

Noticiero Bilingüe
LAWNDALE
www.lawndalenews.com
NEWS

Thursday, December 19, 2013

*Love starts from your house, to your
neighborhood, to your community, to your
nation and to the whole world.
Spread love to all those you meet.
Let everyone feel the love of Christ.
Merry Christmas to you!*

*El amor comienza de tu casa a tu barrio,
a tu comunidad, a tu nación y al mundo
entero. Prodigia amor a todo el que
encuentres. Permite que todos sientan el
amor de Cristo.
¡Feliz Navidad!*

*¡Feliz Navidad!
Merry Christmas!*

Descuentos inesperados. Ahorro inmediato.

Con Discount Double Check® recibes los descuentos que te corresponden.

Como agentes de State Farm®, revisamos tu póliza para encontrar descuentos que no te esperas. Así, podrías ahorrar cada vez más. ¡Es como encontrar dinero!

Como un buen vecino State Farm está ahí®.

MEJORA TU ESTADO®. LLAMA A UN AGENTE DE STATE FARM HOY.

Arzola Insurance Agcy Inc
Loreto Arzola
5742 W Cermak Road
Cicero, IL 60804
Bus: 708-863-2223

Maria E Capetillo
452 N Weber Road, Unit A
Romeoville, IL 60446
Bus: 815-407-0954

Enrique Carbajal
5301 W 79th Street
Burbank, IL 60459
Bus: 708-422-4884

R D Carlson Ins Agcy Inc
Royce Carlson
6160 W Higgins
Chicago, IL 60630
Bus: 773-545-2999

Maylen Delgado
6832 W North Ave, Ste 1A & 1B
Chicago, IL 60707
Bus: 773-637-2100

Max Diaz Ins and Fin Svcs Inc
Maximiliano Diaz
3316 W 26th Street
Chicago, IL 60623
Bus: 773-257-0045

David Frederickson Agcy Inc
David J. Frederickson
6263 N Clark Street
Chicago, IL 60660
Bus: 773-761-4242

Adam Greene
3621 West North Avenue
Chicago, IL 60647
Bus: 773-395-1111

Mark Hanson
4357 W. Fullerton Ave.
Chicago, IL 60639
Bus: 773-342-1900

David Im
1245 Larkin Avenue
Elgin, IL 60123
Bus: 847-742-2292

Ann Lewis-Morris
1837 N Harlem Ave
Chicago, IL 60707
Bus: 773-637-5334

Mark Mackey Ins Agcy Inc
Mark Mackey
3338 W Foster Avenue
Chicago, IL 60625
Bus: 773-604-4334

Paul Malyszek
6247 W 63rd Street
Chicago, IL 60638
Bus: 773-586-0800

Grace Murray
7203 W Fullerton Avenue
Elmwood Park, IL 60707
Bus: 708-453-1771

Evelia Perez
4723 S Cicero Avenue
Chicago, IL 60632
Bus: 773-796-3800

Tania Ramirez
3223 W. Lawrence Avenue
Chicago, IL 60625
Bus: 773-346-7200

Ann M Nolan Ins Agcy Inc
Ann Nolan
1631 N Milwaukee Avenue
Chicago, IL 60647
Bus: 773-342-5300

Elvia Torres
1631 W 18th Street
Chicago, IL 60608
Bus: 312-563-9111

Sylvia Torres Underhill
2422 S Oakley Avenue
Chicago, IL 60608
Bus: 773-376-1166

John Villegas
1590 N Rand Road Suite M
Palatine, IL 60074
Bus: 847-496-7720

Juan Wheat
3054 W Cermak Road
Chicago, IL 60623
Bus: 773-277-2900

statefarm.com®

Las Posadas celebrations keep alive beloved tradition

By Eleanore Catolico

By performing prayers and songs, Las Posadas act as an epic remembrance of the Holy Family for Latino Catholics and Protestants alike.

