especialmente de noche?
- ¿Tiene heridas que no se curan en el área de sus tobillos?
- ¿Tiene venas de araña en sus piernas y/o tobillos?
- ¿Las venas en sus piernas aparecen ser de color azul oscuro o violeta?
- ¿Es el dolor en sus piernas peor después de estar sentado o de pie por largos periodos de tiempo?
- ¿Alguno de sus padres o abuelos padeció de venas varicosas?
- ¿Padece de piernas inquietas?

Si usted ha marcado una o más de estas opciones, hágase un favor y **llame a USA VEIN CLINICS!**

No retrase el tratamiento

Las venas varicosas pueden comenzar como un aparente problema pequeño, pero si no se tratan, se pueden convertir en algo mucho más serio. Complicaciones de venas varicosas pueden incluir úlceras. Estas se pueden formar en la piel cerca de las venas afectadas, particularmente cerca de los tobillos. Son causadas por la acumulación de fluidos en las venas disfuncionales y pueden ser extremadamente dolorosas.

Estas venas disfuncionales también pueden aumentar el riesgo de coágulos de sangre. Pacientes pueden experimentar hinchazón de la pierna, lo que puede ser indicación de un coagulo de sangre. Si no se trata, estos coágulos pueden viajar a través del torrente sanguíneo y alojarse cerca del corazón o los pulmones, causando **problemas de salud potencialmente mortales**.

Si ya ha tomado la decisión de recibir el tratamiento de venas o desea recibir un diagnóstico, simplemente haga una cita con USA Vein Clinics hoy llamando al 224-215-4147.

USA Vein Clinics

Estas en buenas manos™
www.USAVeinClinics.com

Chicago Offices

3927 W. Belmont Ave.,
Suite 103, Chicago, IL 60618
6415 S. Archer Ave.,
Chicago, IL 60638

Northbrook Office

4141 Dundee Rd.,
Northbrook, IL 60062

Elk Grove Village Office

800 Biesterfield Rd., Suite 201
Elk Grove Village, IL 60007

Para hacer una consulta llámanos a
224-215-4147
HABLAMOS ESPAÑOL

EDUCATION

Parent Mentors Converge at Daley College

Approximately 500 parent mentors convened at Daley College last Friday for the first Statewide Parent Mentor Convention. Parents, mostly immigrant women, from across the state and the Chicago region came together for the first time to celebrate the statewide expansion of the "Parent Mentor" model. "This program for me in my life means a new beginning and a reason to look forward to the future," explained Maria Palomera,

a new Parent Mentor at her children's school in Skokie.

The statewide expansion is due in large part to the Illinois Coalition for Immigrant and Refugee Rights' (ICIRR) \$1 million new fund from the Illinois State Board of Education (ISBE) to expand the Parent Mentor program statewide. "Five-hundred parent mentors around the state are bringing energy, passion, and love to the classroom every

day," said Logan Square Neighborhood Association (LSNA) organizer Leticia Barrera. "There is no way we are going to let the state budget stop our momentum. We are ready to keep growing." However, ISBE funding is at risk due to state budget cuts. Over the past 17 years, LSNA and Southwest Organizing Project (SWOP) have led the Parent Mentor program in Chicago Public Schools (CPS) in the Northwest and Southwest sides of Chicago

Padres Tutores Convergen en Daley College

Aproximadamente 500 padres tutores se reunieron en el Daley College el pasado viernes, en la primera Convención de Padres Tutores a Nivel Estatal. Los padres, la mayoría mujeres inmigrantes de todo el estado y de la región de Chicago, se reunieron por primera vez para celebrar la expansión del modelo "Padre Tutor" a nivel estatal. "Este programa para mi significa un nuevo comienzo y una razón para mirar hacia el futuro", explicó María Palomera, nueva Madre Tutora en la escuela de sus hijos, en Skokie.

La expansión a nivel estatal es debida en gran parte al nuevo fondo de \$1 millón de la Junta de Educación del Estado de Illinois (ISBE) de la Coalición pro Derechos del Refugiado y el Inmigrante de Illinois, para ampliar el programa de Padres Tutores a nivel estatal. "Quinientos padres tutores del estado llevan todos los días su energía, pasión y amor al salón de clases", dijo Leticia Barrera, organizadora de

de la Asociación de Vecinos de Logan Square (LSNA). "De ninguna manera vamos a dejar que el presupuesto del estado detenga nuestro impulso. Estamos listos para seguir creciendo". Sin embargo, el fondo de ISBE está en peligro debido a los cortes

de presupuesto del estado. En los 17 años pasados, LSNA y Southwest Organizing Project (SWOP) han conducido el programa de Padres Tutores en las Escuelas Públicas de Chicago (CPS) en los sectores noroeste y sudoeste de Chicago.

Honest • Compassionate • Affordable
Divorce & Family Law Representation

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

Free Consultation... Se Habla Español

Protect Your Property & Financial Future

The Law Office of
Efrain Vega, P.C.

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

www.vegalawoffice.com

Phlebotomy Program

Demand is rising for phlebotomists --become one today!

A phlebotomist is responsible for drawing blood samples for laboratory tests, blood donations and exams. Our Phlebotomy Program offers hands-on training and education plus real world experience with an externship that places you in a healthcare facility.

Courses Begin Soon! Discover Your Future Now!

773.247.0707, ext. 257

education@nlei.org

www.nlei.org

Program Features

Anatomy, Physiology, Pharmacology

Clinical Skills

Medical terminology and transcription
 Laws and Ethics
 Externship

Graduates enjoy careers in

Hospitals and Clinics
 Physician offices

NLEI (formerly Spanish Coalition for Jobs) is Chicagoland's leader in educational, vocational and employment services for Latinos, with an emphasis on training for medical support and administration. The Institute also provides preparation for the GED test and English as a Second Language. NLEI also has several satellite centers, including west suburban Aurora. NLEI is an accredited member ACICS. The Bilingual Medical Assistant program is accredited by the Commission on Accreditation of Allied Health Education Programs (www.caahep.org) upon the recommendation of Medical Assisting Education Review Board (MAERB). WIA certified training programs. Facilities are available to individuals with disabilities upon request. TTY: 1-800-526-0844. NLEI is a United Way Partner.

North Berwyn Park District Hosts 'Think Green City Clean-Up'

North Berwyn Park District is seeking volunteers to participate in the annual Think Green City Clean-Up on Saturday, April 20th with a 9a.m., kick-off at various locations throughout the city including parks, schools, Roosevelt Road, Cermak Road, Kriz Park, North Berwyn Park District Community Center and Brocato Playground. Volunteers interested in participating can register by calling 708-749-4900 to be assigned to a location

near them. Immediately after the clean-up, the Park will be hosting a 'thank you' lunch for all volunteers at a specified location.

El Distrito de North Berwyn Park Presenta 'Limpieza en la Ciudad 'Piensa Verde'

El Distrito de North Berwyn Park busca voluntarios que participen en la limpieza anual de la ciudad 'Think Green', el 20 de abril, iniciándose en varios lugares de la ciudad, incluyendo parques, escuelas, la

Roosevelt Road, la Cermak Road, Kriz Park, North Berwyn Park District Community Center y Brocato Playground. Los voluntarios interesados en participar pueden inscribirse llamando al 708-749-4900 para

que se les asigne un lugar cercano a ellos. Inmediatamente después de la limpieza, el Parque ofrecerá un almuerzo de 'agradecimiento' para todos los voluntarios, en un lugar específico.

Presidencia de Venezuela bajo la duda

Por: Nitzia G. Álvarez-Fuentes

Los venezolanos volvieron a votar este 14 de abril para sustituir al fallecido Hugo Chávez en la presidencia del país, con Nicolás Maduro como candidato de continuidad del chavismo y Henrique Capriles Radonski, quien representó a un conjunto de partidos de oposición agrupados bajo la Mesa de la Unidad Democrática.

Luego de horas de votación, la presidenta del Consejo Nacional Electoral dio como ganador a Nicolás Maduro con 7.505.338 votos (50,66%), mientras atribuyó a Henrique Capriles 7.270.403 votos (49,07%). De manera inmediata, el candidato opositor respondió que no reconocería los resultados hasta que no se realice el recuento manual y se esclarezcan varias anomalías sucedidas antes y durante las elecciones.

A contar de nuevo Capriles Radonski solicitó el recuento ya que al momento de la divulgación de resultados no se había permitido a las embajadas y consulados contar los votos obtenidos en el exterior y, además, había inconsistencias con los números manejados por su Comando. En Venezuela

el proceso electoral incluye testigos de las organizaciones políticas y ellos tienen las actas de votación de cada centro al culminar el proceso.

El Consejo Nacional Electoral no ha respondido a esta solicitud como tampoco ha gestionado o dado alguna importancia a las denuncias de ilícitos electorales que fueron presentados antes y durante el 14 de abril. Desde el inicio de la campaña fueron presentadas pruebas del uso de bienes e instituciones del Estado venezolano para favorecer a Maduro, así como de la utilización del sistema de medios públicos de la nación de manera indiscriminada para su propaganda.

Dada la alta polarización de la sociedad venezolana, las dudas detrás de este resultado ponen en situación precaria la gobernabilidad del país y no favorecen un clima de concertación nacional. Uno de los directivos principales del organismo electoral, Vicente Díaz, sugirió el recuento manual como forma de refrendar los resultados, saldar las dudas y dar respuesta al electorado opositor, pero hasta el momento la presidenta del ente, Tibisay Lucena, no lo estima necesario.

El proceso en Chicago

En el Consulado de Venezuela en Chicago sufragaron los venezolanos residentes en Illinois, Indiana, Michigan, Minnesota, Iowa, Nebraska, Dakota del Sur y Dakota del Norte, que son 1600 votantes. De ellos, participaron 1.078 y los votos se distribuyeron así: 1.050 para Henrique Capriles (97.4%), 27 para Nicolás Maduro (2.5%) y un voto Nulo.

Nicolás Maduro

El Consulado es encargado de organizar la elección, pero de igual forma el Comando Simón Bolívar Chicago (representante de la Oposición) desplegó 12 testigos electorales y 16 voluntarios para el evento. Adicionalmente, el Comando respalda la solicitud de conteo de votos en Venezuela para así dar mayor transparencia a este resultado con una diferencia tan estrecha de votos.

