

Thursday, June 27, 2013

V. 73 No. 26

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

ESTABLISHED 1940

Se Inicia la Semana de Cese el Fuego en Cicero

Por: Ashmar Mandou

Corazón Community Services, en colaboración con el Municipio de Cicero y funcionarios electos, iniciaron con éxito su Semana Cese el Fuego 2013 en Cicero, el lunes por la mañana.

“La violencia, en todas sus formas, ha plagado nuestra comunidad, pero recientemente comenzamos a ver cambios. Es durante este evento que combatimos la violencia y celebramos la paz. La Semana de Cese el Fuego se ha convertido en parte esencial de la comunidad de Cicero, para jóvenes, padres, proveedores y funcionarios electos por igual”, dijo

Mary E. Johnson, A.M., directora ejecutiva de Corazón Community Services.

Esta es el séptimo evento anual de la Semana de Cese el Fuego en Cicero, en que los padres, los niños y los simpatizantes de la comunidad se reúnen para atender el problema de la violencia, organizando un evento, de una semana de duración, llena de actividades que promueven la paz y la solidaridad. “La comunidad se reúne pacífica y gustosamente. Es algo para celebrar y algo de lo que estar orgullosos”, dijo Johnson.

Desde el 2003, Corazón ha traído efectivos programas a la comunidad que mejoran

Pase a la página 2

Business

Cicero Closes Deal to Build Wal-Mart Super Store

Town President Larry Dominick and officials of Arkansas-based Wal-Mart formally closed an agreement Tuesday to build a Wal-Mart Super Center on the eastern half of the former Sportsman's racetrack. Under the contract, Wal-Mart will pay....Page 7

Education

After School Matters Encourages Students to Apply to Summer Program

After School Matters is currently accepting applications for its Summer apprenticeship and internship programs, most of which begin July 1 or July 8th. Programs in the arts, communications, science, sports, and technology will be offered at 30 Chicago...Page 11

Health

Do You Know Your Status?

Step Up, Get Tested Promotes HIV Testing
By: Carlos Acevedo

Do you know your status? No, we are not asking about Facebook. We are talking about your Human Immunodeficiency Virus (HIV) status.

The Chicagoland National HIV Testing...Page 9

Cease Fire Week Kicks-Off in Cicero

By: Ashmar Mandou

Corazón Community Services, in conjunction with the Town of Cicero, and elected officials, successfully kicked-off their annual Cease Fire Week 2013 in Cicero, Monday morning.

“Violence of all forms has plagued our community, but recently we have begun to see changes. It is during this event that we both combat that violence and celebrate new peace. Cease Fire Week has become an essential staple in the Cicero community, to youth, parents, providers and elected officials alike,” said Mary E. Johnson, A.M., executive director at Corazón Community Services in a statement.

This is the seventh annual Cease Fire Week in Cicero when parents, children, and community supporters join together to address the issue of violence by putting together a weeklong event filled with activities that

foster peace and solidarity. “The community comes together peacefully and willingly. It is something to celebrate and something

to be very proud of,” said Johnson.

Since 2003, Corazón has brought effective, life-improving programs

to the Cicero community promoting youth safety, health education, and leadership skills. Today, the nonprofit serves well over 17,000 youth and families every year through its core

program departments: Youth Services, Health Education and Community Initiatives. Corazón is run by young adults; a dynamic, bicultural staff with a successful record in

social programs and a deep understanding of youth, Latino and community needs.

Thursday (6/27): Basketball Instruction and Tournament; Family Fun Festival; Community Vigil for Violence

Friday (6/28): Family Health Fair; Peace March and Celebration; Break Dance Battle and Talent Show

For learn more about Cease Fire Week, visit www.corazoncs.org.

Cese el Fuego...

Viene de la página 1

la vida de los habitantes de Cicero, promoviendo la seguridad juvenil, la educación de salud y las destrezas de liderazgo. Hoy, las organizaciones no lucrativas atienden a más de 17,000 jóvenes y familias todos los años en sus departamentos de programas especiales: Servicios para los Jóvenes, Educación de Salud e Iniciativas Comunitarias. Corazón es dirigido por jóvenes adultos; un personal dinámico y bicultural con exitoso récord en programas sociales y un profundo entendimiento de la juventud, la comunidad latina y las necesidades comunitarias.

El jueves (6/27): Instrucción y Torneo de Baloncesto; Festival Familiar; Vigilia Comunitaria por la Violencia

Viernes (6/28) Feria de Salud Familiar; Marcha y Celebración por la Paz; Batalla de Break Dance y Show de Talento.

Para más información sobre la Semana de Cese el Fuego, visite www.corazoncs.org.

Ashmar Mandou

Words from the Editor

This week, Corazón Community Services kicked-off their annual Cease Fire Week in Cicero, a weeklong event filled with activities for families to enjoy. Read up on their efforts to combat street violence and what they have planned for the weekend. In addition, we bring you the latest news from the Pilsen Environmental Rights and Reform Organization (PERRO). Recently, PERRO held a community clean-up with the help of community members at the Loewenthal Metal site where high levels of lead were found by the Environmental Protection Agency (EPA). In health-related news, the Chicagoland National HIV Testing Collaborative launched Step UP, Get Tested with the help of the Illinois Department of Public Health. For more local news, visit www.lawndalenews.com

EPA Begins Clean-up in Pilsen

By: Ashmar Mandou

A group of eager volunteers, Pilsen Environmental Rights and Reform Organization (PERRO) members,

and Environmental Protection Agency (EPA) representatives held a press conference Tuesday

Continued on page 12

By: Ashmar Mandou

On a stormy Tuesday morning, 90 miles café was sizzling with excitement upon the announcement of the fourth annual Festival Cubano, presented by Third District State Representative Luis Arroyo, 30th Ward Alderman Ariel E. Reboyras, and Eventlife.

Festival Cubano will be held from Friday, Aug. 2nd through the 4th at Riis Park and this year, Eventlife announced Casa Cuba and its Executive Director Blas O. Vera will be the honorees of the festival.

“Blas and Casa Cuba have not only been strong supporters of Festival Cubano since its inception, but they also have given a voice to the city’s Cuban community

through their community work and cultural events,” said Festival Cubano Director and Founder

George Herrera. During the three-day event, fest goers will enjoy a variety of food,

arts, carnival games, and live entertainment by headliners, Cachao Mambo All Stars, Timba

Sensation Manolín, and Jerry Rivera. The festival will also feature a rare Chicago appearance by

Cuban vocalist and former Yerba Buena member Xiomara Laugart. “With each festival we try to raise the bar on the type of talent we bring to the city. I am really excited by our headliners this year. Once again, music lovers will experience and enjoy the breadth and depth of Cuban music and how it has influenced other cultures and performers,” said Herrera.

Festival Cubano will be open from Friday, Aug. 2nd, 3 p.m., to 10p.m.; Saturday, Aug. 3rd from 10a.m., to 10p.m.; and Sunday, Aug. 4th from 10a.m., to 10p.m. To purchase tickets, visit www.thecubanfestival.com. Admission for children under 12 and seniors 65 and over is free.

Cuban Fest to Sizzle Chicago Summer

AUGUST 3RD & 4TH 2013
RIIS PARK
FULLERTON & NARRAGANSETT

Eventlife & 30th Ward Alderman Ariel E. Reboyras Present
4th Annual
Festival
CUBANO
WWW.THECUBANFESTIVAL.COM

Festival Cubano Hace Crepitar el Verano de Chicago

Por Ashmar Mandou

En un tormentoso martes por la mañana, 90 Miles Café crepitaba de entusiasmo con el anuncio del cuarto Festival Cubano presentado por el Representante del Tercer Distrito Estatal Luis Arroyo, el Concejal del Distrito 30 Ariel E. Reboyras y Eventlife.

El Festival Cubano tendrá lugar del viernes, 2 de agosto al 4 de agosto en Riis Park y este año, Eventlife anunció que Casa Cuba y su Director Ejecutivo, Blas O. Vera serán los homenajeados del festival.

“Blas y Casa Cuba no solo han sido fuertes partidarios del Festival Cubano desde su inicio, sino que han dado una voz a la comunidad cubana de la ciudad por medio de su trabajo comunitario y eventos culturales”, dijo el director y Fundador del Festival Cubano, George Herrera.

Durante el evento

de tres días, los visitantes al festival disfrutarán de una gran variedad de comida, arte, juegos mecánicos y entretenimiento en vivo a cargo de Cachao Mambo All Stars, Timba Sensation Manolín y Jerry Rivera. El festival presentará también la exclusiva aparición en Chicago de la vocalista cubana y ex-miembro de Yerba Buena, Xiomara Laugart. “En cada festival tratamos de traer lo mejor de la ciudad. Realmente estoy entusiasmado con los estelares de este año. Una vez más, los amantes de

la música experimentarán y disfrutarán la música cubana y la forma en que ha influenciado a otras culturas y artistas”, dijo Herrera.

El Festival Cubano abrirá el viernes, 2 de agosto de 3 p.m. a 10 p.m.; el sábado, 3 de agosto, de 10 a.m. a 10 p.m.; y el domingo, 4 de agosto, de 10 a.m. a 10 p.m. Para la compra de boletos visite www.thecubanfestival.com. La admisión para niños menores de 12 años y personas de más de 65 es gratis.

Honest • Compassionate • Affordable
Divorce & Family Law Representation

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

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

The Law Office of
Efrain Vega, PC

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

BOEING
BOEING
A NON-STOP COMEDY

Jun. 13 - Aug. 4

Gift Certificates ♦ Free Parking
Meal Packages ♦ Group Discounts

DRURY LANE THEATRE

630.530.0111 drurylane.com [ticketmaster](http://ticketmaster.com)

**SUMMER
FUN
DEAL!**

MONDAY-FRIDAY thru Aug. 2nd!

UNLIMITED ATTRACTIONS!

**GO-KARTS JR GO-KARTS
MINIATURE GOLF LASER TAG*
AMUSEMENT RIDES** *Joliet only.

\$24.95 per person, per day

6 Hour UNLIMITED Wristband valid on day of purchase only. Certain restrictions apply. See website for details!

Thursday, July 4th get a **FREE Mini Pizza*** & 12 oz. **PEPSI** with the purchase of an **UNLIMITED Attractions Wristband!** (A \$5 Value!) *1 pizza topping included.

FREE UNLIMITED Attractions Pass* **A \$24.95 Value!**

*with the purchase of
3 UNLIMITED Attraction Passes

VALID MONDAY - FRIDAY THRU 8/2/13. FREE pass valid on the day the other 3 passes are purchased. Not valid with any other coupons or offers. Height and safety restrictions apply.

HAUNTED TRAILS/BURBANK
7759 S. Harlem Ave. | (708) 598-8580

HAUNTED TRAILS/JOLIET
1423 N. Broadway (Rt. 53) | (815) 722-7800

\$15 in FREE Game Tokens*
(That's 60 Tokens!)

*with the purchase of a Large
1-Topping Pizza & Pitcher of Pop

VALID SUNDAY - FRIDAY ONLY. EXPIRES 8/15/13. Dine-in only. Limit 1 coupon per family, per day. Not valid with any other coupons or offers. Not valid with Birthday or Group party packages.