Deriving its historical roots from Spain, Las Posadas translates to “the inns” or “the lodgings.” The traditional posada is a nine-day procession that re-enacts Mary and Joseph’s journey in Bethlehem before Christ’s birth, a holiday ritual that

has been practiced for more than 400 years in Mexico and Guatemala.

Beginning on Dec. 16 and ending on Dec. 24, the length of the procession is particularly symbolic as it represents the nine months Mary carried Jesus in her womb. Young children play the roles of Mary and Joseph and go from house to house seeking refuge.

In Illinois, Las Posadas attract hundreds-strong crowds every year, which signifies the value of faith in Latino communities.

According to the Pew Research Hispanic Trends Research Project, Latinos continue to have an impact on the religious landscape, as nearly two-thirds (68 %) of Latinos identify as Catholic, while 15 % identify as born-again or evangelical Protestants.

These celebrations each express a unique communal personality. Pilsen Wellness Center’s healthcare conscious and carnivalesque Holiday Posada aims to be an evening of piñata breaking,

Christmas hymns, hot chocolate and flu shots.

For Pilsen Wellness Center Outreach Counselor Tomas Ramirez, the nativity story holds resonance for the Latino immigrant experience.

“When we talk about the U.S. in general, [it’s]

a culture that receives all those people,” Ramirez said. “In that sense, Las Posadas has a whole new meaning because [as immigrants] we need shelter and protection.”

In partnership with Casa Guanajuato Chicago, Durango Unido, Get

Covered America, and Get Covered Illinois, Pilsen Wellness Center’s Holiday Posada will take place on Saturday Dec. 21 at Casa Juan Diego, located at 2020 South Blue Island Ave. The event is free and open to the public.

Happy Holidays

The year brings no greater pleasure than the opportunity to express to you season’s greetings and good wishes. May your holidays and new year be filled with joy

Martin
Sandoval
State Senator

La Celebración de Las Posadas Mantiene Viva la Tradición

Por: Eleanore Catolico

Con oraciones y canciones, Las Posadas son como una épica remembranza de la Sagrada Familia, tanto para los católicos, como para los

protestantes latinos.

Proveniente de sus históricas raíces de España, Posada quiere decir un refugio, un alojamiento. La Posada tradicional es una procesión de nueve días que revive el viaje de

José y María a Belén, antes del nacimiento de Cristo, ritual navideño practicado por más de 400 años en México y en Guatemala.

Comenzando el 16 de diciembre y terminando

Pase a la página 4

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

It's time one **car accident** didn't wreck your rates.

Let me help you get the protection you need. Accident Forgiveness. Your rates won't go up just because of an accident. Get Allstate Your Choice Auto® Insurance today.

Juan Del Real
(708) 652-8000

5738 W. 35th St.
a019735@allstate.com
<http://agents.allstate.com/juan-del-real-cicero-il.html>

Allstate
You're in good hands.

Auto Home Life Retirement

Feature is optional and subject to terms, conditions and availability. Safe Driving Bonus won't apply after an accident. Allstate Fire and Casualty Insurance Company: Northbrook, IL. © 2012 Allstate Insurance Company.

Posadas...

Viene de la página 3

el 24 de diciembre, la duración de la procesión es particularmente simbólica ya que representa los nueve meses que María llevó a Jesús en su vientre. Niños pequeños hacen el papel de María y José y van de casa en casa pidiendo posada.

En Illinois, Las Posadas atraen a multitudes cada año, lo que significa el valor de la fe en las comunidades latinas.

De acuerdo al Proyecto Pew Research Hispanic Trends Research, los latinos continúan teniendo un impacto en el panorama religioso, ya que cerca de dos terceras partes de latinos (68%) se identifican como católicos, mientras el 15% se identifican por haber cambiado o como protestantes evangélicos.

Cada una de estas celebraciones expresa una personalidad comunal

única. La Posada de Pilsen Wellness Center espera ser una velada en la que disfrutemos romper la piñata, villancicos navideños, chocolate caliente y vacunas contra la influenza.