Introducing
ACUPUNCTURE

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

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

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

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

REAL ESTATE FOR

Sale

HOUSES FOR SALE

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

-v-
JERRI UFFELMAN, JPMORGAN CHASE BANK, N.A., THE 4645-47 N. WOLCOTT CONDOMINIUMS ASSOCIATION, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
12 CH 26759

4647 NORTH WOLCOTT AVENUE, UNIT G & P-7 Chicago, IL 60640

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 8, 2013, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 9, 2013, 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 4647 NORTH WOLCOTT AVENUE, UNIT G & P-7, Chicago, IL 60640 Property Index No. 14-18-208-002-0000 (OLD); 14-18-208-022-1014 (NEW). The real estate is improved with a condominium. The judgment amount was \$266,740.67. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, or a unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). In accordance with 765 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, visit www.fal-illinois.com. Please refer to file number F12020309. 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 E-Mail: foreclosurenotice@fal-illinois.com Attorney File No. F12020309 Attorney ARDC No. 3126232 Attorney Code, 26122 Case Number: 12 CH 26759 TJSC#: 33-4664 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.
1525277

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

-v-
MARGARITO RODRIGUEZ, 1332 NORTH CAMPBELL CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
10 CH 06693

1332 NORTH CAMPBELL AVE., UNIT 2 Chicago, IL 60622

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 6, 2013, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 10, 2013, 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 1332 NORTH CAMPBELL AVE., UNIT 2, Chicago, IL 60622 Property Index No. 16-01-219-048-1002. The real estate is improved with a condominium. The judgment amount was \$187,120.52. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. 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 09-2222-12590. 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. 09-2222-12590 Attorney Code, 4452 Case Number: 10 CH 06693 TJSC#: 33-4665 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.
1525289

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

-v-
DAVID R. MASTALERZ A/K/A DAVID MASTALERZ, 2216 W. CULLERTON CONDOMINIUMS
Defendants
12 CH 032127

2216 W. CULLERTON STREET UNIT #1 CHICAGO, IL 60608

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 11, 2013, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 13, 2013, 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 2216 W. CULLERTON STREET UNIT #1, CHICAGO, IL 60608 Property Index No. 17-19-311-051-1001, Property Index No. (17-19-311-037-051-1001). 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 sale payable to The Judicial Sales Corporation. No third party checks will be accepted. 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 14-12-20058. 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) 794-5300 Attorney File No.

HOUSES FOR SALE

14-12-20058 Attorney ARDC No. 00468002 Attorney Code, 21762 Case Number: 12 CH 032127 TJSC#: 33-4514 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.
1525331

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

-v-
ANA CODREANU, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AMERICAN MORTGAGE NETWORK, INC., DBA AMNET MORTGAGE, UNKNOWN HEIRS AND LEGATEES OF VALERIU CODREANU, WILLIAM P BUTCHER AS PERSONAL REPRESENTATIVE FOR VALERIU CODREANU (DECEASED), UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
10 CH 019507

4920 N. NATOMA AVENUE CHICAGO, IL 60656

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 29, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 10, 2013, 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 4920 N. NATOMA AVENUE, CHICAGO, IL 60656 Property Index No. 13-07-428-025. The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. 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

HOUSES FOR SALE

14-10-04372. 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) 794-5300 Attorney File No. 14-10-04372 Attorney ARDC No. 00468002 Attorney Code, 21762 Case Number: 10 CH 019507 TJSC#: 33-8339 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.
1525370

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION METROBANK, SUCCESSOR BY MERGER WITH CHICAGO COMMUNITY BANK Plaintiff,

-v-
DEAN A. SALLAS, CHICAGO TITLE LAND TRUST COMPANY, SUCCESSOR TRUSTEE TO CORUS BANK, F/K/A COMMERCIAL NATIONAL BANK OF CHICAGO, A NATIONAL BANKING ASSOCIATION AS TRUSTEE U/T/A DATED APRIL 8TH, 1988 AND KNOWN AS TRUST NO. 955, UNKNOWN BENEFICIARIES OF CHICAGO TITLE LAND TRUST COMPANY, SUCCESSOR TRUSTEE TO CORUS BANK, F/K/A COMMERCIAL NATIONAL BANK OF CHICAGO, A NATIONAL BANKING ASSOCIATION AS TRUSTEE U/T/A DATED

APRIL 8, 1988 AND KNOWN AS TRUST NO. 955, CONSTELLATION CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
11 CH 20594
1555 N. DEARBORN PARKWAY, UNIT 19D Chicago, IL 60610

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 18, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 10, 2013, 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 1555 N. DEARBORN PARKWAY, UNIT 19D, Chicago, IL 60610 Property Index No. 17-04-210-031-1072 F/K/A 17-043-100-310. The real estate is improved with a condominium. The judgment amount was \$39,911.91. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. 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

HOUSES FOR SALE

at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, contact Plaintiff's attorney: MARTIN & KARCAZES, LTD., 161 North Clark Street - Suite 550, CHICAGO, IL 60601, (312) 332-4550. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. MARTIN & KARCAZES, LTD. 161 North Clark Street - Suite 550 CHICAGO, IL 60601 (312) 332-4550 Attorney Code, 80461 Case Number: 11 CH 20594 TJSC#: 33-8291 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.
1525388

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-
SEBASTIAN CRISAN AKA SEBASTIAN A CRISAN AKA SEBASTIAN G CRISAN, LIDIA CRISAN, CAPITAL ONE BANK (USA), N.A. FKA CAPITAL ONE BANK, THE LAMON LUXURY CONDOMINIUM ASSOCIATION, UNKNOWN HEIRS AND LEGATEES OF LIDIA CRISAN, IF ANY, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
10 CH 51791
1220 N LAMON AVE UNIT 3 Chicago, IL 60651

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 5, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 10, 2013, 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 1220 N LAMON AVE UNIT 3, Chicago, IL 60651 Property Index No. 16-04-224-040-1006, 16-04-224-040-1009. The real estate is improved with a brick 4 or more units; no garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. 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

Discovering the Journey of Home

Foreground, l-r: Chucho (Saul Avalos), Lupita (Vanessa Cerda-Alonzo), Renata (Cecilia Duarte), and Laurentino (Octavio Moreno) with Mariachi Vargas trumpet players (l-r) David A. Moreno*, Cesar Jauregui*, and Federico Torres
*Moreno and Jauregui are members of Mariachi Aztlan contracted for this performance by Mariachi Vargas

By: Daisy Magaña

The saying goes, "home is where the heart is" but what about when the heart feels multiple places to call

home? Is there only one true home? Leonard Foglia, director of Cruzar la Cara de la Luna (To Cross the Face of the Moon) touches upon a very important and

relevant question in such a global society: where is home? Is it the country in which we're born? Or the country where we live our lives? Cruzar la Cara de la

Foreground: Renata (Cecilia Duarte) prepares her son Rafael (Angel Osorio) for the dangerous trip to the US. Background: Mariachi Vargas violins/vocals, with director Jose "Pepe" Martinez 3d right. (I can do l-r IDs if needed)

Luna (To Cross the Face of the Moon) presented by the Lyric Opera of Chicago is an opera that follows three generations of the Velásquez family as they face questions of national and personal identity. It is an inspiring journey through which the characters uncover family secrets that leads them to an emotional and joyful reunion. Following their Lyric Opera performance, the opera will have subsequent performances at Benito Juarez Community Academy and

next day and said what do you think of creating a mariachi opera? The music is so emotional and powerful and I think we should use this style of music. I had been living in Mexico at the time, so I was very familiar with the style of music, and so it came to me to come up with a story that would have some meaning to the community and also a story I thought worth telling.

LN: How can audiences whether Latino or non-Latino relate to this piece?

what they left and also embracing of where they are.

LN: What is it like to be a part of a historic moment for the Lyric Opera considering this production is the world's first mariachi opera and Spanish-language work to be presented by them in their almost 60-year history?

Cecilia Duarte: It is a big sense of pride for me; I can tell you that as a Mexican woman. I'm very proud and honored to be a part of a project like this that has united two very important audiences: people who come to opera and didn't know anything about mariachi music and also people who have never been to an opera. So, it's really big and really happy to be a part of this.

Foreground: newlyweds Renata (Cecilia Duarte) and Laurentino (Octavio Moreno) with the violin/vocal section of Mariachi Vargas in the background (I have names but not in l-r order; Jose "Pepe" Martinez is 3d from right)

in Waukegan. Director Leonard Foglia and actress Cecilia Duarte who plays Renata in the opera took some time during their Midwest performance to answer a few questions for Lawndale Bilingual Newspaper.

Lawndale News: What was the guiding force for this fine arts production?

Leonard Foglia: The initial guiding force was Anthony Freud, who is the head of the Lyric Opera. He attended a mariachi Vargas concert and called me the

LF: It deals with the notion of displacement and separated families. Before I even knew what the story was going to be, it all started with the notion of home and where is home? Whether you're Latino or not, that is a very big question for people all over the world right now. We all travel a lot and we all very rarely end up working in the city where we grew up in. The notion of identity and displacement I think is a universal theme. It seems to be a longing for

LN: What do you hope audiences leave with?

CD: First of all, that people that have never been to an opera are coming to see more opera and also that people that have never heard mariachi music they could be more into it. Second of all, that they get the messages of the story. I have seen the American people come to me and say, "I never thought there was a human side to the immigration issue." I like to see that people are actually thinking of other issues and it is also good that we are talking about an issue like this in such an artistic way. If we move something in someone's heart or someone's brain then we have already done something, so I just hope that everything that comes likes it and thinks or feels about something.

For more information on their upcoming April 21st performance in Waukegan, please visit www.lyricopera.org/cruzar

Por: Daisy Magaña

Dice el dicho, "Hogar es dondequiera que te encuentres" pero ¿Qué pasa cuando el corazón siente muchos lugares a los que llamar hogar? ¿Realmente solo hay un hogar? Leonard Foglia, director de Cruzar la Cara de la Luna hace una relevante e importante pregunta en una sociedad tan global: ¿Dónde se encuentra el hogar? ¿Es el país en el que nacimos? ¿O el país donde vivimos nuestras vidas? Cruzar la Cara de la Luna, presentada por Lyric Opera of Chicago, es una ópera que sigue tres generaciones de la familias Velásquez que enfrentan preguntas de identidad nacional y personal. Es un viaje inspiracional en el cual los personajes descubren secretos de familia que les llevan a una alegre y emocional reunión. Tras su actuación en la Opera Lírica, la ópera tendrá actuaciones subsecuentes en la Academia Benito Juárez en Waukegan. El Director, Leonard Foglia y la actriz, Cecilia Duarte, quien interpreta a Renata en la ópera, hizo un tiempo durante su actuación en el Medio Oeste para responder unas cuantas preguntas del Lawndale Bilingual Newspaper.