HAUNTED TRAILS/BURBANK
7759 S. Harlem Ave. | (708) 598-8580

HAUNTED TRAILS/JOLIET
1423 N. Broadway (Rt. 53) | (815) 722-7800

BURBANK
7759 S. Harlem Ave.
(708) 598-8580

JOLIET (Rt. 53)
1423 N. Broadway
(815) 722-7800
hauntedtrailsfun.com

**CLOSING AT 8 PM
ON JULY 4TH**

La Ley de Inmigración No se ha Creado por Igual dice un Estudio

Salcido han entrevistado a 51 mujeres sobre sus experiencias a través de los años.

“Por las barreras estructurales como el acceso a oportunidades educativas y la adquisición de destrezas en sus países natales, las mujeres tienen menos oportunidades que los hombres de solicitar una visa principal o visas para empleo”, dijo Menjivar.

También ha habido casos donde las mujeres caen víctimas del estereotipo femenino, de acuerdo al estudio. Este fue el caso de Elena, mujer mexicana con un diploma universitario y años de experiencia de trabajo, exitosa como banquera en su país de origen pero a quien el personal de inmigración le preguntó si quería prolongar su visa porque tenía novio en Estados Unidos.

Todas las formas de entrada legal y las visas de empleo son analizadas de acuerdo al género, según el estudio. Por ejemplo, el en año fiscal 2004, las mujeres recibían cerca de la mitad de las visas de empleo, pero solo el 26.8 por ciento de ellas aparecía como la titular principal de la visa. Aproximadamente

Las mujeres inmigrantes que pasan por el proceso de legalización no son tratadas equitativamente, de acuerdo a un nuevo estudio, “*Caminos con Enfoque de Género al Estatuto Jurídico: El Caso de Inmigrantes Latinoamericanas en Phoenix, Arizona*”.

La Profesora de la Universidad del Estado de Arizona, Cecilia Menjivar y la investigadora Olivia Salcido, descubrieron que las mujeres inmigrantes son sujetas a estereotipos, de acuerdo al género. Sus hallazgos mostraron que las mujeres muchas veces dependen del hombre para la petición (el primer paso en el proceso de inmigración) de su residencia permanente,

casi siempre por medio de la inmigración basada en la familia.

“Toma mucho tiempo para que alguien sea pedida para convertirse en residente permanente legal, con un tiempo de espera que depende del país del que provienen. Entonces puede tardar años para que alguien obtenga un permiso de trabajo”, dijo Menjivar, profesor de Dinámica Familiar y Social de la Escuela E. Denny Sanford. Salcido tiene un diploma en Estudios de Justicia y una Maestría en Antropología de ASU.

Menjivar comenzó su investigación hace 14 años con entrevistas con mujeres y hombres inmigrantes de México, Guatemala, El Salvador y Honduras. Ella y

Visit www.hauntedtrailsfun.com for more coupons and special birthday offers.

Find us on Facebook.

Immigration Law Not Created Equally, Study States

Immigrant women who go through the legalization process are not treated equitably, according to a new study, "Gendered Paths to Legal Status: The Case of Latin American Immigrants in Phoenix, Arizona."

Arizona State University Professor Cecilia Menjivar and researcher Olivia Salcido found that immigrant women are subject to stereotypes according to gender roles. Their findings show that women are often left to depend on men to petition (the first step in the immigration process) for their legal permanent residency, mostly through family-based immigration.

"It takes a long time for someone who is being petitioned to become a permanent legal resident, with the waiting time depending on the country they come from. Then it can take years sometimes to obtain a work permit,"

said Menjivar, T. Denny Sanford School of Social and Family Dynamics professor. Salcido holds a doctoral degree in Justice Studies and a master's in anthropology from ASU.

Menjivar began her research 14 years ago through in-depth interviews with immigrant women and men from Mexico, Guatemala, El Salvador and Honduras. She and Salcido have interviewed 51 women about their experiences through the years.

"Because of structural barriers such as access to educational opportunities and acquisition of skills in the countries where they were born, women have fewer opportunities than men to apply as principal visa holders or for employment-based visas," Menjivar said.

There have also been instances where women fall victim to stereotypical gender-based roles, according to the study.

This was the case with Elena, a Mexican woman with a college degree and years of work experience who was successful as a banker in her country of origin, but was asked by immigration personnel if she might overstay her visa since she had a boyfriend in the United States.

Of all the forms of legal entry, employment-based visas are the most skewed along gender lines, according to the study. For example, in fiscal year 2004 women received nearly half of the employment-based visas, but only 26.8 percent were principal visa holders. Approximately 73 percent were dependents of a principal visa holder, usually a husband or a father. There are only 5,000 visas available annually for "low-skilled" jobs, meaning that much of the work done by immigrant women, though critical for the U.S. economy, simply cannot compete.

La Ley de Inmigración...

Viene de la página 4

el 73 por ciento eran dependientes de un titular principal de la visa, generalmente un esposo o un padre. Solo hay 5,000 visas disponibles anualmente para empleos con "bajas destrezas", lo que significa que mucho del trabajo realizado por mujeres inmigrantes, aunque crítico para la economía de E.U., simplemente no puede competir.

Call now and find out how much you can save.

With Allstate, you get quality protection along with a range of savings and discounts. That includes savings of 45% or more for safe drivers.

Call me now to start saving. And spread the word, so your family and friends can save too.

Juan B. Del Real
(708) 652-8000

5738 W. 35th St.

Cicero

a019735@allstate.com

Allstate[®]

You're in good hands.

Call or stop by to see
how much you can save.

Auto Home Life Retirement

Insurance and discounts subject to terms, qualifications and availability. Actual savings will vary. © 2012 Allstate Insurance Company

Fiesta del Sol Crowns New 'Señorita Fiesta del Sol'

The "Señorita Fiesta del Sol" was crowned on Saturday at the annual pageant hosted by the Fiesta del Sol planning committee. Erica Valdez, a DePaul University student, was crowned "Señorita Fiesta del Sol." The winner becomes an active member of the Pilsen Neighbors Community Council. However, the pageant strives to help contestants develop and create positive change in their community.

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

MONICA 2 MONICA ENT. PRESENTS

REGGAETON JAM 2013

TITO EL 'BAMBINO'

ALEXIS Y FIDO

RKM Y KEN Y

SATURDAY JULY 20TH, 2013
VAN ANDEL ARENA
130 FULTON GRAND RAPIDS, MI 49503

ticketmaster

BACHATA NIGHTS

CALDERON PROMOTIONS

Cicero Closes Deal to Build Wal-Mart Super Store

Town President Larry Dominick and officials of Arkansas-based Wal-Mart formally closed an agreement Tuesday to build a Wal-Mart Super Center on the eastern half of the former Sportsman's racetrack. Under the contract, Wal-Mart will pay \$7.5 million for 24.67 acres of land at the former racetrack to construct

a 190,000 sq. ft. Super Center.

President Dominick said the sale was achieved without any tax or TIF incentives from Cicero taxpayers but will bring huge benefits to the community. "We're very proud of the agreement and very excited to have Wal-Mart bring their successful retail brand to

our community," Dominick said.

Cicero sold 35 acres of the vacant Sportsman's Park in January 2011 to Wirtz Beverage Illinois, which has since built a \$75 million, 600,000 sq. ft. state-of-the-art distribution center that employs more than 1,000 people.

As a part of that deal, Wirtz agreed to pay for

the construction of a regulation-sized outdoor hockey stadium in Cicero Community Park. Since it's opening in 2012, the ice rink has attracted thousands of young kids to the ice rink during winter months and roller-skating during summer months. The new Wal-Mart is expected to generate more than \$1 million a year in sales taxes for the Town of

Cicero, Dominick said and it puts the property back on the tax rolls.

Wal-Mart's Cicero store is expected to do very well. The Cicero Sam's Club was hailed last month as the number one retail establishment in the Sam's Club chain, which is a subsidiary of Wal-Mart. "The sportsman's property remained vacant and an eye-sore for years.

When Larry Dominick was elected president in 2005, he made it one of his top priorities to turn that land into productive, revenue-generating property," said Town Spokesman Ray Hanania. Cicero will continue to own ten acres of the remaining Sportsman's property, which is reserved for future retail expansion and development.

UNABLE TO WORK?

HAVE YOUR SOCIAL SECURITY BENEFITS BEEN DENIED?

LET US HELP

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

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

2247 W. 141st st.
Blue Island, IL 60406

708-239-4370 708-239-4361

www.webuychicagojunkcars.com

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

800-962-2277

COMPRAMOS AUTOS CHATARRA

¿Conoce su Situación?

Step Up, Get Tested Promueve la Prueba del VIH

Por: Carlos acevedo

¿Sabe usted su situación? No, no le preguntamos por el Facebook. Estamos hablando de su condición sobre el Virus de Inmunodeficiencia Humana (VIH).

Chicagoland National HIV Testing Collaborative lanzó la campaña Step Up, Get Tested en el Centro James R. Thompson de Chicago, a principios de este mes y de acuerdo con el Departamento de Salud Pública de Illinois, Illinois ha registrado siete casos diagnosticados con VIH en el 2011, más de 1,700 nuevos casos de VIH/SIDA fueron diagnosticados en Illinois.

“Las pruebas del VIH de hoy en día han progresado y se han vuelto menos invasivas, haciendo más fácil que la gente conozca su situación. Con productos como el Clearview, OraQuick y pruebas de VIH Insti rapid, podemos ofrecer una

experiencia rápida y fácil”, dijo Anthony Galloway, director de Chicagoland National HIV Testing Collaborative.

La campaña Step Up, Get Tested se extenderá la primera semana de

julio, pero las pruebas pueden hacerse todo el año en múltiples lugares de Chicago. Para más información sobre el VIH y los numerosos lugares para la prueba, visite www.stepupgettested.com.

Ricardo Jiménez, director de Vida/SIDA Health Center dijo que estaba muy contento de asociarse con la Colaborativa para ayudar a llegar a la comunidad latina a través de la campaña

Step Up, Get Tested. En la década de los 80s, Jiménez recuerda haber visto cerrarse muchos féretros y funerales sin anunciar en la comunidad latina, lo que atribuye al estigma creado por la epidemia de VIH.

“En la comunidad latina nunca se hablaba del VIH. Por lo tanto, un grupo de voluntarios abrió unos servicios de educación y prevención para la gente afectada con el VIH. También quisimos enseñar a la comunidad que tenemos que tratar a estas personas humanamente. Tenemos que romper el estereotipo, porque la expresión de sexualidad es una expresión humana que no debería juzgarse”, dijo Jiménez.

De acuerdo a Jiménez, los latinos son el segundo grupo más grande afectado con el VIH. “En la comunidad puertorriqueña es una realidad más severa porque de todas las mujeres latinas infestadas con VIH, el 58 por ciento

son puertorriqueñas y más del 50 por ciento de los hombres infestados con VIH son también puertorriqueños”, dijo Jiménez.

Eliminar el estigma asociado con el VIH es una de las cosas más difíciles de enfrentar en muchas comunidades, pero Jiménez declara que la gente necesita saber que el VIH no es una sentencia de muerte y que es importante que la gente conozca su condición.