Para Tomás Ramírez, Consejero de Enlace de Pilsen Wellness Center, la historia de la natividad tiene similitud con la experiencia del inmigrante latino.

“C u a n d o hablamos sobre E.U., en general [es] una cultura que recibe a toda esa gente”,

dijo Ramírez. “En ese sentido, Las Posadas tienen un nuevo significado, porque [como inmigrantes] necesitamos albergue y protección”.

En colaboración con Casa Guanajuato Chicago, Durango Unido, Get Covered America, y Get Covered Illinois, la Posada Navideña de Pilsen Wellness Center tendrá lugar el sábado, 21 de diciembre, en Casa Juan Diego, localizada en el 2020 S. Blue Island Ave. El evento es gratis y abierto al público.

TROPICAL OPTICAL

*Desearnos a todos
nuestros amigos, clientes
una Feliz Navidad y
Próspero Año Nuevo!*

**TROPICAL
OPTICAL**

VISION CENTER

5 CONVENIENTES LOCATES

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

\$15,000

por una muñeca rota a causa
un resbalón

ES SENTIDO COMÚN TENER
COBERTURA MÉDICA.

Infórmate sobre tus opciones
visitando GetCoveredIllinois.gov/es.

Inscríbete hoy.

Para más información **llama**
a la Línea de Ayuda **866-311-1119**.

Sallas *Column*

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

SANTA'S VISIT: Santa Claus made his way to the Little Village community Sunday, Dec. 15, 2013 to visit and give presents to more than 350 children. The holiday annual event was held at the Little Village Community Council office, 3610 W. 26th St. from 1 p.m. to

Adrian Nevarez, 3; Santa, Licet Nevarez 4.

5 p.m. LVCC adopted the Toys for Tots Chicagoland Motorcycle Clubs motto of "Every child deserves a toy at Christmas time." SANTA GREETED everyone with a "Ho Ho Ho"; speaking to the children and parents in Spanish, and wishing them all a Feliz Navidad. Every child in the room was excited and happy to see Santa Claus. A four-year-old boy was so excited when he saw Santa he immediately raised his hand and shouted "Hi Santa! Hi Santa!" of course Santa, with a huge smile, said "Hello there!" Several parents took photographs of their child on top of Santa's lap.

THERE WERE only two small tots who cried

when they saw Santa Claus. Christmas music played in the background; making the mood festive, while Parents, with their children, waited patiently in line for their turn with Santa Claus. Everyone there felt special and knew there were plenty of presents for everyone. Santa gave presents to the parents of homebound handicapped children to bring home and by 5pm presents were unwrapped and enjoyed by the children of Little Village.

SANTA COULD not have done it without his helpers, the wonderful students from Cristo Rey Jesuit High School. Special guest, Attorney Martin "Marty" Castro, and his family, wife Amalia Rioja and two sons Nez Castro-Rioja and Maximo Castro-Rioja came to LVCC's toy-give-away with wrapped gifts for the children of Little Village. The two Castro boys even gave Santa a hand with passing out presents.

TOY DONATIONS: Dean Sher, El Milagro Tortilleria, Toys for Tots Motorcycle Clubs, Uno Uno Mexican Grill, Little Village Rotary Club and Attorney Martin Castro.

LV ROTARY CLUB: The Rotary Club of Chicago Little Village held its' First Seasonal Christmas Party this past Friday, Dec. 13, 2013. The event was held at La Justicia Mexican Restaurant, 3901 W. 26th St. Rotarians

and their guests brought donated toys and celebrated the holiday with food, drinks, raffles and Santa. They enjoyed a very entertaining and festive evening. Santa Claus made an appearance at the Rotary Club Christmas party and took time out of his busy schedule to visit with Rotarians. Jolly old St. Nick greeted everyone with his signature, "Ho Ho Ho" and took time to take photographs with everyone.