Lawndale News:
¿Cuál fue la fuerza guía para esta producción de bellas artes?

Leonard Foglia: La fuerza guía inicial fue Anthony Freud, director de Lyric Opera. Foglia asistió a un concierto del mariachi Vargas y me llamó al día siguiente y me dijo, ¿Qué piensas de crear un mariachi ópera? La música es tan emotiva y poderosa que creo que deberíamos utilizar su estilo. Yo he estado viviendo en México y estoy muy familiarizado con el estilo de música y me contó una historia que tendría un significado para la comunidad y una historia que pensé vale la pena relatar.

LN: ¿Cómo

Descubriendo el Viaje a Casa

pueden las audiencias, latinas o no latinas, relacionarse con esta obra?

LF: Trata el tema de familias desplazadas y separadas. Antes de que supiera de que se trataba la historia empezó con la noción del hogar y ¿dónde se encuentra el hogar? Ya sea que usted sea latino o no, es una buena pregunta para todos. Todos viajamos mucho y raramente terminamos trabajando en la ciudad donde crecimos. La noción de identidad y desplazamiento creo que es un tema universal. Parece estar añorando lo que dejamos y adaptarnos a donde estamos.

LN: ¿Qué se siente ser parte de un momento histórico para la Opera Lírica considerando que esta

producción es la primera mariachi ópera del mundo y una obra en español presentada por ellos en sus casi 60 años de historia?

Cecilia Duarte: Para mi es un gran sentido de orgullo; Puedo decirte que como mujer mexicana, me siento orgullosa y honrada de ser parte de un proyecto como este que ha unido a dos audiencias muy importantes: la gente que viene a la ópera y no conocía la música de mariachi y la gente que nunca ha estado en una ópera. Por lo que es algo grandioso y estoy feliz de ser parte de esto.

LN: ¿Qué esperas que las audiencias saquen de todo esto?

CD: Primero que todo, la gente que nunca ha estado en una ópera viene

oir ópera y la gente que nunca ha oído un mariachi puede conocerlo. Segundo, los asistentes recibirán un mensaje de la historia. He visto a los estadounidenses venir y decirme, "Nunca pensé que hubiera un lado

humano en el problema de inmigración". Me gusta ver que la gente piensa actualmente en otros problemas y también es bueno que estén hablando de un tema como este en forma tan artística.

Si movemos algo en el corazón o en el cerebro de las personas ya habremos logrado algo, por lo que espero que todo el que venga lo disfrute y lo haga recapacitar.

Para más info sobre la próxima actuación del 21 de abril en Waukegan, visitar www.lyricopera.org/cruzar.

DENTISTA

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

Most Insurances Accepted

ARE YOU READY FOR SUMMER?

Summer Camp: July 1st - August 9th

Day Camp registration:

REGISTER ONLINE

APRIL 15th @ 9am
for parks located WEST of California Ave.

APRIL 16th @ 9am
for parks located EAST of California Ave.

www.chicagoparkdistrict.com
(credit card required)

IN-PERSON REGISTRATION

SATURDAY, APRIL 20th

(at most parks)
(bring child's birth certificate & proof of residency)

SPACE IS LIMITED

chicago park district

At local parks, campers ages 6 to 12 can enjoy educational, recreational, and cultural activities along with arts & crafts, field trips, sports, water fun, and more!

For more information about your Chicago Park District

Visit our website at www.chicagoparkdistrict.com
or call (312) 742-PLAY (7529) | (312) 747-2001 (TTY).

City of Chicago, Rahm Emanuel, Mayor
Chicago Park District, Board of Commissioners
Chicago Park District, Michael P. Kelly, General Superintendent and CEO

Stay Connected.

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: 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 PA1035300. 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.jscc.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. PA1035300 Attorney Code. 91220 Case Number: 10 CH 51791 TJSC#: 33-8589 1525287

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION WELLS FARGO BANK, NA; Plaintiff, vs. MARLENA LEMANSKA; BMO HARRIS BANK NA SII HARRIS NA; UNKNOWN OWNERS AND NONRECORD CLAIMANTS; Defendants, 12 CH 11931

PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on October 5, 2012, Intercounty Judicial Sales Corporation will on Friday, May 17, 2013, 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. 16-27-205-026-0000. Commonly known as 2219 SOUTH KEDVALE 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, Plaintiffs Attorneys, 1 North Dearborn Street, Chicago, Illinois 60602. Tel.No. (312) 476-5500. Refer to File Number 1205598.

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

1522508

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- FIDENCIO DURAN, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS INC. AS NOMINEE FOR COUNTRYWIDE BANK FSB, CITY OF CHICAGO Defendants 10 CH 44640 2338 SOUTH 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 February 11, 2013, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 14, 2013, 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 2338 SOUTH SAINT LOUIS AVENUE, CHICAGO, IL 60623 Property Index No. 16-26-209-036-0000. The real estate is improved with a 3 unit brick home; detached 2 car garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable

HOUSES FOR SALE

to The Judicial Sales Corporation. No third party checks will be accepted. 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, Plaintiffs Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1004346. 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.jscc.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. PA1004346 Attorney Code. 91220 Case Number: 10 CH 22563 TJSC#: 33-3839 1523232

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION WELLS FARGO BANK, N.A. Plaintiff, vs. DAVID HOWARD A/K/A DAVID T HOWARD, COMMUNITY INITIATIVES, INC. Defendants 10 CH 21781 1523 SOUTH KOSTNER 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 18, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 15, 2013, 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 1523 SOUTH KOSTNER AVENUE, CHICAGO, IL 60623 Property Index No. 16-22-223-008-0000. The real estate is improved with a brick 2 unit; detached 1 car garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. 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, Plaintiffs Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1029056. 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.jscc.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. PA1029056 Attorney Code. 91220 Case Number: 10 CH 44640 TJSC#: 33-3431 1522948

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

-v- DIA M. MORGAN, INFORMATION ADMINISTRATOR, DIA M. MORGAN, HEIR, STEVEN D. DAL PORTO, HEIR, DANIEL S. KNEZEVICH, HEIR Defendants 10 CH 22563 2150 WEST COULTER 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 February 14, 2013, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 16, 2013, 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 2150 WEST COULTER STREET, CHICAGO, IL 60608 Property Index No. 17-30-118-020-0000. The real estate is improved with a brown brick two flat; no garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. 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, Plaintiffs Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1010331. 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.jscc.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. PA1120118 Attorney Code. 91220 Case Number: 10 CH 48004 TJSC#: 33-3691 1523302

HOUSES FOR SALE

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 PA1004346. 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.jscc.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. PA1004346 Attorney Code. 91220 Case Number: 10 CH 22563 TJSC#: 33-3839 1523232

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

-v- DAVID HOWARD A/K/A DAVID T HOWARD, COMMUNITY INITIATIVES, INC. Defendants 10 CH 21781 1523 SOUTH KOSTNER 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 18, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 15, 2013, 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 1523 SOUTH KOSTNER AVENUE, CHICAGO, IL 60623 Property Index No. 16-22-223-008-0000. The real estate is improved with a brick 2 unit; detached 1 car garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. 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, Plaintiffs Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1120118. 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.jscc.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. PA1120118 Attorney Code. 91220 Case Number: 10 CH 48004 TJSC#: 33-3691 1523302

HOUSES FOR SALE

CORDANCE 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 PA1010331. 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.jscc.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. PA1010331 Attorney Code. 91220 Case Number: 10 CH 21781 TJSC#: 33-4614 1523241

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

-v- MAYOLO VALDOVINOS, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR COUNTRYWIDE BANK, FSB Defendants 12 CH 2437 1648 WEST 21ST 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 February 14, 2013, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 15, 2013, 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 1648 WEST 21ST STREET, CHICAGO, IL 60608 Property Index No. 17-19-421-023. The real estate is improved with a two story single family home with a two car detached garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. 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, Plaintiffs Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1120118. 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.jscc.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. PA1120118 Attorney Code. 91220 Case Number: 10 CH 48004 TJSC#: 33-3691 1523302

IN THE CIRCUIT COURT OF COOK County, Illinois, County Department, Chancery Division. Tree Top Estates, LLC, Plaintiff,

-v- 5 Star Quality Consultants, LLC, 5 Star Quality Consultants, LLC Series VI, Daniel R. Boda, Jack Molskov, Shante Collins, Steve Martinize, and Unknown Occupants, Defendants. 11 CH 24333; Sheriff's No. 130325-001F. Pursuant to a Judgment made and entered by said Court in the above entitled cause, Thomas J. Dart, Sheriff of Cook County, Illinois, will on May 10, 2013, at 1:00 P.M. in Room LL06 of the Richard J. Daley Center, 50 West Washington Street, Chicago, Illinois, sell at public auction the following described premises and real estate mentioned in said Judgment: P.I.N.: 16-23-300-024. Address: 1616 S. Harding, Chicago, IL 60623. Improvements: 3 unit apartment building. 1523301

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION WELLS FARGO BANK, N.A. Plaintiff, -v- GEORGE E. ECONOMOU Defendants 10 CH 48004 1012 NORTH HONORE 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 February 13, 2013, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 15, 2013, 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 1012 NORTH HONORE STREET, CHICAGO, IL 60622 Property Index No. 17-06-415-038-0000. The real estate is improved with a 4 or more units with no garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. 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, Plaintiffs Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1120118. 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.jscc.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. PA1120118 Attorney Code. 91220 Case Number: 10 CH 48004 TJSC#: 33-3691 1523302

IN THE CIRCUIT COURT OF COOK County, Illinois, County Department, Chancery Division. Tree Top Estates, LLC, Plaintiff,