“Cuando alguien lo contrae, no debe sentir temor, aunque sea indocumentado, todo el proceso es enteramente confidencial. Si resultan VIH positivos los llevaremos a que reciban el cuidado que necesitan. Si alguien tiene una pregunta puede llamar a nuestra oficina y preguntar personalmente por mí”, dijo Jiménez. Si usted está interesado en que le hagan la prueba en el área de Humboldt Park, puede visitar VidaSIDA. La oficina tiene consejeros en inglés y español y puede pasar sin cita previa.

Si tiene alguna pregunta relacionada a la prueba del VIH u otra enfermedad transmitida sexualmente, puede comunicarse con Vida/SIDA por:

- **Teléfono:** 773-278-6737
- **E-mail:** www.vidasida.org
- **Visitando:** el 2703 W. Division, 2nd Piso, Chicago, IL 60622.

Este año, VidaSIDA celebra su 25 aniversario como uno de los servicios latinos de educación y prevención del VIH en Chicago. “Estamos aquí para servir a la comunidad”, dijo Jiménez.

NOTICE OF THE CLYDE PARK DISTRICT'S PREVAILING WAGE RATES ORDINANCE

TAKE NOTICE that pursuant to the Prevailing Wage Act (820 ILCS 130/0.01, *et seq.*) (the “Act”), the Clyde Park District has enacted an ordinance that sets forth the prevailing rate of wages, as defined in the Act, for laborers, mechanics and other workers in the locality of the Clyde Park District employed in performing the construction of public works for the Clyde Park District. The Clyde Park District's determination of the prevailing rate of wages in accordance with the Act (the “Determination”) is effective and copies of the ordinance and the Determination are available for inspection by any interested party in the main office of the Clyde Park District, which is located at 1909 S. Laramie Avenue, Cicero, Illinois. The prevailing wage rates for the Clyde Park District are the same as determined by the Illinois Department of Labor for Cook County. The Determination will be mailed to any employer, to any association of employers and to any person or association of employees who have filed or file their names and addresses with the Clyde Park District, requesting copies of the Determination.

Clyde Park District

By: Carlos Acevedo

Do you know your status? No, we are not asking about Facebook. We are talking about your Human Immunodeficiency Virus (HIV) status.

The Chicagoland National HIV Testing Collaborative launched the *Step Up, Get Tested* campaign at the James R. Thompson Center in downtown Chicago earlier this month and according to the Illinois Department of Public Health, Illinois ranks seventh in diagnosis of HIV and in 2011, over 1,700 new cases of HIV/AIDS were diagnosed in Illinois.

"Today HIV testing has progressed and become a lot less invasive making it easier for people to learn their status. With products such as Clearview, OraQuick, and Insti rapid HIV tests, we are able to provide a free, easy and quick experience," said Anthony Galloway, chairperson of the Chicagoland National HIV Testing Collaborative. The *Step Up, Get Tested* campaign will extend through the first week of July, but testing can be done year round at multiple locations throughout Chicago. To get more information about HIV and the numerous testing sites, visit www.stepupgettested.com.

Ricardo Jimenez, director of Vida/SIDA Health Center said he was happy to partner with the Collaborative to help reach out to the Latino community through the Step Up, Get Tested campaign. In the 80s, Jimenez recalls seeing many closed casket funerals and unannounced funerals in the Latino community, which he believes were due to the stigma created by the epidemic of HIV.

"HIV was never talked about in the Latino community. Therefore, a group of volunteers opened a prevention and

Do You Know Your Status?

Step Up, Get Tested Promotes HIV Testing

education services for people who were affected by HIV. We also wanted to teach the community that we have to treat these people humanely. We have to break the stereo type because the expression of sexuality is a human expression that should not to be judged," said Jimenez.

According to Jimenez, Latinos are the second largest group that is affected

by HIV. "In the Puerto Rican community, it is a harsher reality because out of all the Latinos infected with HIV, 58 percent are Puerto Rican and over 50 percent of men infected with HIV are also Puerto Rican," said Jimenez. Eliminating the stigma associated with HIV is one of the most difficult things to deal with in many communities, but Jimenez states that people need to

walk-ins are accepted. This year, VidaSIDA will celebrate its 25 year anniversary as one of the leading Latino HIV prevention and education

If you have any questions regarding testing for HIV and other sexually transmitted diseases, you can reach Vida/SIDA by:

Phone: 773-278-6737

Website: www.vidasida.org

Visiting: 2703 W. Division, 2nd Floor, Chicago, IL 60622

in the Humboldt Park area, you can visit VidaSIDA. They have English and Spanish speaking counselors available and

services in Chicago. "We are there to serve the community," ended Jimenez.

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

CUPON-CUPON-CUPON-CUPON-CUPON-CUPON

Family Dentistry

PILSEN DENTAL CENTERS

PILSEN OFFICE	NORTHSIDE OFFICE
1726 W. 18th St. 312-733-7454	4408 W. Lawrence 773-286-6676
<ul style="list-style-type: none"> • Canales de Raiz • Puentes • Parciales 	<ul style="list-style-type: none"> • Root Canals • Bridges • Partials • Limpiezas • Dentaduras • Coronas
WALKS-INS WELCOME • BIENVENIDOS SIN CITA	
PORCELAIN CROWNS-OR-ROOT CANAL YOUR CHOICE...	
DENTAL INSURANCE & PUBLIC AID ACCEPTED	
NOW ONLY \$400	
CUPON-CUPON-CUPON-CUPON-CUPON-CUPON	

'Get Up, Get Moving'

Alderman George Cardenas, chairman of the health committee, and the Chicago Hispanic Health Coalition present "Vive tu Vida!/Get Up! Get Moving! Chicago," the seventh annual free event that includes free health screenings and raffles on Saturday, June 29th at the field house at McKinley Park located at 2210 W. Pershing Rd. The daylong event is co-

sponsored by the National Alliance for Hispanic Health. Health screenings include cholesterol, blood pressure, glucose, and lead. The focus of the health fair is to make movement a part of your daily lives and emphasize the importance of being active. For questions or additional information, call 312-842-2340. Or visit www.getupgetmoving.org.

NLEI Hosts Annual Dinner

Scott Swanson, Regional President of PNC Bank in Illinois, speaks to the audience during the Annual Dinner of the National Latino Education Institute on June 19th. Swanson received the Executive of Distinction-Cuauhtemoc Award at the gala. NLEI Executive Director Elba Aranda-Suh looks on.

'Levántate, Muévete'

El Concejal George Cárdenas, director del comité de salud y la Coalición de Salud Hispana de Chicago, presenta "Vive tu Vida!/Get Up! Get Moving! Chicago", séptimo evento anual gratis que incluye pruebas de salud y rifas, el sábado, 29 de junio en la caseta de McKinley Park, localizada en el 2210 W. Pershing Rd. El evento, de un día de duración, es copatrocinado

por la Alianza Nacional de Salud Hispana. Las pruebas de salud incluyen la prueba del colesterol, la presión arterial, la glucosa y el plomo. El enfoque de la feria de salud es moverse como parte de su diario vivir y enfatiza la importancia de mantenerse activo. Para preguntas o información adicional, llame al 312-842-2340 o visite www.getupgetmoving.org.

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

After School Matters Encourages Students to Apply to Summer Program

After School Matters is currently accepting applications for its Summer apprenticeship and internship programs, most of which begin July 1 or July 8th. Programs in the arts, communications, science, sports, and technology will be offered at 30 Chicago Public Schools high schools, more than 120 community organizations and multiple Chicago Park District locations across the city.

In total, approximately 7,000 paid apprenticeship and internship opportunities in more than 230 programs will be available to Chicago teens this summer. After School Matters Summer programs typically meet four to five days a week for four hours over the course of six weeks. Summer apprentices will earn a program stipend of up to \$420 and interns will earn \$8.25 per hour.

Additionally, this summer all participating teens will receive reduced fare student riding permits from the Chicago Transit Authority, which will allow them to ride to and from programs at a discounted rate.

Teens can search and apply online for programs offered at locations in and around their neighborhood at www.afterschoolmatters.org.

City Colleges of Chicago Releases Vision for Ensuring Student Success

Chancellor Cheryl Hyman released a five-year vision to ensure the City Colleges continues to develop into a world-class college system that prepares Chicagoans for success, whether in further college and tomorrow's careers. The five-year plan was developed over the course of 18 months and included rigorous analysis of City Colleges past performance as well as best practices for community college outcomes. It establishes five year targets on a number of critical measures of student success – from enrollment and retention to completion and employment. Among the key targets outlined in the plan, City Colleges expects to see the following by 2018:

- The number of degrees awarded annually will increase nearly 40 percent;

- The number of certificates awarded will increase by more than 15 percent;
- The graduation rate will be at 20+ percent;
- More than two-thirds of students in occupational programs will be employed in their area of training;
- More than half of students will transfer to four-year institutions following graduation;
- A third of new remedial students will advance to college-level work;
- Cut the time to hire in half, down to 120 days;
- Four times as

many adult education students will transition to college-level coursework after one semester in GED/ESL; and

- Increase funds raised annually from grants and contracts by a third.

Four key strategies will support the achievement of these goals: increasing relevance of certificates and degrees, reducing time to completion, increasing student supports, and strengthening operations. Find more on City Colleges' five year plan at: www.ccc.edu.

After School Matters Exhorta a los Estudiantes a Inscribirse en el Programa de Verano

After School Matters está aceptando solicitudes para sus programas de internado y aprendizaje de Verano, la mayoría de los cuales comienza el 1º o el 8 de julio. Los programas en arte, comunicaciones, ciencias, deportes y tecnología serán ofrecidos en 30 secundarias de las escuelas públicas de Chicago, más de 120 organizaciones comunitarias y múltiples Distritos de Parques de Chicago en la ciudad.

En total, aproximadamente 7,000

oportunidades pagadas de aprendizaje e internado en más de 230 programas estarán disponibles a los adolescentes de Chicago este verano. Los programas de verano de After School Matters típicamente se reúnen de cuatro a cinco días a la semana, por cuatro horas, en el curso de seis semanas. Los aprendices de verano ganarán un estipendio por el programa de hasta \$420 y los internos ganarán \$8.25 la hora. Adicionalmente, este verano todos los adolescentes participantes recibirán permisos de

pasaje reducido de las Autoridades de Tránsito de Chicago, lo que les permitirá dirigirse y regresar de los programas a una tarifa de descuento.

Los adolescentes pueden buscar y hacer su solicitud en línea para los programas ofrecidos en lugares dentro y alrededor de su barrio en www.afterschoolmatters.org.

Best seller.

SOUTH KOREA: OUR STORY

Brief description of the book:

South Korea: Our Story, by Lawndale News commentator Daniel Nardini, is the true story of his time living and working in South Korea, how he met his wife, and the momentous events that took place there on this travels back and forth to that country. South Korea: Our Story, provides some important background on the history and culture of this ancient land, and how it affects America today.