ROTARY CLUB President Rosa E. Ibarra introduced the Mistress of Ceremonies', Honorary Member Nilda Esparza, who shared with guests the many ac-

Ernest Espinoza, Santa, Rosa E. Ibarra, Nilda Esparza

complishments of the Rotary Club. The donated toys were given to the Little Village Community Council and LVCC President, August Sallas, thanked the Rotary Club officers and members for their toy contribution. The evening's entertainment was a performance by Matli Dance Academy, a dance group of young girls and the Dynamic break- dancing group of teen-agers.

ROTARY OFFICERS are: President Rosa E.

Continued on page 11

MERRY CHRISTMAS

Wishing you and your family a safe healthy Christmas and a Happy New Year!

Elizabeth "Lisa" Hernandez
State Representative
24th District

Deseandole a usted y a su familia una Feliz Navidad y un Próspero Año Nuevo!

FULL TIME CONSTITUENT OFFICE
2137 S. Lombard Ave. Suite 205 - Cicero, IL 60804 - 708-222-5240 -
708-222-5242 Fax www.staterephernandez.com
Paid for by the Citizens for Elizabeth "Lisa" Hernandez

Wishing you and yours a wonderful Christmas Season and a Happy New year filled with health and happiness!

Antonio "Tony" Muñoz
State Senator
1st Legislative District

Feliz Navidad y un Próspero Año Nuevo!

“Shop with a Cop” event helps raise funds for needy children in Cicero

Town President Larry Dominick and the Town of Cicero Police hosted the annual “Shop with a Cop” event Saturday, Dec. 14 at Target beginning at 9 am.

New to this year’s event, Exxon Mobile based at 38th Street and Cicero, have also donated funds to support the program,

according to Police chief Bernard Harrison.

“Our police officers also raised funds from their families and together we were able to raise a total of \$3,000,” Harrison said.

These funds will be given to children in need, in order to buy toys and gifts for Christmas, Harrison said.

“We have 15 children and each child will be accompanied by a Cicero Police Officer who volunteers to participate on their time to help the child,” Harrison said.

Each child will receive \$200 to spend during the annual Needy Christmas Fund event.

El Programa “Shop with a Cop” Ayuda a Recaudar Fondos para los Niños Necesitados de Cicero

El Presidente de Cicero, Larry Dominick y la Policía de Cicero presentaron su evento anual “Shop with a Cop” el 14 de diciembre, en Target, a partir de las 9 a.m.

Nuevo en el evento de este año, Exxon Mobil, en la Calle 38 y Cicero, donó también fondos para respaldar el programa, de acuerdo al jefe de policía, Bernard Harrison.

“Nuestros oficiales de policía recaudaron también fondos de sus familias y juntos pudimos totalizar \$3,000”, dijo Harrison.

Estos fondos serán entregados a niños que los necesitan para comprar juguetes y regalos para la Navidad, dijo Harrison.

“Tenemos 15 niños y cada niño será acompañado por un Oficial de Policía de Cicero, quien se ofrecerá como

voluntario para participar, en su tiempo y ayudar al niño”, dijo Harrison.

Cada niño

recibirá \$200 para gastar durante el evento anual de Fondo de Navidad para el Necesitado.

TRANSPORTES

GUANAJUATO

¡Los Esperamos! Se Recoge

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

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

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

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

U-Pull-It

Autoservicio en Partes de Auto

30 Días De Garantía De Devolución Del Dinero

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

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

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

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

800-962-2277

COMPRAMOS AUTOS CHATARRA

Campaña de Helping Hands de Ropa para el Necesitado

El Comisionado del Condado de Cook (D-12) anunció el inicio de la Campaña anual Helping Hands (Manos de Ayuda). El Comisionado Fritchey, junto con funcionarios electos y organizaciones comunitarias, recolectará sombreros, guantes, bufandas y otros artículos, nuevos o ligeramente usados y productos de higiene como jabón, pasta de dientes, champú, etc.