-v- 5 Star Quality Consultants, LLC, 5 Star Quality Consultants, LLC Series VI, Daniel R. Boda, Jack Molskov, Shante Collins, Steve Martinize, and Unknown Occupants, Defendants. 11 CH 24333; Sheriff's No. 130325-001F. Pursuant to a Judgment made and entered by said Court in the above entitled cause, Thomas J. Dart, Sheriff of Cook County, Illinois, will on May 10, 2013, at 1:00 P.M. in Room LL06 of the Richard J. Daley Center, 50 West Washington Street, Chicago, Illinois, sell at public auction the following described premises and real estate mentioned in said Judgment: P.I.N.: 16-23-300-024. Address: 1616 S. Harding, Chicago, IL 60623. Improvements: 3 unit apartment building. 1523301

HOUSES FOR SALE

Sale shall be under the following terms: Certified funds of not less than ten percent (10%) at the time of sale, and the balance to be paid within twenty-four (24) hours thereafter plus interest at the statutory rate from the date of the sale to date of payment. Sale shall be subject to general taxes, special assessments, and any prior first mortgages. Premises will NOT be open for inspection. For information: Patrick J. Smith, Attorney at Law, Plaintiff's Attorney, 5116 Forest Ave., Downers Grove, IL 60515, Tel. No. (630) 964-8540. This is an attempt to collect a debt pursuant to the Fair Debt Collection Practices Act and any information obtained will be used for that purpose. 1523811

Ref. No. 11-09523 IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION CITIMORTGAGE, INC., Plaintiff, vs. GEORGINA RUVALCABA AND JOSE A. RUVALCABA, CITIBANK, N.A. AND FIRST AMERICAN BANK, Defendants, 11 CH 42834 NOTICE OF SALE

PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on May 21, 2013, Intercounty Judicial Sales Corporation will on Wednesday, May 22, 2013, 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 2342 West Cullerton Street, Chicago, IL 60608. P.I.N. 17-19-310-029.

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 within 24 hours, by certified funds. No refunds. The judgment amount was \$281,377.29. The property will NOT be open for inspection. For information call Mr. Ira T. Nevel at Plaintiff's Attorney, Law Offices of Ira T. Nevel, 175 North Franklin Street, Chicago, Illinois 60606. (312) 357-1125. Ref. No. 11-09523

INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1523860

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION US BANK NATIONAL ASSOCIATION AS TRUSTEE FOR MASTR ALTERNATIVE LOAN TRUST 2006-HE1; Plaintiff,

-v- DAVID REVILA; SANTA SIERRA; UNKNOWN OWNERS AND NONRECORD CLAIMANTS; Defendants, 10 CH 16516 NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on September 10, 2012 Intercounty Judicial Sales Corporation will on Friday, May 24, 2013 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 16-26-324-024-0000. Commonly known as 3002 South Harding Avenue, Chicago, IL 60623. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection.

For information call Mr. Anthony Porto at Plaintiff's Attorney, Freedman Anselmo Lindberg LLC, 1807 West Diehl Road, Naperville, Illinois 60563-1890. (866) 402-8661. For Bidding instructions visit www.fal-illinois.com 24 hours prior to sale. W10010071 INTERCOUNTY JUDICIAL SALES CORPO-

HOUSES FOR SALE

RATION
Selling Officer, (312) 444-1122
1523909

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION CITIBANK, N.A. AS TRUSTEE FOR STRUCTURED ASSET MORTGAGE INVESTMENTS II TRUST 2007-AR7, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-AR7 Plaintiff,

-v-
OLENA KOVALENKO AKA OL KOVALENKO, ANDREI KOVALENKO, CITY OF CHICAGO
Defendants
11 CH 43965
1511 SOUTH 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 February 15, 2013, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 17, 2013, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 1511 SOUTH SPAULDING AVENUE, CHICAGO, IL 60623 Property Index No. 16-23-228-004-0000. The real estate is improved with a 2 unit with no garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. 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 PA1033214. 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. PA0904370 Attorney Code. 91220 Case Number: 09 CH 10199 TJSC#: 33-8324 1524132

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BAC HOME LOANS SERVICING, LP FKA COUNTRYWIDE HOME LOANS SERVICING, LP Plaintiff,
-v-
EDDY KIM, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR COUNTRYWIDE HOME LOANS, INC., CITY OF CHICAGO
Defendants
09 CH 10199
1441 SOUTH SPRINGFIELD AVENUE

HOUSES FOR SALE

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, 2010, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 10, 2013, 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 1441 SOUTH SPRINGFIELD AVENUE, CHICAGO, IL 60623 Property Index No. 16-23-116-017-0000. 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 sale payable to The Judicial Sales Corporation. No third party checks will be accepted. 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 PA0904370. 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. PA0904370 Attorney Code. 91220 Case Number: 09 CH 10199 TJSC#: 33-8324 1524132

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION JAMES B. NUTTER AND COMPANY Plaintiff,
-v-
ODESSA MORTON
Defendants
12 CH 22001
3530 WEST 13TH 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 February 19, 2013, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 21, 2013, 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 3530 WEST 13TH PLACE, CHICAGO, IL 60623 Property Index No. 16-23-202-029-0000. The real estate is improved with a brown brick two story single family home with a two car detached garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. 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

HOUSES FOR SALE

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 PA1207007. 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. PA1207007 Attorney Code. 91220 Case Number: 12 CH 22001 TJSC#: 33-4347 1524166

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION CITIMORTGAGE, INC., Plaintiff,
-v-
ALVARO JIMENEZ, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
12 CH 7549

2012 W. COULTER ST 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 January 30, 2013, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 9, 2013, 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 2012 W. COULTER ST, Chicago, IL 60608 Property Index No. 17-30-111-073-0000. The real estate is improved with a single family residence. The judgment amount was \$183,597.77. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. 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

HOUSES FOR SALE

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 12-2222-19541. 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. 12-2222-19541 Attorney Code. 4452 Case Number: 12 CH 7549 TJSC#: 33-8242 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. 1524176

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION CITIMORTGAGE, INC., Plaintiff,
-v-
DEBRA TURNER, CITIBANK, N.A. F/K/A CITIBANK, FSB AS MORTGAGEE UNDER DOCUMENT 0501305254, THE RESIDENCES AT RIVERBEND CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
10 CH 49419
333 N CANAL ST, UNIT 1506 Chicago, IL 60606

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 30, 2011, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 10, 2013, 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 333 N CANAL ST, UNIT 1506, Chicago, IL 60606 Property Index No. 17-09-306-032-1015, 17-09-306-032-1225 AND 17-09-306-032-1363. The real estate is improved with a multi-family residence. The judgment amount was \$280,256.77. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. 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 PA1007051. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312)

HOUSES FOR SALE

NOIS 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 10-2222-15129. 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. 10-2222-15129 Attorney Code. 4452 Case Number: 10 CH 49419 TJSC#: 33-8378 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. 1524844

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 OF THE CWALT, INC., ALTERNATIVE LOAN TRUST 2004-32CB, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2004-32CB Plaintiff,
-v-
MARIELLEN CAVAZOS, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR COUNTRYWIDE HOME LOANS, INC., UNKNOWN HEIRS AND LEGATEES OF MARIELLEN CAVAZOS, IF ANY, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
10 CH 24503
2032 W 68TH ST CHICAGO, IL 60636

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 4, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 14, 2013, 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 2032 W 68TH ST, CHICAGO, IL 60636 Property Index No. 20-19-309-033-0000. The real estate is improved with a two story single family home with a detached two car garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. 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 PA0903939. 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. PA0903939 Attorney Code. 91220 Case Number: 09 CH 06457 TJSC#: 33-8630 1524873

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATE HOLDERS CWALT, INC. ALTERNATIVE LOAN TRUST 2005-52CB MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-52CB Plaintiff,
-v-
MARK SUTTON, MORTGAGE ELEC-

HOUSES FOR SALE

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. PA1007051 Attorney Code. 91220 Case Number: 10 CH 24503 TJSC#: 33-8602 1524872

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE FOR THE MLMI TRUST SERIES 2005-NC1 Plaintiff,
-v-
SANDRA REYES, PAUL REYES
Defendants
09 CH 06457
5931 WEST BERENICE 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 17, 2009, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 14, 2013, 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 5931 WEST BERENICE AVENUE, CHICAGO, IL 60634 Property Index No. 13-20-212-008-0000. The real estate is improved with a grey stucco single family home with a detached 1 car garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. 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 PA0903939. 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. PA0903939 Attorney Code. 91220 Case Number: 09 CH 06457 TJSC#: 33-8630 1524873

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATE HOLDERS CWALT, INC. ALTERNATIVE LOAN TRUST 2005-52CB MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-52CB Plaintiff,
-v-
MARK SUTTON, MORTGAGE ELEC-

HOUSES FOR SALE

TRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR COUNTRYWIDE HOME LOANS INC., CITY OF CHICAGO, 5617 NORTH CENTRAL AVENUE CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS-TENANTS-OCCUPANTS AND NON-RECORD CLAIMANTS

Defendants
11 CH 3410
5717 N. CENTRAL AVE., UNIT 3E Chicago, IL 60646

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 24, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 14, 2013, 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 5717 N. CENTRAL AVE., UNIT 3E, Chicago, IL 60646 Property Index No. 13-04-309-049-1005. The real estate is improved with a condominium. The judgment amount was \$245,955.12. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, contact Plaintiff's attorney: NOONAN & LIEBERMAN, 105 W. ADAMS ST., SUITE 1100, Chicago, IL 60603, (312) 212-4028. Please refer to file number 10-1524 Attorney Code. 38245 Case Number: 11 CH 3410 TJSC#: 33-8647 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. 1524874

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION CITIBANK N.A. AS TRUSTEE FOR WAMU ASSET-BACKED CERTIFICATES, WAMU SERIES 2007-HE3 Plaintiff,

-v-
JUANA ARMENTA, MIGUEL BAEZ, WORLD CREDIT FUND III, LLC, UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants
08 CH 047117
2522 W. SHAKESPEARE AVENUE CHICAGO, IL 60647

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 11, 2013, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 13, 2013, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell

HOUSES FOR SALE

at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 2522 W. SHAKESPEARE AVENUE, CHICAGO, IL 60647 Property Index No. 13-36-222-024. The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee or the Mortgagee's attorney. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-08-34019. 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) 794-5300 Attorney File No. 14-08-34019 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 08 CH 047117 TJSC#: 33-4280 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. 1524936

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION CHASE HOME FINANCE LLC Plaintiff,