Get your copy of South Korea: Our Story! The book can be ordered through your local bookstore, or from Xlibris.com

**GET A COPY CALLING 1-888-795-4274,
OR GO TO WWW.XLIBRIS.COM**

Courtesy of Chicago Park District

Chicago Park District Presents 'Night Out in the Parks'

Who is presenting Night Out in the Parks?

Mayor Rahm Emanuel and the Chicago Park District

What is Night Out in the Parks?

An initiative that will bring more than 750 cultural activities to neighborhood parks this summer, making them safe havens and hubs of activity.

How many parks are participating?

More than 230 parks

chicago park district

Visit NIGHTOUTINTHEPARKS.COM
for a full listing of more than
750 events to fill your summer with FUN!

SCAN ME

For more information about your Chicago Park District visit
www.ChicagoParkDistrict.com or call 312.742.PLAY(7539)
or 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

What will I see?

World-class programs and activities as Movies in the Parks, theater, dance, music, circus arts, and more by professional artists. Several parks are also hosting block parties.

Is there a cost?

With the exception of Theater on the Lake, most activities are admission free.

What is the goal of the initiative?

The Chicago Park District is creating opportunities to stir interest in parks, engage communities with participation and create life-long park users.

Who are our partners?

Many programs are presented as part of an ongoing collaboration between the Department of Cultural Affairs and Special Events (DCASE) and the Chicago Park District. Arts programming in neighborhoods across the city advances the goals of the Chicago Cultural Plan. For more information, visit chicagoculturalplan.org. Many programs are also presented in partnership with local arts presenters.

Where do I get more information?

Visit nightoutintheparks.com or call 312-742-PLAY.

Santilli
Law Group

Franco A. Santilli, ABOGADO BILINGÜE

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

LLAME PARA UNA
CONSULTA
GRATUITA

Más de 20 años de experiencia en litigación

312-444-9606

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

EPA Begins Clean-Up...

Continued from page 2

afternoon outside the Loewenthal Metals site located at 947 W. Cullerton St., in the Pilsen community. After the press conference, community members and advocates began to clean up the heavily polluted site where lead levels were found as high as 26,000 ppm. According to EPA, anything over 400 ppm is considered a concern.

"It is great to see a site that was so polluted for so long and escaped anyone's attention finally being cleaned up," said PERRO member Jack Ailey.

The Loewenthal site is near the Walsh School, Alivio Medical Center and The Resurrection Project's Senior Housing Facility. The lot, now empty, used to be home to a lead smelter that was demolished in the 1950s, but never remediated. PERRO became aware of the situation last January and pushed the EPA to respond.

"The fact that it is so close to a school and also the Growing Station Community Garden, makes the cleanup of this site so important," said PERRO member Victoria Thurmond.

Remediation work had been delayed for several months as the EPA needed to obtain court orders for access to the site. The remediation of the site is expected to take three months. For more information on environmental issues in Chicago's Little Village and Pilsen neighborhoods, visit www.epa.gov/region5/littlevillagepilsen/.

JULY 4TH DOORBUSTERS!

★★★ HOT SUMMER SAVINGS ★★★

STOCK UP & SAVE!

50,000 DOZEN
TEES
8 FOR
\$10
TONS OF SOLID COLORS!

★ \$20 MILLION DOLLAR ★
NEW ARRIVAL BLOWOUT!

MENS • LADIES • KIDS

FASHION TANKS • V-NECKS
GRAPHIC TEES • SWIMWEAR
SHIRTS • KNIT TOPS • RIB TANKS
BRA TANKS • FASHION TEES
STRETCH CAPRI LEGGINGS
DENIM SHORTS • PLAID SHORTS
TWILL SHORTS • KNIT TANKS
FASHION KNIT SHORTS
KNIT SKIRTS & MUCH MUCH MORE

2 FOR \$10

HIT THE BEACH

• LADIES SWIMWEAR SEPARATES *MIX & MATCH* \$4
• BOYS SWIMWEAR
MENS & GIRLS SWIMWEAR \$6

BEAT THE HEAT!

INFLATABLE POOL \$8
BEACH TOWELS 3 FOR \$10
COOLERS \$4
2PK SWIM GOGGLES \$2

5 FOR \$5

LADIES FASHION FLIP FLOPS
MENS 2 FOR \$5

LADIES & GIRLS SUMMER DRESSES

Stripes
Maxis
Peplums
& More \$10
FLOPPY STRAW HATS \$5

MENS FISHERMAN SANDALS \$10

LADIES & GIRLS SANDALS
Hottest Styles \$7

WE WILL NEVER BE UNDERSOLD...EVER!

FORMAN MILLS

CLOTHING FACTORY WAREHOUSE

CHICAGO
4520 S. Damen Ave
773-847-4105

CHICAGO
1450 North Cicero
773.345.8860

CHICAGO
122 West 79th St
773.253.4632

LANSING
16855 Torrence Avenue
708.394.0600

1.800.994.mills • formanmills.com
Sun 10am-7pm • Mon-Sat 9am-9pm

Esperanza Health Centers Receives Grant

Esperanza Health Centers announced that it has received a \$2,500 general operating grant from MB Financial Charitable Foundation, which will be used to cover the cost of reduced cost healthcare visits for low-income residents of the medically underserved neighborhoods of Chicago's southwest side.

Esperanza Health Centers is a Federally Qualified Health Center located in Chicago's Little Village and Chicago Lawn neighborhoods that will serve 21,000 low-income individuals during 2013. Esperanza addresses the physical and mental healthcare needs of uninsured and low-income women, children, and men in underserved neighborhoods through a range of services including primary care, OB/GYN and Midwifery, allergy/immunology,

mental health counseling, and health education.

At Esperanza, uninsured patients pay a reduced fee according to their income level. Over 80 percent of

Esperanza's uninsured patients earn less than 100 percent of the Federal Poverty Level and pay a \$30 all-inclusive medical visit fee which covers

labs and procedures. During Fiscal Year 2013 Esperanza will provide over 9,100 healthcare and mental health encounters for the uninsured.

Esperanza Health Centers Recibe Subsidio

Esperanza Health Centers anunció haber recibido un subsidio de operaciones en general de \$2,500 de MB Financial Charitable Foundation, que será utilizado para cubrir el costo del costo reducido de visitas de cuidado de salud para residentes de bajos ingresos de los barrios médicamente marginados del sector sudoeste de Chicago.

Esperanza Health Centers es un Centro de Salud Federalmente Calificado, localizado en los barrios de La Villita y Chicago Lawn, que atenderá a 21,000 personas de bajos ingresos durante el 2013. Esperanza atiende las necesidades de salud mental y física de mujeres, niños y hombres de bajos ingresos que no tienen seguro, en barrios marginados, con una amplia variedad de servicios, incluyendo cuidados primarios, ginecología y obstetricia, alergia/inmunología, consejería en salud mental y educación de salud.

En Esperanza, los pacientes que no tienen seguro pagan una cuota reducida de acuerdo a su ingreso. Más del 80 por ciento de los pacientes sin seguro de Esperanza ganan menos del 100 por ciento del Nivel de Pobreza Federal y pagan una cuota de \$30 por visita médica con todo incluido, laboratorios y procedimientos. Durante el Año Fiscal 2013, Esperanza aportará más de 9,100 en cuidado de salud y salud mental para las personas sin seguro.

Somos

“los más dispuestos a dar lo mejor por nuestros pacientes.”

Dr. García-Sayán, MD – Cardiología

Mount Sinai Hospital
Holy Cross Hospital
Schwab Rehabilitation Hospital
Sinai Children's Hospital
Sinai Medical Group
Sinai Community Institute
Sinai Urban Health Institute

SINAI
Sinai Health System

Mejorando vidas

Sinai.org
Department of Cardiology

Para encontrar un médico llame al **773-257-5777**

REAL ESTATE FOR

Sale

HOUSES FOR SALE

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

-v-
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 for The Judicial Sales Corporation, will at 10:30 AM on July 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 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 subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-11-40976. 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#: 33-14180 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.

1543341

HOUSES FOR SALE

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

-v-
JUAN SALGADO AKA JUAN C. SALGADO, GINA SALGADO AKA GINA RODRIGUEZ, "MERS" MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR COUNTRYWIDE BANK, N.A., BANK OF AMERICA, NATIONAL ASSOCIATION SUCCESSOR BY MERGER TO COUNTRYWIDE BANK, N.A.
Defendants
12 CH 14702

3253 S. ARCHER AVE. 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 April 18, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 3253 S. ARCHER AVE., Chicago, IL 60608 Property Index No. 17-31-212-024-0000. The real estate is improved with a multi unit building containing two to six apartments. The judgment amount was \$259,049.50. Sale terms: The bid amount, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, shall be paid 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: HEAVNER, SCOTT, BEYERS & MIHLAR, LLC, 111 East Main Street, DECATUR, IL 62523, (217) 422-1719. 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. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. HEAVNER, SCOTT, BEYERS & MIHLAR, LLC 111 East Main Street DECATUR, IL 62523 (217) 422-1719 Attorney Code. 40387 Case Number: 12 CH 14702 TJSC#: 33-13755 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.

1541357

HOUSES FOR SALE

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

-v-
MATIAS TREVINO, UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants
09 CH 031528

2233 S. BELL AVENUE CHICAGO, IL 60608
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 17, 2010, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 2233 S. BELL AVENUE, CHICAGO, IL 60608 Property Index No. 17-30-103-019. 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. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-09-25960. 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. 14-09-25960 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 09 CH 031528 TJSC#: 33-14241 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.

1543335

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS, COUNTY DEPARTMENT CHANCERY DIVISION Polish National Alliance of the U.S. of N.A., assignee of PNA Bank, f/k/a Alliance FSB, Plaintiff,

-v-
Lashon M. Morris, Maria A. Chavez, Bank of America N.A., and Unknown owners and non-record lien claimants.,
Defendant,
11 CH 34760

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that, pursuant to a Judgment of Foreclosure, and Sale entered in the above cause on June 26, 2012, Thomas J. Dart, Sheriff of COOK County, Illinois will on July 15, 2013, at 1:00PM in the Richard J. Daley Center, 50 W. Washington St., Room LL06, Chicago, Illinois, 60602 sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly Address: 1837 S. Komenskey, Chicago IL 60623 Property Index No. 16-22-413-013 The real estate is improved with a multi-unit residential.
Sale terms: 10% down and balance by cashier's or certified check within 24 hours.

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, 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: Patrick T. Joy, Stone Poggrund & Korey LLC, 1 E. Wacker Dr., Ste. 2610, Chicago IL 60601, Tel. No. 312-782-3636. 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.