Sus donaciones serán enviadas a grupos de servicio en el distrito

12, quienes las entregarán, esta Navidad, a las personas más necesitadas. “Me siento orgulloso de continuar la tradición de la campaña Helping Hands y espero llevarla hasta su año No. 12”, dijo Fritchey. “La temporada navideña nos recuerda cuán afortunados somos y nos inspira a dar algo en retribución. Aunque ayudar a quien lo necesita es una responsabilidad de todo el año, esta temporada

en particular celebra el espíritu de la generosidad”. Las cajas para recibir las donaciones estarán todo el año en:

- La oficina del distrito del Comisionado Fritchey (2539 N. Southport Ave.)
- La oficina del Concejal John Arena, Distrito 45 (4754 N. Milwaukee Ave.)
- La oficina del Concejal Pawar, Distrito 47 (4243 N. Lincoln Ave.)
- La Sucursal de la Biblioteca Lincoln Belmont (1659 W. Melrose St.)
- La Biblioteca Regional Sulzer (4455 N. Lincoln Ave.)
- La Cámara de Comercio Northcenter (4054 N. Lincoln)
- The Sedgwick Stop (1612 N. Sedgwick)

Para más información comunicarse con Bridget Luehrsen al (773) 871-4000 o Bridget@fritchey.com.

FREE SHUTTLE SERVICE

Quality Since 1934

Lifetime Warranty • Complete Car Care Service
Clear Coat Paint Specialist • Computerized Estimates
Theft Repair • Glasswork • Detailing

Intelligent, Professional Service
Quality, State-of-the-Art Repairs

Family Operated for 79 Years

Insurance Claims Specialists

Digitally linked to all major insurance companies

Two Convenient Locations

312.337.3903 • 773.762.5571

146 W. Erie Street
NW Corner Erie & LaSalle

2440 S. Kedzie Avenue
Chicago, IL 60623

www.erialasalle.com

SERVICIO DE TRANSPORTE GRATIS

Calidad Desde 1934

Garantía de por Vida • Servicio de Cuidado Completo del Auto
Especialistas en Pintura de Capa Clara • Estimados Computarizados
Reparación por Robo • Trabajo en Ventanas • Detallado

Servicio Profesional e Inteligente
Reparaciones Vanguardistas de Calidad

Operado en Familia por 79 Años

Especialistas en Reclamos de Seguros

Digitalmente enlazado con la mayoría de las compañías de seguro

Conveniente Ubicación

773.762.5571

2440 S. Kedzie Avenue, Chicago, IL 60623

www.erialasalle.com

L&L Appliance

Slightly Blemished Appliances & Rebuilt Used Appliances in

EXCELLENT CONDITION

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

Large Quantities Available For Developers & Rehabs

LOWEST PRICES 773-463-2050

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

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

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

Merry Christmas!

Featured in photo (from left to right): Trustee Larry Banks, Trustee Dennis Raleigh, Clerk Maria Punzo-Arias, Trustee Lorraine Walsh, President Larry Dominick, Supervisor Joe Virruso, Assessor Emilio "Emo" Cundari, Collector Fran Reitz, Trustee Victor Garcia.

Deseandole a usted y a su familia una bonita Navidad y un Feliz Año Nuevo lleno de salud y felicidad

Helping Hands campaign begins clothing drive for the needy

Cook County Commissioner John Fritchey (D-12) announced the beginning of the twelfth annual Helping Hands Campaign. Commissioner Fritchey, along with elected officials and community organizations, will be collecting new and slightly used hats, gloves, scarves

and other apparel items, and hygiene products such as soap, tooth paste, shampoo, etc.

Your donations will sent to service groups in the 12th district who will then give to those people in most need this holiday. "I am proud to continue the tradition of the Helping

Hands campaign, and I look forward to bringing it into its twelfth year," Fritchey said. "The holiday season reminds us of how fortunate we are and inspires us to give. Although helping those in need is a year round responsibility, this season in particular celebrates the spirit of generosity."