-v-
HEIDI JACKSON, CITY OF CHICAGO - DEPARTMENT OF WATER MANAGEMENT, CITY OF CHICAGO, VPS-VACANT PROPERTY SECURITY, INC., UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants
10 CH 003170
228 N. 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 September 3, 2010, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 10, 2013, 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 228 N. CALIFORNIA AVENUE, CHICAGO, IL 60612 Property Index No. 16-12-316-017. 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 sale payable to The Judicial Sales Corporation. No third party checks will be accepted. 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 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 14-10-01626. 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) 794-5300 Attorney File No. 14-10-01626 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 10 CH 003170 TJSC#: 33-8286 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. 1524942

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

-v-
FELIPA CANO, FRANCISCO CANO
Defendants
12 CH 002513

1724 N. SPAULDING CHICAGO, IL 60647
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 28, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 10, 2013, 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 1724 N. SPAULDING, CHICAGO, IL 60647 Property Index No. 13-35-415-036. The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. 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 sub-

HOUSES FOR SALE

ject 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 14-11-40976. 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) 794-5300 Attorney File No. 14-11-40976 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 002513 TJSC#: 33-8352 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. 1524943

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

-v-
SULEJMAN MANGAFIC, SNJEZANA MANGAFIC, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. Defendants
12 CH 009233
4848 W. ARGYLE STREET 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 17, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 10, 2013, 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 4848 W. ARGYLE STREET, CHICAGO, IL 60630 Property Index No. 13-09-415-021. The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. 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

HOUSES FOR SALE

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 14-12-00954. 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) 794-5300 Attorney File No. 14-12-00954 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 10 CH 032860 TJSC#: 33-8463 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. 1524944

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 COUNTYWIDE HOME LOANS SERVICING, LP Plaintiff,

-v-
MINERVA P. LOPEZ A/K/A MINERVA LOPEZ
Defendants
10 CH 032860
4854 W. BERTEAU 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 August 23, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 13, 2013, 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 4854 W. BERTEAU AVENUE, CHICAGO, IL 60641 Property Index No. 13-16-414-021. The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. 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

HOUSES FOR SALE

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 14-10-25425. 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) 794-5300 Attorney File No. 14-10-25425 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 10 CH 032860 TJSC#: 33-8463 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. 1524945

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

THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWTAL, INC., ALTERNATIVE LOAN TRUST2007-OA8 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-OA8 Plaintiff,

-v-
DAVID ARROYO A/K/A DAVID ARROYO CALDERON
Defendants
12 CH 010262
2448 S. CENTRAL PARK 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 February 5, 2013, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 7, 2013, 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 2448 S. CENTRAL PARK AVENUE, CHICAGO, IL 60623 Property Index No. 16-26-117-033. 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 sale payable to The Judicial Sales Corporation. No third party checks will be accepted. 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 14-12-07758. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONT-

HOUSES FOR SALE

AGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-12-07758 Attorney ARDC No. 0046802 Attorney Code. 21762 Case Number. 12 CH 010262 TJSC#: 33-4490 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.
1522713

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR THE GREEN TREE HOME LOAN GRANTOR TRUST 2003-A
Plaintiff,
-v-
CAROLYN L. MOORE
Defendants
11 CH 23543
5158 SOUTH WOOD STREET Chicago, IL 60609

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, 2013, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 6, 2013, 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 5158 SOUTH WOOD STREET, Chicago, IL 60609 Property Index No. 20-07-403-044-0000. The real estate is improved with a multi-family residence. The judgment amount was \$115,578.98. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, or a unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). In accordance with 735 ILCS 5/15-1507(c)(1)(h-1) and (h-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the property, other than a mortgagee, shall pay the assessments and legal fees required by subsections (g) (1) and (g)(4) of section 9 and the assessments required by subsection (g-1) of section 18.5 of the Illinois Condominium Property Act, IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, contact Plaintiff's attorney: Anthony Porto, FREEDMAN ANSELMO LINDBERG LLC, 1807 W. DIEHL ROAD, SUITE 333 NAPERVILLE, IL 60563, (866) 402-8661 For bidding instructions, visit www.fal-illinois.com. Please refer to file number F11060531. 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 E-Mail: foreclosurenotice@fal-illinois.com Attorney File No. F11060531 Attorney ARDC No. 3126232 Attorney Code. 26122 Case Number. 11 CH 23543 TJSC#: 33-4426 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.
1523294

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

HOUSES FOR SALE

Plaintiff,
-v-
JOHN D. MEYER, STATE OF ILLINOIS,
AMERICAN ENTERPRISE BANK, MIDLAND FUNDING LLC, UNITED STATES OF AMERICA
Defendants
12 CH 25392
4639 N. CENTRAL PARK AVENUE, UNIT G
Chicago, IL 60625

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 4, 2013, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 7, 2013, 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 4639 N. CENTRAL PARK AVENUE, UNIT G, Chicago, IL 60625 Property Index No. 13-14-208-030-1007 VOL. 0336. The real estate is improved with a residential condominium. The judgment amount was \$131,861.36. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. 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. Where a sale of real estate is made to satisfy a lien prior to that of the United States, the United States shall have one year from the date of sale within which to redeem, except that with respect to a lien arising under the internal revenue laws the period shall be 120 days or the period allowable for redemption under State law, whichever is longer, and in any case in which, under the provisions of section 505 of the Housing Act of 1950, as amended (12 U.S.C. 1701k), and subsection (d) of section 3720 of title 38 of the United States Code, the right to redeem does not arise, there shall be no right of redemption. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, contact Plaintiff's attorney: MARTIN & KARCAZES, LTD., 161 North Clark Street - Suite 550, CHICAGO, IL 60601, (312) 332-4550. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. MARTIN & KARCAZES, LTD. 161 North Clark Street - Suite 550 CHICAGO, IL 60601 (312) 332-4550 Attorney Code. 80461 Case Number: 11 CH 08192 TJSC#: 33-7909 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.
1523296

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION METRO-BANK, SUCCESSOR BY MERGER WITH CHICAGO COMMUNITY BANK
Plaintiff,
-v-
ALDO MANDILE, FIRST BASE, INC., UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
11 CH 08192
3201 S. NORMAL AVE, Chicago, IL 60616

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the

HOUSES FOR SALE

above cause on July 23, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 7, 2013, 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 3201 S. NORMAL AVE., Chicago, IL 60616 Property Index No. 17-33-114-001-0000. The real estate is improved with a mixed-use commercial / residential property. The judgment amount was \$490,670.03. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. 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: MARTIN & KARCAZES, LTD., 161 North Clark Street - Suite 550, CHICAGO, IL 60601, (312) 332-4550. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. MARTIN & KARCAZES, LTD. 161 North Clark Street - Suite 550 CHICAGO, IL 60601 (312) 332-4550 Attorney Code. 80461 Case Number: 11 CH 08192 TJSC#: 33-7909 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.
1523296

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

-v-
MARTHA E. ORTEGA/A/K/A MARTHA ORTEGA, CAPITAL ONE BANK (USA), N.A. F/K/A CAPITAL ONE BANK Defendants
12 CH 000713
2710 N. MONT CLARE AVENUE CHICAGO, IL 60707

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 7, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 7, 2013, 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 2710 N. MONT CLARE AVENUE, CHICAGO, IL 60707 Property Index No. 13-30-301-037. The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. 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

HOUSES FOR SALE

fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagee, the Mortgagee or the Mortgagee's attorney. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-11-35304. 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. 00468002 Attorney Code. 21762 Case Number: 12 CH 000713 TJSC#: 33-7870 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.
1522956

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

-v-
ROSA CASTILLO, JORGE CASTILLO JR
AKA JORGE L CASTILLO JR.
Defendants
11 CH 26373
2265 WEST DIVERSEY AVENUE CHICAGO, IL 60647

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 17, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 7, 2013, 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 2265 WEST DIVERSEY AVENUE, CHICAGO, IL 60647 Property Index No. 14-30-300-013-0000. The real estate is improved with a 3 unit brick apartments; detached 2 car garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. 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

HOUSES FOR SALE

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 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: 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 PA1112840. 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. PA1112840 Attorney Code. 91220 Case Number: 11 CH 26373 TJSC#: 33-8051
1523333

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

-v-
ROBERT HANDLEY
Defendants
12 CH 34024
3241 NORTH WHIPPLE STREET Chicago, IL 60618

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 4, 2013, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 7, 2013, 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 NORTH WHIPPLE STREET, Chicago, IL 60618 Property Index No. 13-24-320-004-0000; 13-24-320-005-0000. The real estate is improved with a multi family residence. The judgment amount was \$470,574.08. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. 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. 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 bid-

HOUSES FOR SALE

dance 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, visit www.fal-illinois.com. Please refer to file number F12080378. 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 E-Mail: foreclosurenotice@fal-illinois.com Attorney File No. F12080378 Attorney ARDC No. 3126232 Attorney Code. 26122 Case Number: 12 CH 34024 TJSC#: 33-3940 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.
1523336

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE OF MASTR ADJUSTABLE RATE MORTGAGES TRUST 2007-3

Plaintiff, -v- 11 CH 013012 3706 N. PLAINFIELD AVENUE CHICAGO, IL 60634 ANGELA VARAN, IOVITA VARAN A/K/A JOHN VARAN, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., CHICAGO TITLE LAND TRUST COMPANY, UNITED STATES OF AMERICA Defendants
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 May 7, 2013, 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 3706 N. PLAINFIELD AVENUE, CHICAGO, IL 60634 Property Index No. 12-23-217-036. 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 sale payable to The Judicial Sales Corporation. No third party checks will be accepted. 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. 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 bid-

HOUSES FOR SALE

ders 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 14-11-03692. 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 14-11-03692. 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) 794-5300 Attorney File No. 14-11-03692 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 11 CH 013012 TJSC#: 33-7874 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. 1522960

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

-v-
MARTHA ROMO, UNKNOWN HEIRS AND LEGATEES OF MARTHA ROMO, 1150 CONDOMINIUM ASSOCIATION, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR RESIDENTIAL LOAN CENTERS OF AMERICA, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants
12 CH 19195
1150 N LAKE SHORE DR. #13G Chicago, IL 60611

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 4, 2013, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 6, 2013, 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 1150 N LAKE SHORE DR. #13G, Chicago, IL 60611 Property Index No. 17-03-200-063-1124. The real estate is improved with a condominium. The judgment amount was \$144,329.82. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527,