1542073

HOUSES FOR SALE

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

-v-
MARY FOUNTAS AKA MARY FOUNDAS, LAZAROS GELADARIS, JEFFERY J EGGERT, UNKNOWN HEIRS AND LEGATEES OF MARY FOUNTAS AKA MARY FOUNDAS, IF ANY, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
10 CH 41401

6938 NORTH ALGONQUIN AVENUE 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 April 11, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 6938 NORTH ALGONQUIN AVENUE, CHICAGO, IL 60646 Property Index No. 10-33-118-020-0000. The real estate is improved with a beige brick one story house with a two car attached 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 PA1026820. 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. PA1026820 Attorney Code. 91220 Case Number: 10 CH 41401 TJSC#: 33-8985

1543091

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BMO HARRIS BANK, N.A., FORMERLY KNOWN AS HARRIS N.A., AS THE ASSIGNEE OF THE FEDERAL DEPOSIT INSURANCE CORPORATION AS THE RECEIVER FOR AMCORE BANK N.A.
Plaintiff,

-v-
ANGELA J. KALB A/K/A ANGELA KALB, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
2012 CH 42870

5935 W. DIVERSEY 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 June 3, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 5935 W. DIVERSEY, Chicago, IL 60639 Property Index No. 13-29-400-006-0000. The real estate is improved with a multi-family building consisting of three units used for residential leasing. The judgment amount was \$475,460.53. 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: CHUHAK & TECSON, P.C., 30 S. WACKER DRIVE, STE. 2600, CHICAGO, IL 60606, (312) 444-9300. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CHUHAK & TECSON, P.C. 30 S. WACKER DRIVE, STE. 2600 CHICAGO, IL 60606 (312) 444-9300 Attorney Code. 70693 Case Number: 2012 CH 42870 TJSC#: 33-14179 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.

1543213

HOUSES FOR SALE

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 2004-HE11
Plaintiff,
-v-
LEOBARDO GAONA JR. A/K/A LEOBARDO GAONA
Defendants
12 CH 006369

3149 S. MAY 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 April 17, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 19, 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 3149 S. MAY STREET, CHICAGO, IL 60608 Property Index No. 17-32-205-008. 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 14-11-23487. 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. 14-11-23487 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 006369 TJSC#: 33-10328 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.
1541390

HOUSES FOR SALE

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 2007-HE1
Plaintiff,
-v-
ROBERTO QUIROS A/K/A ROBERT QUIROS, MARIA QUIROS, MIDLAND FUNDING LLC, ADVANTAGE ASSETS INC., PORTFOLIO RECOVERY ASSOCIATES LLC, ATTORNEYS SERVING YOU
LLC
Defendants
12 CH 021161

5406 W. DRUMMOND PLACE 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 April 10, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 12, 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 5406 W. DRUMMOND PLACE, CHICAGO, IL 60639 Property Index No. 13-28-309-040. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the 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 14-08-33575. 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. 14-08-33575 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 021161 TJSC#: 33-9637 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.
1540386

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
PROVIDENT FUNDING ASSOCIATES, L.P.
Plaintiff,
-v-
CORAZON B. AMURAO
Defendants
10 CH 30745

2924 NORTH MEADE 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 April 11, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 2924 NORTH MEADE AVENUE, CHICAGO, IL 60634 Property Index No. 13-29-118-035-0000. The real estate is improved with a two story yellow brick single family house. 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 PA1018877. 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. PA1018877 Attorney Code. 91220 Case Number: 10 CH 30745 TJSC#: 33-8962. 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.
1542551

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR THE HOLDERS OF THE HOME EQUITY PASS-THROUGH CERTIFICATES, SERIES 2003-1
Plaintiff,
-v-
JOSEFINA BALTAZAR, 400 EAST RANDOLPH STREET CONDOMINIUM ASSOCIATION
Defendants
11 CH 22269

400 EAST RANDOLPH STREET UNIT 2528 CHICAGO, IL 60601
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 11, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 400 EAST RANDOLPH STREET UNIT 2528, CHICAGO, IL 60601 Property Index No. 17-10-400-012-1554. The real estate is improved with a frame condominium. 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 PA111620. 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. PA111620 Attorney Code. 91220 Case Number: 11 CH 22269 TJSC#: 33-9030
1542625

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO MORTGAGE, A DIVISION OF WELLS FARGO BANK, N.A.
Plaintiff,
-v-
BOBAN ILIC, RADMILA ILIC, NORTH COMMUNITY BANK, 4250-52 N. KEYSTONE CONDOMINIUM ASSOCIATION, UNITED STATES OF AMERICA
Defendants
10 CH 52390

4252 NORTH KEYSTONE AVENUE UNIT 2N 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 October 18, 2012, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 4252 NORTH KEYSTONE AVENUE UNIT 2N, CHICAGO, IL 60641 Property Index No. 13-15-411-036-1003. 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. 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 PA1120212. 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. PA1120212 Attorney Code. 91220 Case Number: 10 CH 52390 TJSC#: 33-11626
1542628

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
THE BANK OF NEW YORK MELLON, AS TRUSTEE FOR CIT MORTGAGE LOAN TRUST 2007-1
Plaintiff,
-v-
MARIA VARGAS
Defendants
12 CH 2595

2710 SOUTH KARLOV AVENUE Chicago, IL 60623
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 10, 2012, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 2710 SOUTH KARLOV AVENUE, Chicago, IL 60623 Property Index No. 16-27-413-026-0000. The real estate is improved with a single family residence. The judgment amount was \$174,077.98. 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 F12010034. 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. F12010034 Attorney ARDC No. 3126232 Attorney Code. 26122 Case Number: 12 CH 2595 TJSC#: 33-14192 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.
1542641

HOUSES FOR SALE

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

-v-

JESSICA BECERRA A/K/A MARIA BECERRA, IRVING PARK-LEAMINGTON CONDOMINIUM ASSOCIATION
Defendants
12 CH 33462

4007 NORTH LEAMINGTON AVENUE UNIT 1 CHICAGO, IL 60641

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 11, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 15, 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 4007 NORTH LEAMINGTON AVENUE UNIT 1, CHICAGO, IL 60641 Property Index No. 13-16-425-033-1004. The real estate is improved with a mid-rise condominium 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 PA1217704. 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. PA1217704 Attorney Code. 91220 Case Number: 12 CH 33462 TJSC#: 33-8936 1542646

HOUSES FOR SALE

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

-v-

SOPHIA RAFALO, HARRIS N.A., GRZEGORZ M RAFALO
Defendants
09 CH 39689
6429 NORTH OLIPHANT AVENUE CHICAGO, IL 60631

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 11, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 15, 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 6429 NORTH OLIPHANT AVENUE, CHICAGO, IL 60631 Property Index No. 09-36-331-008-0000. The real estate is improved with a frame and brick 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, Plaintiffs Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA0922349. 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. PA0922349 Attorney Code. 91220 Case Number: 09 CH 39689 TJSC#: 33-8992 1542671

HOUSES FOR SALE

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 HARBORBIEW 2006-CB1 TRUST 2006-CB1 MORTGAGE PASS-THROUGH CERTIFICATES

-v-

SERIES 2006-C
Plaintiff,
-v-
MARTHA L. ZAVALA AKA MARTHA L. ZABALA
Defendants
10 CH 41773

5428 WEST SHUBERT 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 April 11, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 15, 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 5428 WEST SHUBERT AVENUE, Chicago, IL 60639 Property Index No. 13-28-305-030-0000. The real estate is improved with a 2 unit 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, Plaintiffs Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1026781. 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. PA1026781 Attorney Code. 91220 Case Number: 10 CH 41773 TJSC#: 33-8967 1542675

HOUSES FOR SALE

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

-v-

JUAN POPOCA, S & L FINANCIAL, INC., UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
09 CH 24050
2847 NORTH KENNETH AVENUE CHICAGO, IL 60641

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 11, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 15, 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 2847 NORTH KENNETH AVENUE, CHICAGO, IL 60641 Property Index No. 13-27-127-005-0000. The real estate is improved with a red 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 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 PA0919871. 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. PA0919871 Attorney Code. 91220 Case Number: 09 CH 24050 TJSC#: 33-8942 1542692

HOUSES FOR SALE

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

-v-

MICHAEL J. LEDENE, UNKNOWN HEIRS AND LEGATEES OF MICHAEL J. LEDENE, IF ANY, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
09 CH 29412
4904 WEST BYRON STREET CHICAGO, IL 60641

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 11, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 15, 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 4904 WEST BYRON STREET, CHICAGO, IL 60641 Property Index No. 13-21-206-034-0000. The real estate is improved with a 2 story single family 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/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 PA0924292. 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. PA0924292 Attorney Code. 91220 Case Number: 09 CH 29412 TJSC#: 33-8961 1542693

HOUSES FOR SALE

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

-v-

JACK R ANDERSON JR AKA JACK R ANDERSON, MEGAN M ANDERSON AKA MEGAN ANDERSON Defendants
12 CH 28243
3461 NORTH ODELL 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 April 12, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 15, 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 3461 NORTH ODELL AVENUE, CHICAGO, IL 60634 Property Index No. 12-24-413-001-0000. 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, Plaintiffs Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1214238. 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. PA1214238 Attorney Code. 91220 Case Number: 12 CH 28243 TJSC#: 33-10169 1542699

HOUSES FOR SALE

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

-v-
Defendants
12 CH 20481 4724 SOUTH LUNA AVENUE STICKNEY, IL 60638

JORGE LOPEZ, LOURDES ROMERO NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 3, 2012, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 4724 SOUTH LUNA AVENUE, STICKNEY, IL 60638 Property Index No. 19-09-100-018-0000. 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.aty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1211685. 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. PA1211685 Attorney Code. 91220 Case Number: 12 CH 20481 TJSC#: 33-11336 1542705

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION URBAN PARTNERSHIP BANK, AS SUCCESSOR IN INTEREST TO THE FEDERAL DEPOSIT INSURANCE CORPORATION, AS RECEIVER FOR SHOREBANK Plaintiff,

-v-
Defendants
BRADLEY YOUTH CENTER A/K/A BRADLEY YOUTH CENTERS, NFP, AN ILLINOIS NON-PROFIT CORPORATION, JANICE HOPSON, AN INDIVIDUAL, CITY OF CHICAGO, A MUNICIPAL CORPORATION, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants
12 CH 35944

1807 S. LAWNDALE 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 April 16, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 1807 S. LAWNDALE, Chicago, IL 60623 Property Index No. 16-23-314-080-0000. The real estate is improved with a commercial property. The judgment amount was \$219,620.29. 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: SmithAmundsen LLC, 150 North Michigan Avenue Suite 3300, Chicago, IL 60601, (312) 894-3200. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. SmithAmundsen LLC 150 North Michigan Avenue Suite 3300 Chicago, IL 60601 (312) 894-3200 Attorney Code. 42907 Case Number: 12 CH 35944 TJSC#: 33-10465 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. 1543056

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION U.S. BANK, NATIONAL ASSOCIATION AS TRUSTEE FOR WAMU MORTGAGE PASS THROUGH CERTIFICATE FOR WMALT SERIES 2007-OA3 TRUST Plaintiff,

-v-
Defendants
VICENTA MORALES, JPMORGAN CHASE BANK, NATIONAL ASSOCIATION SUCCESSOR BY MERGER TO WASHINGTON MUTUAL BANK, FA Defendants
12 CH 12661

2413 NORTH LONG 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 April 11, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 2413 NORTH LONG AVENUE, CHICAGO, IL 60639 Property Index No. 13-28-328-016-0000. The real estate is improved with a 2 story multi-unit building 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/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.aty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1124374. 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. PA1124374 Attorney Code. 91220 Case Number: 12 CH 12661 TJSC#: 33-9071 1543085