Donation collection boxes will be available through the new year at:
 •Commissioner Fritchey's district office (2539 N. Southport Ave.)
 •45th Ward Ald. John Arena's office (4754 N. Milwaukee Ave.)
 •47th Ward Alderman Pawar's office (4243 N. Lincoln Ave.)
 •Lincoln Belmont Branch Library (1659 W. Melrose

St.)
 •Sulzer Regional Library (4455 N. Lincoln Ave.)
 •Northcenter Chamber

of Commerce (4054 N. Lincoln)
 •The Sedgwick Stop (1612 N. Sedgwick)

For more information, please contact Bridget Luehrsen at (773)871-4000 or Bridget@fritchey.com.

¿SUFRE DE DOLORES?

¡Pruebe la Acupuntura!

Introducing

ACUPUNCTURE

DR. T. RAJ DHINGRA

(Chiropractic Physician)

6905-A West Cermak Rd. • Berwyn

Suffer with Pain?

Acupuncture!

\$30 per visit or \$30 por visita o
 \$99 for 4 visits. \$99 por 4 visitas.

- Peripheral neuropathy
- Acute/chronic neck and back pain (sciatica)
- Acute/chronic shoulder, wrist, knee and ankle pain

708-749-2859

AT&T Lanza Programa de Subsidios Comunitarios

La compañía de servicios telefónicos anunció su Petición de Propuesta AT&T Aspire High School Success Initiative del 2014, que busca patrocinar organizaciones comunitarias y escuelas que hayan demostrado éxito en mantener a los estudiantes en el salón de clases.

"Estamos buscando

programas que puedan probar que están resolviendo problemas y cambiando vidas", dijo la Vicepresidente de Sostenibilidad y Filantropía de AT&T, Beth Shiroishi. "Y apoyando organizaciones que utilizan la evidencia para demostrar el éxito, podemos saber que programas trabajan mejor en ciertas situaciones, como trabajan y como pueden ser puestos a escala para beneficio de otros estudiantes".

AT&T apoya

a organizaciones comunitarias que atienden problemas claves en el sistema de educación. Actualmente solo uno de cada cinco estudiantes no se gradúa con sus compañeros y los que lo hacen no están totalmente preparados para los rigores de la universidad y la vida de trabajo. Sin embargo, aún hay esperanzas.

Estados Unidos por primera vez está en camino de cumplir su meta del 90 por ciento de graduación nacional para

el 2020, en la Campaña Grad Nation. Esta meta compartida busca comprometer a estudiantes minoritarios y de bajos ingresos, cuyos índices de graduación son bajos.

El RFP es parte de AT&T Aspire, una de las iniciativas corporadas más grandes de la nación, dedicada a ayudar a los estudiantes a graduarse de la secundaria y lograr sus carreras post secundarias. Desde su inicio en el 2008, AT&T Aspire ha impactado a más de 1 millón de estudiantes y ha comprometido más de \$350 millones en fondos hasta el 2016.

El año pasado, RFP comprometió cerca

Pase a la página 13

Family Dentistry

Pilsen Dental Centers

PILSEN OFFICE

1726 W. 18th St.

312-733-7454

- Canales de Raiz
- Puentes
- Parciales

NORTHSIDE OFFICE

4408 W. Lawrence

773-286-6676

- Root Canals
- Bridges
- Partials
- Limpiezas
- Dentaduras
- Coronas

WALKS-INS WELCOME • BIENVENIDOS SIN CITA

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

NOW ONLY \$400

DENTAL INSURANCE & PUBLIC AID ACCEPTED

CUPON-CUPON-CUPON-CUPON-CUPON-CUPON

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

Sallas...