HOUSES FOR SALE

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: POTESTIVO & ASSOCIATES, P.C., 223 WEST JACKSON BLVD, STE 610, CHICAGO, IL 60606, (312) 263-0003. Please refer to file number C12-66195. 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. POTESTIVO & ASSOCIATES, P.C. 223 WEST JACKSON BLVD, STE 610 Chicago, IL 60606 (312) 263-0003 Attorney File No. C12-66195 Attorney Code. Case Number: 12 CH 19195 TJSC#: 33-3646 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. 1522967

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

-v-
MIHAI FEDORCA, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., COUNTRYWIDE BANK, FSB F/K/A COUNTRYWIDE BANK, N.A., 2115 WEST FARWELL CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants
08 CH 023393
2115 W. FARWELL AVENUE UNIT #114 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 December 15, 2008, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 7, 2013, 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 2115 W. FARWELL AVENUE UNIT #114, CHICAGO, IL 60645 Property Index No. 11-31-123-020-1008, Property Index No. 11-31-123-020-1010, Property Index No. (11-31-123-006 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 sale payable to The Judicial Sales Corporation. No third party checks will be accepted. 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,

HOUSES FOR SALE

(630) 794-9876. Please refer to file number 14-08-16725. 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) 794-5300 Attorney File No. 14-08-16725 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 08 CH 023393 TJSC#: 33-7779 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. 1522968

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION MTGLQ INVESTORS, L.P. Plaintiff,

-v-
JORGE A. BEDOYA, PROVIDENTIAL BANK CORP LTD, 3618 WEST SHAKESPEARE CONDOMINIUM ASSOCIATION, UNITED STATES OF AMERICA, UNKNOWN OWNERS Defendants
11 CH 30605
3618 W. SHAKESPEARE AVE UNIT 4 CHICAGO, IL 60647

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 5, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 6, 2013, 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 3618 W. SHAKESPEARE AVE UNIT 4, Chicago, IL 60647 Property Index No. 13-35-120-044-1004. The real estate is improved with a condominium. The judgment amount was \$193,538.12. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. 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. Where a sale of real estate is made to satisfy a lien prior to that of the United States, the United States shall have one year from the date of sale within which to redeem, except that with respect to a lien arising under the internal revenue laws the period shall be 120 days or the period allowable for redemption under State law, whichever is longer, and in any case in which, under the provisions of section 505 of the Housing Act of 1950, as amended (12 U.S.C. 1701k), and subsection (d) of section 3720 of title 38 of the United States Code, the right to redeem does not arise, there shall be no right of redemption. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, contact Plaintiff's attorney: KROPIK, PAPUGA & SHAW, 120 South LaSalle Street, Suite 1500, CHICAGO, IL 60603, (312) 236-6405. Please refer to file number 41365. THE JUDICIAL SALES CORPORATION One

HOUSES FOR SALE

South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. KROPIK, PAPUGA & SHAW 120 South LaSalle Street, Suite 1500 CHICAGO, IL 60603 (312) 236-6405 Attorney File No. 41365 Attorney Code. 91024 Case Number: 11 CH 30605 TJSC#: 33-6685 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. 1522977

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION STATE BANK OF COUNTRYSIDE, AN ILLINOIS BANKING ASSOCIATION Plaintiff,

-v-
MICHAEL HEALY/A/K/A MICHAEL J. HEALY, AN INDIVIDUAL, GERALDINE HEALY, AN INDIVIDUAL, SHANNONSIDE DEVELOPMENT, LLC, AN ILLINOIS LIMITED LIABILITY COMPANY, THE UNITED STATES OF AMERICA, DEPARTMENT OF THE TREASURY, INTERNAL REVENUE SERVICE, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants
12 CH 10055
1330 SOUTH WASHTEENAW AVENUE Chicago, IL 60608

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 26, 2013, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 3, 2013, 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 1330 SOUTH WASHTEENAW AVENUE, Chicago, IL 60608 Property Index No. 16-24-207-062-0000. The real estate is improved with a three story multi-family building. The judgment amount was \$379,537.93. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. 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: DEUTSCH, LEVY & ENGEL, CHARTERED, 225 WEST WASHINGTON STREET, SUITE 1700, CHICAGO, IL 60606, (312) 346-1460. Please refer to file number SBOC 12-0367. 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. DEUTSCH, LEVY & ENGEL, CHARTERED 225 WEST WASHINGTON STREET, SUITE 1700 Chicago, IL 60606 (312) 346-1460 Attorney File No. SBOC 12-0367 Attorney Code. 90235 Case Number: 12 CH 10055 TJSC#: 33-7454 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

HOUSES FOR SALE

collect a debt and any information obtained will be used for that purpose. 1523001

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION NATIONAL ASSET DIRECT ACQUISITION, LLC Plaintiff,

-v-
HERIBERTO FLORES, SANDRA SALAZAR, KIRKLAND INVESTORS LLC, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants
11 CH 42035
6255 WEST 64TH STREET Chicago, IL 60638

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 6, 2013, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 7, 2013, 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 6255 WEST 64TH STREET, Chicago, IL 60638 Property Index No. 19-20-109-017-0000. The real estate is improved with a single family residence. The judgment amount was \$245,959.17. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, or a unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). In accordance with 735 ILCS 5/15-1507(c)(1)(h)-1 and (h)-2, 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the property, other than a mortgagee, shall pay the assessments and legal fees required by subsections (g)(1) and (g)(4) of section 9 and the assessments required by subsection (g-1) of section 18.5 of the Illinois Condominium Property Act. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, contact Plaintiff's attorney: Anthony Porto, FREEDMAN ANSELMO LINDBERG LLC, 1807 W. DIEHL ROAD, SUITE 333, NAPERVILLE, IL 60563, (866) 402-8661 For bidding instructions, visit www.fal-illinois.com. Please refer to file number F11090391. 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 E-Mail: foreclosurenotice@fal-illinois.com Attorney File No. F11090391 Attorney ARDC No. 3126232 Attorney Code. 26122 Case Number: 11 CH 42035 TJSC#: 33-3621 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. 1523286

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

HOUSES FOR SALE

CARLA A. ROSZAK DECLARATION OF TRUST DATED JUNE 1, 2001; Plaintiff,

vs.
VIRGINIA M. DAVIS (AKA VIRGINIA MARIA DAVIS);

UNKNOWN OWNERS; NON RECORD CLAIMANTS; Defendants;
11 CH 38309
NOTICE OF SALE

PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on October 23, 2012, Intercounty Judicial Sales Corporation will on Monday, May 6, 2013, 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 5149 West Foster Avenue, Chicago, IL 60630. P.I.N. 13-09-400-039-0000.

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. Eugene J. Rudnik, Jr. at Plaintiff's Attorney, Kemp & Grzelakowski, Ltd., 1900 Spring Road, Oak Brook, Illinois 60523. (630) 571-7711. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122

1523350

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

-v-
ARMANDO ROJAS, LOURDES NIETO A/K/A LOURDES GONZALEZ A/K/A LOURDES GONZALEZ, II, HORTENCIA ROJAS, MB FINANCIAL BANK, NATIONAL ASSOCIATION, CITY OF CHICAGO, TARGET NATIONAL BANK, UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants
12 CH 016621
2533 S. ALBANY 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 February 4, 2013, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 6, 2013, 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 2533 S. ALBANY AVENUE, CHICAGO, IL 60623 Property Index No. 16-25-123-014. The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. 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

HOUSES FOR SALE

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 14-12-08755. 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) 794-5300 Attorney File No. 00468002 Attorney Code. 21762 Case Number: 12 CH 016621 TJSC#: 33-3728 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.

1522746

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 TRUSTEE AS SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR CERTIFICATEHOLDERS OF BEAR STEARNS ASSET BACKED SECURITIES I LLC, ASSET-BACKED CERTIFICATES, SERIES 2006-HE10
Plaintiff,

-v-
PATRICIA DAVIS A/K/A PATRICIA FOX, PORTFOLIO RECOVERY ASSOCIATES LLC, K MART CORPORATION, CAPITAL ONE BANK (USA), N.A., CITY OF CHICAGO, L/V/NV FUNDING, LLC, TARGET NATIONAL BANK, MIDLAND FUNDING LLC, HOUSEHOLD FINANCE CORPORATION III, ARROW FINANCIAL SERVICES, LLC AS ASSIGNEE OF GE MONEY BANK
Defendants
12 CH 010611
1522 S. HARDING AVENUE CHICAGO, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 28, 2013, an agent of The Judicial Sales Corporation, will at 10:30 AM on April 30, 2013, 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 1522 S. HARDING AVENUE, CHICAGO, IL 60623 Property Index No. 16-23-122-025. The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. 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 prop-

HOUSES FOR SALE

erty 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 14-10-41864. 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) 794-5300 Attorney File No. 14-10-41864 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 010611 TJSC#: 33-2771 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.
Plaintiff,

-v-
RADOSLAV SRDANOVIC, MIRJANA SRDANOVIC, ZORAN TRANDAFILOVIC A/K/A ZORAN TRANDAFILOVIC, DOROTHY TRANDAFILOVIC A/K/A DOROTHY TRANDAFILOVIC, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
12 CH 003864
2729 N. MAPLEWOOD AVENUE CHICAGO, IL 60647

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 1, 2013, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 3, 2013, 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 2729 N. MAPLEWOOD AVENUE, CHICAGO, IL 60647 Property Index No. 13-25-405-013. 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 sale payable to The Judicial Sales Corporation. No third party checks will be accepted. 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 prop-

HOUSES FOR SALE

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 14-11-31803. 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) 794-5300 Attorney File No. 14-11-31803 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 003864 TJSC#: 33-3343 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
JP MORGAN MORTGAGE ACQUISITION CORP.;
Plaintiff,

vs.
CHRISTOPHER MCGRUDER; TRACEY MCGRUDER;
UNIVERSITY STATION CONDOMINIUM ASSOCIATION;
UNKNOWN OWNERS, GENERALLY AND NON-RECORD CLAIMANTS;
Defendants,
12 CH 16683
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on October 29, 2012 Intercounty Judicial Sales Corporation will on Monday, May 13, 2013 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. 17-20-128-028-1208. Commonly known as 1550 South Blue Island Avenue, Unit 1115 Chicago, IL 60608. The mortgaged real estate is improved with a condominium residence.. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection For information call Mr. David C. Kluever at Plaintiff's Attorney, Kluever & Platt, L.L.C., 65 East Wacker Place, Chicago, Illinois 60601. (312) 236-0077. INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1522318