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK County, Illinois, County Department, Chancery Division. MB Financial Bank, N.A., a national banking association, as assignee in interest to New Century Bank, an Illinois banking corporation, Plaintiff,

-v-
Defendants
841 Joint Venture, LLC, an Illinois limited liability company, Sheldon Kaufman, Paul Leongas, Michael S. Pomerantz, Glenn L. Udell, individuals, Axis Development Group, LLC, an Illinois limited liability company, and all Unknown Owners and Non-Record Claimants, Defendants.
11 CH 13107;

Sheriff's No. 130520-001F. NOTICE OF JUDICIAL SALE NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure made and entered by said Court in the above entitled cause on June 5, 2013, Thomas Dart, Sheriff of Cook County, Illinois, will on July 15, 2013, at 1:00 p.m. Central time in Room LL06 of the Richard J. Daley Center, 50 W. Washington Street, Chicago, Illinois 60602, sell at public auction the following described premises and real estate mentioned in said Judgment: 841 N. Damen, Chicago, IL 60622. PIN: 17-06-433-008-0000. Improvements: A commercial building, currently being used as an apartment building. Sale shall be under the following terms: Ten percent (10%) due by certified funds at the time of sale and balance in certified funds is due within 24 hours of the sale. The subject property is subject to 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 is in "as is" condition. The sale is further subject to confirmation by the court. The person to contact for information regarding the property is: the Receiver, Eric Jansen, Chicago Real Estate Resources, Inc., 205 N. Michigan Ave., Ste. 2950, Chicago, IL 60601, Tel. No. (773) 327-9300. The property may be available for inspection prior to sale. Plaintiff makes no representation as to the condition of the property. 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. Barack, Ferrazzano, Kirschbaum & Nagelberg LLP, 200 W. Madison St., Ste. 3900, Chicago, IL 60606. 1542067

IN THE CIRCUIT COURT OF COOK County, Illinois, County Department, Chancery Division. MB Financial Bank, N.A., a national banking association, as assignee in interest to New Century Bank, an Illinois banking corporation, Plaintiff, vs. 841 Joint Venture, LLC, an Illinois limited liability company, Axis Development Group, LLC, an Illinois limited liability company, and All Unknown Owners and Non-Record Claimants, Defendants.
11 CH 13113; Sheriff's Sale No. 130519-001F. NOTICE OF JUDICIAL SALE NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure made and entered by said Court in the above entitled cause on June 5, 2013, Thomas Dart, Sheriff of Cook County, Illinois, will on July 15, 2013, at 1:00 p.m. Central time in Room LL06 of the Richard J. Daley Center, 50 W. Washington Street, Chicago, Illinois 60602, sell at public auction the following described premises and real estate mentioned in said Judgment: 2323 W. Haddon, Chicago, IL 60622. PIN: 17-06-304-015-0000. Improvements: A commercial building, currently being used as an apartment building. Sale shall be under the following terms: Ten percent (10%) due by certified funds at the time of sale and balance in certified funds is due within 24 hours of the sale. The subject property is subject to 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 is in "as is" condition. The sale is further subject to confirmation by the court. The person to contact for information regarding the property is: the Receiver, Eric Jansen, Chicago Real Estate Resources, Inc., 205 N. Michigan Ave., Ste. 2950, Chicago, IL 60601, Tel. No. (773) 327-9300. The property may be available for inspection prior to sale. Plaintiff makes no representation as to the condition of the property. 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. Barack, Ferrazzano, Kirschbaum & Nagelberg LLP, 200 W. Madison St., Ste. 3900, Chicago, IL 60606. 1542068

HOUSES FOR SALE

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

-v-
Defendants
NORMA URQUIZA, JOSE E URQUIZA, MIDLAND FUNDING, LLC Defendants
11 CH 35174

4854 WEST MELROSE STREET CHICAGO, IL 60641

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 4, 2013, an agent of The Judicial Sales Corporation, will at 10:30 AM on July 5, 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 WEST MELROSE STREET, CHICAGO, IL 60641 Property Index No. 13-21-420-019-0000. The real estate is improved with a white vinyl 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.aty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1117734. 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. PA1117734 Attorney Code. 91220 Case Number: 11 CH 35174 TJSC#: 33-8204 1538644

HOUSES FOR SALE

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

-v-
Defendants
JUAN M. NIETO, ALMA G. NIETO, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants
11 CH 6638

2623 SOUTH KOLIN AVENUE Chicago, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 3, 2013, an agent of The Judicial Sales Corporation, will at 10:30 AM on July 8, 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 2623 SOUTH KOLIN AVENUE, Chicago, IL 60623 Property Index No. 16-27-401-012-0000. The real estate is improved with a multi-family residence. The judgment amount was \$178,652.48. 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 11-2222-16956. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. HAUSELMAN, RAPPIN & OLSWANG, LTD. 39 South LaSalle Street - Suite 1105 CHICAGO, IL 60603 (312) 372-2020 Attorney File No. 11-2222-16956 Attorney Code. 4452 Case Number: 11 CH 6638 TJSC#: 33-9661 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. 1538778

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR STANWICH MORTGAGE LOAN TRUST, SERIES 2012-1 Plaintiff,

-v-

VINCENTE CALDERON A/K/A VINCENT CALDERON, JENNIE CALDERON, UNKNOWN HEIRS AND LEGATEES OF VINCENTE CALDERON, IF ANY, UNKNOWN HEIRS AND LEGATEES OF JENNIE CALDERON, IF ANY, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants
09 CH 02955
2246 WEST 24TH 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 April 2, 2013, an agent of The Judicial Sales Corporation, will at 10:30 AM on July 5, 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 2246 WEST 24TH STREET, CHICAGO, IL 60608 Property Index No. 17-30-113-024-0000. The real estate is improved with a two-story, two-unit, brown brick apartment building 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/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: HEAVNER, SCOTT, BEYERS & MIHLAR, LLC, 111 East Main Street, DECATUR, IL 62523, (217) 422-1719. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. HEAVNER, SCOTT, BEYERS & MIHLAR, LLC 111 East Main Street DECATUR, IL 62523 (217) 422-1719 Attorney Code. 40387 Case Number: 12 CH 20641 TJSC#: 33-11588 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. 1538333

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, SUCCESSOR IN INTEREST BY PURCHASE FROM THE FEDERAL DEPOSIT INSURANCE CORPORATION AS RECEIVER OF WASHINGTON MUTUAL BANK FKA WASHINGTON MUTUAL BANK, FA Plaintiff,

-v-
KAMAL TALUKDER AKA KAMAL U. TALUKDER, PNC BANK, NATIONAL ASSOCIATION, CITY OF CHICAGO Defendants
12 CH 20641

3014 W. CULLERTON ST., Chicago, IL 60623 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 22, 2013, an agent of The Judicial Sales Corporation, will at 10:30 AM on July 25, 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 3014 W. CULLERTON ST., Chicago, IL 60623 Property Index No. 16-24-305-035-0000. The real estate is improved with a multi unit building containing two to six apartments. The judgment amount was \$216,504.48. Sale terms: The bid amount, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, shall be paid in certified funds immediately by the highest and best bidder at the conclusion of the sale. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, contact Plaintiff's attorney: HEAVNER, SCOTT, BEYERS & MIHLAR, LLC, 111 East Main Street, DECATUR, IL 62523, (217) 422-1719. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. HEAVNER, SCOTT, BEYERS & MIHLAR, LLC 111 East Main Street DECATUR, IL 62523 (217) 422-1719 Attorney Code. 40387 Case Number: 12 CH 20641 TJSC#: 33-11588 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. 1532880

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR MORGAN STANLEY ABS CAPITAL I INC. TRUST 2005-HE7, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-HE7 Plaintiff,

-v-

DARIO VAZQUEZ, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., WMC MORTGAGE CORP., UNITED STATES OF AMERICA Defendants
10 CH 002510

1738 W. 21ST PLACE 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 April 18, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 22, 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 1738 W. 21ST PLACE, CHICAGO, IL 60608 Property Index No. 17-19-424-030, Property Index No. 17-19-424-031. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the 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's attorney, or the Mortgagee's attorney. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. Where a sale of real estate is made to satisfy a lien prior to that of the United States, the United States shall have one year from the date of sale within which to redeem, except that with respect to a lien arising under the internal revenue laws the period shall be 120 days or the period allowable for redemption under State law, whichever is longer, and in any case in which, under the provisions of section 505 of the Housing Act of 1950, as amended (12 U.S.C. 1701k), and subsection (d) of section 3720 of title 38 of the United States Code, the right to redeem does not arise, there shall be no right of redemption. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-09-42516. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. HEAVNER, SCOTT, BEYERS & MIHLAR, LLC 111 East Main Street DECATUR, IL 62523 (217) 422-1719 Attorney Code. 40387 Case Number: 12 CH 026298 TJSC#: 33-10516 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. 1541428

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR J.P. MORGAN MORTGAGE ACQUISITION TRUST 2007-CH4, ASSET BACKED PASS-THROUGH CERTIFICATES, SERIES 2007-CH4 Plaintiff,

-v-

PETER L. PERISIN, MICHELE T. PERISIN Defendants
12 CH 026298

1026 W. 32ND STREET CHICAGO, IL 60608 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 25, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 22, 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 1026 W. 32ND STREET, CHICAGO, IL 60608 Property Index No. 17-32-206-034. 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 Mortgagee, the Mortgagee's attorney, 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 14-12-14836. 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. 14-12-14836 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 026298 TJSC#: 33-7826 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. 1541444

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION PENNYMAC CORP., Plaintiff,

-v-

MICHELLE WEISS; 1343 WEST 31ST STREET CONDOMINIUM ASSOCIATION; Defendants,
10 CH 48623

PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on March 21, 2013, Intercounty Judicial Sales Corporation will on Wednesday, July 24, 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 1343 West 31st Street, #1, Chicago, IL 60608. P.I.N. 17-32-103-055-1001. 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 within 24 hours, by certified funds. No refunds. The judgment amount was \$317,478.20. 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. 10-4565 N 1541604

IN THE CIRCUIT COURT OF COOK COUNTY, Illinois, County Department, Chancery Division.

U.S. Bank National Association, successor-in-interest to the Federal Deposit Insurance Corporation, Receiver for Park National Bank, a national banking association, successor-by-merger to Cosmopolitan Bank and Trust, Plaintiff, vs.

Justino Vera a/k/a Sheik Justino Vera-Bey, Eva Vera, Vera's Auto Repair Inc., Moorish Science Temple of America d/b/a Vera's Bey Body Shop & Auto Repair NFP, Sheik Justino Vera-Bey, as Trustee under the provisions of a trust agreement dated June 13, 2011, and known as Trust 10105905, Unknown Beneficiaries of Trust 10105905, sued herein as Unknown Owners, Unknown Occupants, and Non-Record Claimants, Defendants.

11 CH 32542; Sheriff's No. 130499-001F. 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 July 24, 2013, at 1:00 P.M. in Room LL06 of the Richard J. Daley Center, 50 W. Washington Street, Chicago, IL, sell at public auction the following described premises and real estate mentioned in said Judgment: PINs: 17-20-432-016-0000 and 17-20-432-015-0000.