Continued from page 6

Ibarra, President-elect is Ernest Espinoza, Treasurer Manuel Martinez, Executive Secretary Sheila Ryan-Henry, Secretary Lydia E. Pecina, Sergeant at Arms Bonifacio Iniguez. Members are: Diane Casas, Dean Eberhardt, Guillermo Jimenez, Rick Guerrero, Juan Mendoza Wheat, Eulalia Guzman, Roberto Paniagua, Manuel Medina Abundio Zaragoza, Anthony Peterson, Jaime Valdez, Gonzalo Gradilla, Francisco Barrera, Leonardo Rios, Miguel Jimenez, James N. Settles Sr., Norma Guzman, Mark Nakayama, David Moreno, Salvador Pedroza, Christina Montes-Scott, Sheioa Ryan-Henry, Abelardo Rodriguez, Maritza-Martinez-Pereira, Lydia E. Pecina, Bonifacio Iniguez and Alaina Hampton.

FREE FLU VACCINES: Last Thursday, Dec. 12, 2013, fifty-four Little Village residents came to the Little Village Community Council for a free flu shot. Administering the flu vaccines were the staff members of the Chicago Department of Public Health. Coordinator of the Flu Shot clinic was Melissa Ponce from Ever Thrive Illinois. Staff were: Begsa Calvache, Angela Rodriguez, Renata Costa, Concepcion Escobar, Celia M. Aillon. "Everyone six months of age and older should get a flu shot every year. Go to your medical provider or call 311 for more information," said Melissa Ponce. For more info: Melissa Ponce mponce@everthriveil.org

¡Feliz Navidad!

SCHEDULE OF REGULAR MEETINGS OF THE BERWYN PUBLIC HEALTH DISTRICT AND TOWN BOARD OF TRUSTEES FOR CALENDAR YEAR 2014

NOTICE IS HEREBY GIVEN THAT THE BOARD OF HEALTH OF BERWYN TOWNSHIP WILL HOLD MEETINGS AT 4:00 PM ON THE SECOND MONDAY OF EACH MONTH, EXCEPT HOLIDAYS AND ANNUAL CONFERENCE, IN THE HEALTH DISTRICT OFFICES AT 6600 W. 26TH ST., BERWYN, ILLINOIS., AS FOLLOWS:

MONDAY, JANUARY 13, 2014
MONDAY, FEBRUARY 10, 2014
MONDAY, MARCH 10, 2014
MONDAY, APRIL 7, 2014
MONDAY, MAY 12, 2014
MONDAY, JUNE 9, 2014

MONDAY, JULY 14, 2014
MONDAY, AUGUST 11, 2014
MONDAY, SEPTEMBER 8, 2014
*THURSDAY, OCTOBER 9, 2014
* *THURSDAY, NOVEMBER 6, 2014
MONDAY, DECEMBER 8, 2014

*PUBLIC HEALTH DISTRICT MEETING ON THE THURSDAY OCTOBER 9TH DUE TO COLUMBUS DAY OBSERVANCE

* *NOVEMBER MEETING WILL BE ON THURSDAY THE 6TH DUE TO TOWNSHIP OFFICIALS OF ILLINOIS ANNUAL CONFERENCE

NOTICE IS HEREBY GIVEN THAT THE TOWNSHIP TRUSTEES OF THE TOWN OF BERWYN WILL HOLD MEETINGS AT 6:00 PM ON THE SECOND MONDAY OF EACH MONTH, EXCEPT HOLIDAYS AND ANNUAL CONFERENCE, IN THE TOWNSHIP OFFICES AT 6600 W. 26TH ST., BERWYN, ILLINOIS, AS FOLLOWS:

MONDAY, JANUARY 13, 2014
MONDAY, FEBRUARY 10, 2014
MONDAY, MARCH 10, 2014
MONDAY, APRIL 7, 2014
MONDAY, MAY 12, 2014
MONDAY, JUNE 9, 2014

MONDAY, JULY 14, 2014
MONDAY, AUGUST 11, 2014
MONDAY, SEPTEMBER 8, 2014
*THURSDAY, OCTOBER 9, 2014
* *THURSDAY, NOVEMBER 6, 2014
MONDAY, DECEMBER 8, 2014