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

-v-
ROBERT ABNEY, SPRINGLEAF FINANCIAL SERVICES OF ILLINOIS, INC., FKA AMERICAN GENERAL FINANCIAL SERVICES OF ILLINOIS, INC., UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
11 CH 15407
5081 WEST GLADYS AVENUE CHICAGO, IL 60644

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 29, 2013, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 1, 2013, 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 5081 WEST GLADYS AVENUE, CHICAGO, IL 60644 Property Index No. 16-16-214-123. The real estate is improved with a two story townhouse; no garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. 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

HOUSES FOR SALE

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 PA1107945. 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. PA1107945 Attorney Code. 91220 Case Number: 11 CH 15407 TJSC#: 33-2589
1521150

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
CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2005-3,
Plaintiff

-v-
DAMIEN DIAZ A/K/A DAMIAN DIAZ; ELSA VARGAS A/K/A ELAS DIAZ; KUBS CAPITAL, LLC; UNITED STATES OF AMERICA,
Defendants
10 CH 19113
Property Address: 2918 West 25th Street
Chicago, IL 60623

NOTICE OF FORECLOSURE SALE
Fisher and Shapiro file # 09-025565
(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 February 14, 2013, Kallen Realty Services, Inc., as Selling Official will at 12:30 p.m. on May 15, 2013, 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 2918 West 25th Street, Chicago, IL 60623
Permanent Index No.: 16-25-119-026
The mortgaged real estate is improved with a dwelling. The property will NOT be open for inspection.
The judgment amount was \$231,422.10. Sale terms for non-parties: 10% of successful bid immediately at conclusion of auction, balance by 12:30 p.m. the next business day, both by cashier's checks, and no refunds. The sale shall be subject to general real estate taxes, special taxes, special assessments, special taxes levied, and superior liens, if any. The property is offered "as is," with no express or implied warranties and without any representation as to the quality of title or recourse to Plaintiff. Prospective bidders are admonished to review the court file to verify all information.
For information: Sale Clerk, Fisher and Shapiro, Attorney # 42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 498-9990, between 1:00 p.m. and 3:00 p.m. weekdays only.

1516954

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

-v-
JUAN LUIS VALADEZ A/K/A JUAN L. VALADEZ, FIA CARD SERVICES, N.A., UNKNOWN OWNERS AND NON-RECORD CLAIMANTS

HOUSES FOR SALE

Defendants
12 CH 05339
1828 SOUTH ALLPORT 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 October 4, 2012, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 2, 2013, 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 1828 SOUTH ALLPORT STREET, CHICAGO, IL 60608 Property Index No. 17-20-315-027-0000. The real estate is improved with a single family home with a detached 2 car garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. 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 PA1024234. 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. PA1024234 Attorney Code. 91220 Case Number: 10 CH 41701 TJSC#: 33-2560
1519707

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

-v-
MARIA LOPEZ
Defendants
09 CH 37516
2120 SOUTH 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 January 31, 2013, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 3, 2013, 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 2120 SOUTH SPAULDING AVENUE, CHICAGO, IL 60623 Property Index No. 16-23-426-022-0000. The real estate is improved with a white vinyl siding two story single family home with a two car detached garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. 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

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-
JUAN C. ARROYO
Defendants
10 CH 41701
1549 SOUTH MILLARD AVENUE CHICAGO, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 30, 2013, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 2, 2013, 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 1549 SOUTH MILLARD AVENUE, CHICAGO, IL 60623 Property Index No. 16-23-129-017-0000. The real estate is improved with a brick 2 unit; no garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be ac-

HOUSES FOR SALE

cepted. 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 PA1024234. 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. PA1024234 Attorney Code. 91220 Case Number: 10 CH 41701 TJSC#: 33-2560
1519707

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

-v-
MARIA LOPEZ
Defendants
09 CH 37516
2120 SOUTH 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 January 31, 2013, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 3, 2013, 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 2120 SOUTH SPAULDING AVENUE, CHICAGO, IL 60623 Property Index No. 16-23-426-022-0000. The real estate is improved with a white vinyl siding two story single family home with a two car detached garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. 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

HOUSES FOR SALE

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: CHUHAH & TECSO, P.C., 30 S. WACKER DRIVE, STE. 2600, CHICAGO, IL 60606, (312) 444-9300. Please refer to file number 12501-48709. 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. CHUHAH & TECSO, P.C., 30 S. WACKER DRIVE, STE. 2600, CHICAGO, IL 60606, (312) 444-9300. 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. 1520575

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR THE CMLTI ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2007-AMC3 Plaintiff,

-v- VICTOR C. NANEZ, JESSICA NANEZ A/K/A JESSICA NANEZ, CITIFINANCIAL SERVICES, INC., B&A PROPERTY GROUP, LLC/THE VILLAGES ON MAPLE, LLC Defendants

3210 S RIDGEWAY 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 February 20, 2013, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 22, 2013, 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 3210 S RIDGEWAY AVE, Chicago, IL 60623 Property Index No. 16-35-112-024-0000. The real estate is improved with a single family residence. The judgment amount was \$186,918.84. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information: Visit our website at service.atty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCI-

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, 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 12IL00102-1. 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.tjsc.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. 12IL00102-1 Attorney Code. 46689 Case Number: 12 CH 22617 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. 1516317

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

-v- UNKNOWN HEIRS AND LEGATEES OF DONALD WOODS, DECEASED, JOYCE ANN WOODS, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, JULIE E. FOX, AS SPECIAL REPRESENTATIVE OF THE ESTATE OF DONALD WOODS, DECEASED Defendants

2225 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 February 5, 2013, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 7, 2013, 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 2225 SOUTH HAMLIN AVENUE, CHICAGO, IL 60623 Property Index No. 16-26-104-012. The real estate is improved with a multi-family residence; 2 car detached garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information: Visit our website at service.atty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCI-

HOUSES FOR SALE

ATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1119299. 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. PA1119299 Attorney Code. 91220 Case Number: 10 CH 32759 TJS# 33-2960 1521119

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, N.A. F/K/A WACHOVIA MORTGAGE, FSB F/K/A WORLD SAVINGS BANK, FSB Plaintiff,

-v- JUAN VARGAS AKA, JUAN M. VARGAS, ARROW FINANCIAL SERVICES L.L.C., UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, CITIFINANCIAL SERVICES, INC. Defendants

3151 SOUTH HALSTED 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 February 7, 2013, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 9, 2013, 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 3151 SOUTH HALSTED STREET, CHICAGO, IL 60608 Property Index No. 17-33-100-016-0000. The real estate is improved with a single family home with a detached 2 car garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information: Visit our website at service.atty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCI-

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION FV-I, INC. IN TRUST FOR MORGAN STANLEY MORTGAGE CAPITAL HOLDINGS, LLC, Plaintiff,

-v- BILJANA SAVIC, PNC BANK, N.A. AS SUCCESSOR TO NATIONAL CITY BANK, RBS CITIZENS, N.A. AS SUCCESSOR TO CHARTER ONE BANK, N.A., RIVER WEST COURTS HOME OWNERS ASSOCIATION, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants

660 NORTH PEORIA STREET UNIT 2S Chicago, IL 60622

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 1, 2013, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 2, 2013, 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 660 NORTH PEORIA STREET UNIT 2S, Chicago, IL 60622 Property Index No. 17-08-221-044-0000. The real estate is improved with a single family residence. The judgment amount was \$472,847.03. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, contact Plaintiff's attorney: HAUSELMAN, RAPPIN & OLSWANG, LTD., 39 South LaSalle Street - Suite 1105, CHICAGO, IL 60603, (312) 372-2020. Please refer to file number 10-2222-13673. 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. 10-2222-13673 Attorney Code. 4452 Case Number: 10 CH 31126 TJS# 33-5361 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. 1522172

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION THE NORTHERN TRUST COMPANY, FKA NORTHERN TRUST COMPANY, Plaintiff, vs. SHEILA D. RICE; KEVIN A. PRICE; MYRA B. PRICE VILLAGE OF ROSEMONT; CITY OF CHICAGO; CHICAGO

HOUSES FOR SALE

TITLE LAND TRUST COMPANY, AS SUCCESSOR TRUSTEE TO FOREST PARK NATIONAL BANK AND TRUST COMPANY, AS TRUSTEE UNDER THE PROVISIONS OF A CERTAIN TRUST AGREEMENT DATED MARCH 22, 2007 AND KNOWN AS TRUST NUMBER 071705; UNKNOWN HEIRS AND LEGATEES OF SHEILA D. RICE, IF ANY; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS; Defendants; 12 CH 34540 NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on February 14, 2013 Intercountry Judicial Sales Corporation will on Wednesday, May 15, 2013 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 16-23-409-012-0000. Commonly known as 1806 South Trumbull, Chicago, IL 60623.