Address: 1034 and 1036 W. 21st Street, Chicago, IL 60608. Improvements: Commercial building. Sale shall be under the following terms: 10% down of the highest bidder by certified funds at the close of auction; the balance, in certified funds, is due within 24 hours. No refunds. The subject property is offered for sale without representation as to quality or quantity of title and without recourse in "as is" condition. The sale is subject to confirmation by the court. Sale shall be subject to general taxes, special assessments, and any prior first mortgages. Premises will NOT be open for inspection.

For information: Jeffrey Monberg; Travis Eliason; Krieg, DeVault & Galvin LLP, Plaintiff's Attorneys, 30 N. LaSalle Street, Suite 2800, Chicago, IL 60602. Tel. No. (312) 235-1115.

This is an attempt to collect a debt 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. 1541995

HOUSES FOR SALE

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

-v-

RODNEY CAPES, TENEIA N. CAPES, WELLS FARGO BANK, NA, UNIVERSITY STATION CONDOMINIUM ASSOCIATION Defendants
11 CH 028480

1550 S. BLUE ISLAND AVENUE UNIT #1022 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 April 23, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 25, 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 1550 S. BLUE ISLAND AVENUE UNIT #1022, CHICAGO, IL 60608 Property Index No. 17-20-128-028-1191, Property Index No. 17-20-128-028-1385, Property Index No. (17-20-128-023 - 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. 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 14-11-20600. 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. 14-11-20600 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 11 CH 028480 TJSC#: 33-11102 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. 1542635

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION TAYLOR BEAN & WHITAKER MORTGAGE CORP. Plaintiff,

-v.-
TIMOTHY ALLEN BUTLER A/K/A TIMOTHY A. BUTLER, CITY OF CHICAGO Defendants
12 CH 020025
1515 S. KEDVALE AVENUE UNIT #1 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 April 22, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 24, 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 1515 S. KEDVALE AVENUE UNIT #1, CHICAGO, IL 60623 Property Index No. 16-22-228-005/006. 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. 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 14-12-10157. 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. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-12-10157 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 020025 TJSC#: 33-10920 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. 1542989

HOUSES FOR SALE

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

-v.-
UNKNOWN HEIRS AND LEGATEES OF SHIRLEY LOPEZ A/K/A SHIRLEY L. LOPEZ A/K/A SHIRLEY LOUISE LOPEZ, UNITED STATES OF AMERICA - DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT, KAREN LOPEZ, ADMINISTRATOR, KAREN LOPEZ, SANTOS LOPEZ, KEVIN LOPEZ, CHRISTOPHER LOPEZ, KENNETH LOPEZ A/K/A KENNETH JOHN LOPEZ, STATE OF ILLINOIS, CITIBANK, N.A., UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants
12 CH 035418

1622 W. 21ST PLACE 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 April 25, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 29, 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 1622 W. 21ST PLACE, CHICAGO, IL 60608 Property Index No. 17-19-425-033. The real estate is improved with a duplex. 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, 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 14-12-24458. 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. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-12-24458 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 035418 TJSC#: 33-11500 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. 1543079

HOUSES FOR SALE

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

-v.-
GLORIA GONZALEZ, DANIEL R. GONZALEZ, FORD MOTOR CREDIT COMPANY LLC, CITY OF CHICAGO, CAPITAL ONE BANK (USA), N.A. F/K/A CAPITAL ONE BANK, DISCOVER BANK, STATE OF ILLINOIS Defendants
12 CH 003924

2007 W. 18TH 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 April 30, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 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 2007 W. 18TH STREET, CHICAGO, IL 60608 Property Index No. 17-19-305-023. The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the 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, (630) 794-9876. Please refer to file number 14-11-41314. 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. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-11-41314 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 003924 TJSC#: 33-11518 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. 1543414

HOUSES FOR SALE

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

-v.-
ARIE VERN LOVELACE, JAMES LOVELACE, UNKNOWN HEIRS AND LEGATEES OF BEN LOVELACE, STATE OF ILLINOIS, UNKNOWN OWNERS AND NONRECORD CLAIMANTS, WILLIAM P. BUTCHER, AS PERSONAL REPRESENTATIVE Defendants
12 CH 006486
4132 W. CULLERTON 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 May 1, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 5, 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 4132 W. CULLERTON STREET, CHICAGO, IL 60623 Property Index No. 16-22-416-011. The real estate is improved with a multi-family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the 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, (630) 794-9876. Please refer to file number 14-11-38891. 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. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-11-38891 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 006486 TJSC#: 33-11659 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. 1543478

HOUSES FOR SALE

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

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

1541 WEST HASTINGS Chicago, IL 60608 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 21, 2012, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 26, 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 1541 WEST HASTINGS, Chicago, IL 60608 Property Index No. 17-20-112-037-0000. The real estate is improved with a multi unit building containing two to six apartments. The judgment amount was \$353,764.93. Sale terms: The bid amount, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, shall be paid in certified funds immediately by the highest and best bidder at the conclusion of the sale. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagee, the Mortgagee or the Mortgagee's attorney. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. Where a sale of real estate is made to satisfy a lien prior to that of the United States, the United States shall have one year from the date of sale within which to redeem, except that with respect to a lien arising under the internal revenue laws the period shall be 120 days or the period allowable for redemption under State law, whichever is longer, and in any case in which, under the provisions of section 505 of the Housing Act of 1950, as amended (12 U.S.C. 1701k), and subsection (d) of section 3720 of title 38 of the United States Code, the right to redeem does not arise, there shall be no right of redemption. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, examine the court file or contact Plaintiff's attorney: HEAVNER, SCOTT, BEYERS & MIHLAR, LLC, 111 East Main Street, DECATUR, IL 62523, (217) 422-1719. 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. 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. HEAVNER, SCOTT, BEYERS & MIHLAR, LLC 111 East Main Street DECATUR, IL 62523 (217) 422-1719 Attorney Code. 40387 Case Number: 11 CH 18442 TJSC#: 33-14316 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. 1543487

HOUSES FOR SALE

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

-v.-
RAE MONA LILLY A/K/A RAEMONA LILLY; CITY OF CHICAGO; LATOYA NORWOOD; PEARLIE HOPKINS; OSCAR BASS; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants
12 CH 14443

NOTICE OF SALE PUBLIC NOTICE IS hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on April 29, 2013, Intercounty Judicial Sales Corporation will on Tuesday, July 30, 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 1627 S. Trumbull Ave., Chicago, IL 60623. P.I.N. 16-23-403-008-0000. The mortgaged real estate is a multi-family residence. The successful purchaser is entitled to possession of the property only. The purchaser may only obtain possession of units within the multi-unit property occupied by individuals named in the order of possession. Sale terms: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid shall be paid within 24 hours, by similar funds. The property will NOT be open for inspection. For information call Ms. Edyta Kania at Plaintiff's Attorney, Di Monte & Lizak, 216 West Higgins Road, Park Ridge, Illinois 60068-5736. (847) 698-9600. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1543816

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION U.S. BANK NATIONAL ASSOCIATION; Plaintiff, vs. CATALINA TORRES; ADORAN TORRES; UNKNOWN HEIRS AND LEGATEES OF CATALINA TORRES, IF ANY; UNKNOWN HEIRS AND LEGATEES OF ADORAN TORRES, IF ANY; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants, 12 CH 37921

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on April 30, 2013 Intercounty Judicial Sales Corporation will on Wednesday, July 31, 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. 16-26-302-029-0000. Commonly known as 2620 South Avers 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 the Sales Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 WJ12-5407. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1543845

HOUSES FOR SALE

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

-v.-
Plaintiff,

ANDRES GONZALEZ, ELIDA MAGANA, CAPITAL ONE BANK (USA), N.A. F/K/A CAPITAL ONE BANK, GULLERMINA GONZALEZ, JOSE A. MAGANA A/K/A JOSE ALFREDO MAGANA

-v.-
Defendants

12 CH 035730
3030 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 May 2, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 5, 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 3030 S. CENTRAL PARK AVENUE, CHICAGO, IL 60623 Property Index No. 16-26-330-037. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the 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, (630) 794-9876. Please refer to file number 14-10-44211. 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. 14-10-44211 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 035730 TJSC#: 33-11963 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.

1544031

HOUSES FOR SALE

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

-v.-
Plaintiff,

TEODORO CARRION A/K/A TEODORO A. CARRION, NIEVE CARRION, UNITED STATES OF AMERICA - DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT, ALPINE ACCEPTANCE CORP.

-v.-
Defendants

12 CH 045350
2727 W. 23RD PLACE 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 April 30, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 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 2727 W. 23RD PLACE, CHICAGO, IL 60608 Property Index No. 16-25-210-012. 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. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. Where a sale of real estate is made to satisfy a lien prior to that of the United States, the United States shall have one year from the date of sale within which to redeem, except that with respect to a lien arising under the internal revenue laws the period shall be 120 days or the period allowable for redemption under State law, whichever is longer, and in any case in which, under the provisions of section 505 of the Housing Act of 1950, as amended (12 U.S.C. 1701k), and subsection (d) of section 3720 of title 38 of the United States Code, the right to redeem does not arise, there shall be no right of redemption. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-12-35214. 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. 14-12-35214 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 019236 TJSC#: 33-13557 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.

1544062

HOUSES FOR SALE

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

-v.-
Plaintiff,

MELINDA LOVE N. VALERA, 1811 WEST 21ST PLACE CONDOMINIUM ASSOCIATION

-v.-
Defendants

12 CH 019236
1811 W. 21ST PLACE UNIT #3 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 September 11, 2012, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 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 1811 W. 21ST PLACE UNIT #3, CHICAGO, IL 60608 Property Index No. 17-19-427-050-1003, Property Index No. (17-19-427-020 - 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. 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 14-12-15254. 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. 14-12-15254 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 019236 TJSC#: 33-13557 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.

1544159

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR J.P. MORGAN MORTGAGE ACQUISITION CORP. 2006-HE1, ASSET BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-HE1

-v.-
Plaintiff,

ETHEL FLOWERS-MORRIS A/K/A ETHEL FLOWERS, KIMBERLY FLOWERS, DORIA RIDEAUX AKA DORIA L. RIDEAUX, PORTFOLIO RECOVERY ASSOCIATES LLC, BMO HARRIS BANK, NATIONAL ASSOCIATION SUCCESSOR BY MERGER WITH HARRIS, N.A., UNKNOWN OWNERS AND NON-RECORD CLAIMANTS

-v.-
Defendants

12 CH 20511
2114 SOUTH TRUMBULL AVENUE Chicago, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 8, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 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 2114 SOUTH TRUMBULL AVENUE, Chicago, IL 60623 Property Index No. 16-23-423-022-0000. The real estate is improved with a single family residence. The judgment amount was \$183,078.51. 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 F12020255. 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. F12020255 Attorney ARDC No. 3126232 Attorney Code. 26122 Case Number: 12 CH 20511 TJSC#: 33-12911 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.