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 W12-4944. INTERCOUNTRY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1522446

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BAC HOME LOANS SERVICING, LP F/K/A COUNTRYWIDE HOME LOANS SERVICING, LP Plaintiff,

-v- BEATA KOKOSZKA; 1515 WEST THOMAS STREET CONDOMINIUM ASSOCIATION; CITY OF CHICAGO; UNKNOWN HEIRS AND LEGATEES OF BEATA KOKOSZKA, IF ANY; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS; Defendants; 09 CH 36227

PUBLIC NOTICE IS hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on May 19, 2010, Intercountry Judicial Sales Corporation will on Monday, May 13, 2013, 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. 17-05-308-022-0000. Commonly known as 1515 WEST THOMAS STREET UNIT 2R, CHICAGO, IL 60622. 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: 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 0916183. INTERCOUNTRY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1522518

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

-v- ROBERT L. HOLLAND A/K/A ROBERT SCHRADER, DENISE E. HOLLAND, CAPITAL ONE BANK (USA), N.A Defendants

HOUSES FOR SALE

12 CH 23006 2622 SOUTH HILLOCK AVENUE CHICAGO, IL 60608 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 11, 2013, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 14, 2013, 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 2622 SOUTH HILLOCK AVENUE, CHICAGO, IL 60608 Property Index No. 17-29-307-052-0000. The real estate is improved with a 2 story home with a detached garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information: Visit our website at service.atty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1125270. 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. PA1125270 Attorney Code. 91220 Case Number: 12 CH 23006 TJS# 33-3575 1522680

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 SUCCESSOR TRUSTEE TO JPMORGAN CHASE BANK, N.A., AS TRUSTEE FOR THE HOLDERS OF BEAR STEARNS ALT-A TRUST 2005-2, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-2 Plaintiff,

-v- BASILIO SALGADO, AMADA SALGADO, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. Defendants 11 CH 041109 2118 N. LOCKWOOD AVENUE CHICAGO, IL 60639 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 4, 2013, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 6, 2013, 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 2118 N. LOCKWOOD AVENUE, CHICAGO, IL 60639 Property Index No. 13-33-110-047. The real

HOUSES FOR SALE

estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee or the Mortgagee's attorney. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-170(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 14-11-36852. 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) 794-5300 Attorney File No. 14-11-36852 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 11 CH 041109 TJSC#: 33-3478 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. 1522690

HOUSES FOR SALE

certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee or the Mortgagee's attorney. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-170(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 14-11-36852. 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) 794-5300 Attorney File No. 14-11-36852 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 11 CH 041109 TJSC#: 33-3478 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. 1522694

2 Real Estate

53 Help Wanted

Drivers- \$2000 sign on! Competitive Benefits. Avg income 2012 \$65K. CDL-A, 1 yr OTR req. A&R Transport - Jason
888-202-0004

Drivers-OTR: Sign-On Bonus! Great Pay, Benefits & Miles! Vacation, Holidays, Many more incentives! CDL-A. Kurtis:
877-412-7209 x3

53 Help Wanted

EXPERIENCED MECHANICS
Looking for 2 experienced mechanics. No tools needed. 50% commission call for details
773-603-2581 Herman
773-408-8689 Charlie
Charlie's Welding Shop
3558 S. Lawndale Chicago, IL.

**INVEST IN YOUR COMMUNITY
SHOP AT YOUR LOCAL STORES**

53 Help Wanted

53 Help Wanted

Home Study Specialist

- Bachelor's degree in behavioral sciences, human services, or social services fields required.
 - Professional license preferred.
 - Bilingual English/Spanish required.
 - Experience with family preservation, reunification, or foster/adoptive home studies strongly preferred.
 - Case management / child welfare experience preferred.
 - Computer literacy and proficiency.
 - Ability to work independently.
 - Excellent interpersonal, organizational and planning skills.
 - Available to work evenings and weekends.
 - Reliable vehicle, valid driver's license and insurance, and an excellent driving record required.
 - In-state and out-of-state travel required 50% - 75%.
- Apply online at www.DiscoverBCFS.net EOE

SOLICITO 5 PERSONAS

¡¡¡Para compañía de venta directa para formar una organización con el propósito de juntos llegar al éxito!!! Personas interesadas llamar **773-988-7000** o visita esta página www.exitoenamerica.com

SERVICIOS DE LIMPIEZA RESIDENCIAL

Buscando persona con experiencia que trabaje dias. Debe viajar a Elgin, debe tener transporte propio. \$11- \$12 por hora. Se requiere un poquito de Inglés. Llamar al **630-742-6959**

MISCELLANEOUS

HEALTH/PERSONAL/ MISCELLANEOUS

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

Charles Johnson
1-800-535-5727

HEALTH/PERSONAL/ MISCELLANEOUS

IF YOU USED YAZ / YASMIN / OCELLA BIRTH CONTROL PILLS

between 2001 and the present time and SUFFERED A STROKE OR HEART ATTACK OR DEVELOPED BLOOD CLOTS, you may be entitled to compensation. Call

Attorney Charles Johnson
800-535-5727

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

104 Professional Service

104 Professional Service

IMPORT AND EXPORT RAMIREZ

Partes para Licuadoras

Blender Parts

¡NO SE APURE!
TENEMOS LAS PARTES QUE USTED NECESITA

Chicago, IL.

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

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION HSBC BANK USA, NATIONAL ASSOCIATION AS TRUSTEE FOR WELLS FARGO HOME EQUITY ASSET-BACKED SECURITIES 2007-1 TRUST, HOME EQUITY ASSET-BACKED CERTIFICATES, SERIES 2007-1 Plaintiff,

-v- JUAN RIVERA, CANAANLAND INVESTMENTS, INCORPORATED, A EMERGENCY FIRE-BOARD UP, INC., CAPITAL ONE, N.A. SUCCESSOR BY MERGER TO CAPITAL ONE, F.S.B., CACH, LLC S/II HOUSEHOLD CARD SERVICES, CAPITAL ONE BANK (USA), N.A. F/K/A CAPITAL ONE BANK, TOWN OF CICERO, CAVALRY PORTFOLIO SERVICES, LLC, FINANCIAL SUPPORT, INC., UNKNOWN OWNERS AND NONRECORD CLAIMANTS

Defendants
11 CH 029608
4029 W. 24TH 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 February 1, 2013, an agent of The Judicial Sales Corporation, will at 10:30 AM on May 3, 2013, 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 4029 W. 24TH STREET, CHICAGO, IL 60623 Property Index No. 16-27-218-002. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certi-

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

APT. 4-RMS.
stove & refrig., No pets, deposit. 26th & Christiana. Call **312/286-3405**

**INVIERTA EN LA COMUNIDAD
COMPRE EN TIENDAS LOCALES**

104 Professional Service

104 Professional Service

104 Professional Service

104 Professional Service

104 Professional Service

104 Professional Service

CHI-CITY TOWING, INC

We Buy Junk Cars, No Title, No Problems
Se Compra Carros de Junk
sin Título, Pagamos el
Mejor Precio

MENTION THIS AD
FOR YOUR DISCOUNT

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!)

U-Pull-It

Autoservicio en Partes de Auto

30 Días De Garantía
De Devolución Del Dinero

Más de 3,000 coches listos para las partes
• Todas las marcas y modelos
• Traer sus propias herramientas y guardar.

4555 W. North Ave. Chicago, IL 60639
708-239-4370
www.webuychicagojunkcars.com

2247 W. 141st st. Blue Island, IL 60406
708-239-4361

Horario 8am - 5pm ¡Los 7 Días de la Semana!

800-962-2277

COMPRAMOS AUTOS CHATARRA

A & A ADDISON AUTO RECYCLING

SE COMPRAN CARROS PARA YONKE

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

630-546-5651

House Cleaning/ Limpieza de casas

- Excellent Pay
- Transportation Provided
- No Nights or Weekends
- Driver's License Required
- Must be at least 21
- Bilingual English/Spanish a plus
- Apply in Person 10:00am to 4:00 pm
- Pago Excelente
- Transportación
- No Noches ni Fines de Semana
- Se Requiere Licencia de manejo
- Tener Mínimo 21 años
- Bilingue Inglés/Español
- Aplicar en Persona 10:00 am to 4:00 pm

1421 Old Deerfield Road
Highland Park, IL 60035
847-681-1800

GARAGE DOORS UP TO 50% OFF

WAREHOUSE OUTLET

WE SELL REPAIR PARTS

"The Very Best"
Since 1946

FOREST DOOR

5244 W. 26TH ST. -CICERO

(708)652-9405

www.forestdoor.com

You failed the
Emission Test?

We can help! 100% Guaranteed!

FREE DIAGNOSTIC

We are one of Chicago's Best
Emission Repair shops

CERMAK AUTO CARE
3324 W. CERMAK ROAD
CHICAGO, IL 60623

773-801-1787

WWW.CERMAKAUTOCARE.COM

WE SPEAK SPANISH

\$100 OF DOLLARS FOR JUNK CARS

\$100
DOLARES POR
SU CARRO
YONQUE

FRANKS WEST SIDE AUTO PARTS

3001 S. Kedzie Chgo, IL. 60623

OPEN 7 DAYS 9am. - 9pm ABIERTO 7 DIAS

(708) 699-1962

CIENTOS DE REFRIGERADORES

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

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

WE BUY JUNK CARS COMPRO CARROS VIEJOS

Pregunta por Carlos.

Ask for Carlos.

24 Hours
Service
Flat Bed

773-213-5075

GARAGE DOOR SPECIAL

16 X 7

Con instalación

\$540

LICENSED & BONDED INSURANCE

GARAGE AND HOME REPAIR FOR LESS

Especialización/
Specializing in:

WINDOWS
SPECIAL FOR LESS

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

GARCIA

708-703-6348

BETTER BUILT GARAGES

- All garages on sale
- Easy financing available
- Call us now for details
- SE HABLA ESPAÑOL

YOU'LL FALL IN LOVE
WITH A BETTER BUILT GARAGE

CALL FOR A
FREE ESTIMATE. WE DO IT ALL
708-799-9393

Reface your
old garage
to look
like new

We also install sheds,
Decks & Pergolas

**Garage Doors
Installed & repaired**

Fully stocked lumber yard 17350 S Cicero,
Country Club Hills

CHAMBERLAN
**LiftMaster.
PROFESSIONAL**
Garage Door Opener
\$149 ½ h.p.
With one remote. Installation not included.

C.H.I. 16'x7'
Steel Garage Door Raised Panel
\$299
Door Only

Chicago (773) 933-1111 West Suburbs (630) 323-5025 Hammond, IN (219) 844-7717 Northern Suburbs (847) 872-8458

Family owned & Operated since 1956
www.betterbuiltgarages.com

401K

Need help rolling over your 401k?

I can help you with that.

Let's start by sitting down and taking a look at your financial goals. Then we can discuss financial strategies to help keep your retirement savings growing. Call me today and let's get together on rolling over your 401(k).

Juan Del Real
708-652-8000

5738 W. 35th St.
Cicero

Allstate
You're in good hands.

Auto Home Life Retirement

Call me today about rolling over your 401(k).

All guarantees are based on the claims-paying ability of Allstate Life Insurance Company. Allstate Life Insurance Company: Northbrook, IL, Lincoln Benefit Life Company: Lincoln, NE, and American Heritage Life Insurance Company: Jacksonville, FL. In New York, Allstate Life Insurance Company of New York: Hauppauge, NY. © 2012 Allstate Insurance Company. Securities offered by Personal Financial Representatives through Allstate Financial Services, LLC. Registered Broker-Dealer. Member FINRA, SIPC. Main Office: 2920 South 84th Street, Lincoln, NE 68506. (877) 525-5727.