1544164

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, AS SUCCESSOR BY MERGER TO CHASE HOME FINANCE, LLC

-v.-
Plaintiff,

EMMA FARWICK A/K/A EMMA FARWICK CARROL, UNIVERSITY STATION CONDOMINIUM ASSOCIATION, HERGET BANK, NATIONAL ASSOCIATION, MICHAEL CUEVAS

-v.-
Defendants

10 CH 043042
1550 S. BLUE ISLAND AVENUE UNIT #719 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 April 11, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 1550 S. BLUE ISLAND AVENUE UNIT #719, CHICAGO, IL 60608 Property Index No. 17-20-128-028-1111 / 1320 (UNDERLYING 17-20-128-023). 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 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 14-10-33930. 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. 14-10-33930 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 10 CH 043042 TJSC#: 33-9780 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.

1539920

HOUSES FOR SALE

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

-v.-
Plaintiff,

GENARO AVELAR, GAVINA AVELAR, AMERICAN GENERAL FINANCIAL SERVICES OF ILLINOIS, INC. F/K/A AMERICAN GENERAL FINANCE, INC.

-v.-
Defendants

10 CH 037549
2825 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 October 18, 2012, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 2825 S. CENTRAL PARK AVENUE, CHICAGO, IL 60623 Property Index No. 16-26-416-009. 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 14-10-29671. 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. 14-10-29671 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 10 CH 037549 TJSC#: 33-13477 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.

1540392

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION URBAN PARTNERSHIP BANK, AS SUCCESSOR-IN-INTEREST TO THE FEDERAL DEPOSIT INSURANCE CORPORATION, AS RECEIVER FOR SHOREBANK Plaintiff, vs. KIMBERLY A. CROSS-SPEARS A/K/A KIMBERLY ANITA SPEARS; WILLIAM BUTCHER, NOT INDIVIDUALLY BUT AS SPECIAL REPRESENTATIVE OF THE ESTATE OF BARBARA JEAN PAYTON; UNKNOWN HEIRS AND DEVISEES OF BARBARA JEAN PAYTON, DECEASED; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants, 12 CH 38638 NOTICE OF SALE PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on May 31, 2013, Intercounty Judicial Sales Corporation will on Monday, July 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 1417 S. Drake Avenue, Chicago, Illinois 60623. P.I.N. 16-23-215-008-0000. The mortgaged real estate is a multi-family residence. The successful purchaser is entitled to possession of the property only. The purchaser may only obtain possession of units within the multi-unit property occupied by individuals named in the order of possession. The property may be made available for inspection by arrangement with Ron Fabiani at (708) 415-2484. 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. For information call Ms. Erica N. Byrd at Garfield & Merel, Ltd., 180 North Stetson Avenue, Chicago, Illinois 60601-6710. (312) 288-0105. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1541204

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BANK OF AMERICA, N.A. AS S/B/M TO LASALLE BANK, N.A., AS TRUSTEE FOR CERTIFICATEHOLDERS OF BEAR STEARNS ASSET BACKED SECURITIES I LLC ASSET BACKED-CERTIFICATES, SERIES 2006-PC1 Plaintiff, vs. RAFAEL PEREZ; ELISA SOBERANIS; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants, 10 CH 23333 PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on April 11, 2013, Intercounty Judicial Sales Corporation will on Tuesday, July 16, 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. 13-34-227-001-0000. Commonly known as 2057 NORTH KILDARE AVENUE, CHICAGO, IL 60639. The mortgaged real estate is improved with a multi-family residence. The successful purchaser is entitled to possession of the property only. The purchaser may only obtain possession of units within the multi-unit property occupied by individuals named in the order of possession. Sale terms: 25% down by certified funds, balance within 24 hours, by certified funds. No refunds. The property will NOT be open for inspection. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale which will entitle the purchaser to a Deed to the premises after confirmation of the sale. For information: Visit our website at <http://service.atty-pierce.com>. Between 3 p.m. and 5 p.m. only. Pierce & Associates, Plaintiff's Attorneys, 1 North Dearborn Street, Chicago, Illinois 60602. Tel.No. (312) 476-5500. Refer to File Number 1008595. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1539084

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION WELLS FARGO DELAWARE TRUST COMPANY NA AS TRUSTEE FOR VERICREST OPPORTUNITY LOAN TRUST 2011-NPL1 BY VERICREST FINANCIAL INC. ACTING AS SERVICER; Plaintiff, vs. JOSE ZUNIGA AKA JOSE T. ZUNIGA; UNKNOWN OWNER AND NONRECORD CLAIMANTS; Defendants, 10 CH 21963 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on April 17, 2013 Intercounty Judicial Sales Corporation will on Friday, July 19, 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. 17-19-311-043-0000. Commonly known as 1910 South Leavitt Street, Chicago, IL 60608. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection For information call Mr. 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. F12080099 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1539187

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BAC HOME LOANS SERVICING, LP; Plaintiff, vs. JOHN E. MANNING JR.; VELINA H. MANNING AKA VELINA MANNING; PNC BANK NATIONAL ASSOCIATION S/B/M TO NATIONAL CITY BANK; UNKNOWN OWNERS AND NONRECORD CLAIMANTS; Defendants, 11 CH 2309 PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on April 15, 2013, Intercounty Judicial Sales Corporation will on Friday, July 19, 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. 13-33-315-011-0000. Commonly known as 1729 NORTH LONG AVENUE, CHICAGO, IL 60639. The mortgaged real estate is improved with a multi-family residence. The successful purchaser is entitled to possession of the property only. The purchaser may only obtain possession of units within the multi-unit property occupied by individuals named in the order of possession. Sale terms: 25% down by certified funds, balance within 24 hours, by certified funds. No refunds. The property will NOT be open for inspection. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale which will entitle the purchaser to a Deed to the premises after confirmation of the sale. For information: Visit our website at <http://service.atty-pierce.com>. Between 3 p.m. and 5 p.m. only. Pierce & Associates, Plaintiff's Attorneys, 1 North Dearborn Street, Chicago, Illinois 60602. Tel.No. (312) 476-5500. Refer to File Number 1039951. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1539199

2 Real Estate

COMMERCIAL & HOMES FOR SALE
NO Credit Check!!
FREE Application
Owner Finance
 Call Us Today
 Hablamos Español
773-293-2800
www.swehomes.com/chicago

24 Apt. For Rent

LOOKING FOR A EXPERIENCED PRESSOR
 For dry cleaners in NW Indiana. Must be willing to move to Indiana. Call Helen
812-870-2898

53 Help Wanted

PROFESSIONAL HOUSE PAINTERS
 Wanted for Northern Suburbs
 Call
(847) 587-7305

VERY BUSY CAR LOT
 Looking for experienced Sales Person Call:
847-962-3903
Dealer con mucha clientela
Necesita Persona para Ventas
 con experiencia
Call 847-962-3903

53 Help Wanted

HOSPITALIST PHYSICIAN
 Provide medical care to hospitalized patients at Mt. Sinai Hospital. Req's permanent IL physician's license. Send CV to John Vasquez, M.D., CMO, Sinai Medical Group, 2720 W 15th St., Chicago, IL 60608

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

53 Help Wanted

NEUROLOGIST
 Diagnose and treat patients with disorders of the nervous system at Mt. Sinai Hospital. Req's permanent IL physician's license. Send CV to John Vasquez, M.D., CMO,
Sinai Medical Group, 2720 W 15th St., Chicago, IL 60608

MISCELLANEOUS

ADOPT
 Arms filled with love, security and complete devotion await your child. Let us help each other. Expenses paid. Please contact Suzanne anytime
1877-473-5021
www.suzannesadopting.com

53 Help Wanted

Bedford MOTOR SERVICE, INC.
Trailer Mechanic
 Local trucking company in Bedford Park, IL, has an opening for Trailer Mechanic. Applicant must have a Class "C" Driver's License with skills in electrical, welding and brake/air systems. Some local road-side service calls required. The job offers competitive pay with benefits.
 Call Mike at **708-458-8030 ext. 228** or apply online at BedfordMotor.com.

ENGLISH SPEAKING MAN
 Maintenance Company is seeking English speaking man with knowledge of janitorial, painting, & minor carpentry. Full time day shift in Chicago Area. Contact Andrew
312-898-9527

53 Help Wanted

Bedford MOTOR SERVICE, INC.
Local Drivers Wanted
 Local trucking company in Bedford Park has immediate openings for Truck Drivers. Applicants must have a Class "A" CDL with HazMat endorsement. Job offers competitive pay with benefits.
 Call **708-458-8030 ext. 228** or apply online at BedfordMotor.com

PLACE YOUR HELP WANTED AD HERE!
708-656-6400

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

LAWNDALE NEWS

708-656-6400
 1512 W. 21st St. Chicago, IL 60616

53 Help Wanted

53 Help Wanted

104 Professional Service

104 Professional Service

104 Professional Service

104 Professional Service

MARY KAY **¿Necesita Dinero?**
 Venda los Productos de Mary Kay. Llame hoy mismo para un entrenamiento
Carmen
(312)550-3815

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

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

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 3:00 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 3:00 pm

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

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
 HABLAMOS ESPAÑOL

A & A ADDISON AUTO RECYCLING

SE COMPRAN CARROS PARA YONKE
 Reciba de \$200 - \$2,900 También compramos carros chocados o descompuestos. Informes:
630-546-5651

PERMISOS Y PLANOS DE CONSTRUCCION

Nosotros le ayudamos a tramitar cualquier permiso para reparaciones y remodelación de porches, basements, áticos y adiciones.
CORREGIR VIOLACIONES DE EDIFICIOS
PLOTS OF SURVEY

PLANOS ARQUITECTURALES

PERMEX DESIGNS, INC
 MANUEL CHAVEZ
(773)671-3474

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

A/C & APPLIANCE SOLUTIONS

SENIOR AND VETERAN DISCOUNT

\$\$\$ CONSULTAS GRATIS POR TELEFONO QUE LE PUEDEN AHORRAR TIEMPO Y DINERO \$\$\$

Reparamos todo tipo de calentones. Damos servicio a toda clase de modelos de refrigeradores, estufas, lavadoras, secadoras y calentadores de agua. Limpiamos alfombras!

708-785-2619

Igualamos o Mejoramos
los precios de
cualquier licorería
de Cicero

We will beat or
match any
Cicero liquor
store price

2126 S. CICERO - CICERO, IL
708-863-1099

\$14.29

Tecate
24 pk can

\$7.99
12 pk can

\$10.99

XX
12 pk bottles

\$24.99

Corona
24 pk bottles

\$12.99

Miller Lite MGD
Coors Light
24 pk can

\$10.99

Heineken
12 pk bottle

\$13.99

Miller lite
Coors lite
24 pk bottles

\$23.99

Modelo
24 pk can

Hennessy VS

\$26.99

750 ml

Hacienda Vieja

750 ml

\$15.99

Presidente

750 ml

1.75 ml.

\$11.99

\$22.99

Jose Cuervo

\$12.99

Silver - 750 ml

Buchanans
750 ml

\$26.99

Cabrito
Tequila

750 ml

\$13.99

1800
Silver & Reposado

750 ml

\$21.99

1.75 ml.

\$33.99

Grey Goose
750 ml

\$24.99

Tequila Patron

Silver - 750 ml

\$35.95

Belvedere

750 ml

\$22.99