*BERWYN TOWNSHIP MEETING ON THURSDAY OCTOBER 9TH DUE TO COLUMBUS DAY OBSERVANCE

**NOVEMBER MEETING ON THE THURSDAY THE 6TH DUE TO TOWNSHIP OF ILLINOIS ANNUAL CONFERENCE

NOTICE IS HEREBY GIVEN THAT THE BERWYN TOWNSHIP OFFICES & THE BERWYN HEALTH DISTRICT OFFICES OF THE TOWN OF BERWYN WILL BE CLOSED IN OBSERVANCE OF THE FOLLOWING:

WEDNESDAY, JANUARY 1, 2014
MONDAY, JANUARY 20, 2014
MONDAY, FEBRUARY 17, 2014
FRIDAY, APRIL 18, 2014
MONDAY, MAY 26, 2014
FRIDAY, JULY 4, 2014
MONDAY, SEPTEMBER 1, 2014
MONDAY, OCTOBER 13, 2014
TUESDAY, NOVEMBER 11, 2014
THURSDAY, NOVEMBER 27, 2014
FRIDAY, NOVEMBER 28, 2014
THURSDAY, DECEMBER 25, 2014

NEW YEAR'S HOLIDAY
MARTIN LUTHER KING DAY
PRESIDENTS' DAY
GOOD FRIDAY
MEMORIAL DAY
INDEPENDENCE DAY
LABOR DAY
COLUMBUS DAY
VETERANS' DAY
THANKSGIVING DAY
DAY AFTER THANKSGIVING
CHRISTMAS HOLIDAY

APPROVED BY THE BOARD OF TOWNSHIP TRUSTEES
ON December 9, 2013

APPROVED BY THE BERWYN HEALTH DISTRICT
ON December 9, 2013

¡Feliz Navidad!

Daniel S. Solis

25th Ward Alderman

Alderman & Chairman of the Committee on Zoning, Landmarks and Building Standards

Wishes you and your family a Merry Christmas and a Happy New Year!

¡Deseandole a Usted y a su Familia una Feliz Navidad y un Próspero Año Nuevo!

25th Ward Public Service Office
1800 S. Blue Island-Chicago, Il 60608 -
Tel. 773-523-4100 Fax: 773-523-9900

Honest • Compassionate • Affordable
Divorce & Family Law Representation

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

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

The Law Office of Efrain Vega, P.C.
 773-847-7300 2251 W. 24th St. Chicago (24th & Oakley)
 www.vegalawoffice.com

AT&T launches community grant program

The phone service company has just announced its 2014 AT&T Aspire High School Success Initiative Request for Proposal that seeks to fund community organizations and schools who've demonstrated success in keeping students in the classroom.

"We're looking for

programs that can prove they are solving problems and changing lives," said AT & T Vice President of Sustainability and Philanthropy Beth Shiroishi said. "And by supporting organizations that use evidence to demonstrate success, we can know what programs work best in certain

situations, how they work, and how they can be scaled to benefit other students." AT&T supports community organizations who address the key issues in the education system. Currently only one in five students does not graduate with their peers and those who do still are not fully prepared for the rigors of

college and work life. Yet there is still promise.

The United States is for the first time on track to meet the 90 percent national graduation goal by 2020 set by the Grad Nation Campaign. This shared goal seeks to engage low-income and minority students whose graduation

Continued on page 13

Cambie Su Futuro

MORAINIVALLEY.EDU

Regístrese ahora para las clases de primavera que comienzan 13 de enero.

Educación de Calidad
 Matrícula Económica
 Horarios Flexibles

Moraine Valley Community College
 Changing Lives for a Changing World

13963MT 9000 W. COLLEGE PKWY. PALOS HILLS, IL 60465-2478

El Mejor Valor para sus Necesidades Funerarias

Desde 1933 hemos puesto las necesidades de las familias a las que servimos en primer lugar. En Montclair-Lucania Funeral Home usted encontrará:

- Un entorno sin presiones;
- Precios económicos, sin cargos ocultos;
- 100% de Garantía de Satisfacción;
- Guía de Planificación Personal gratuita para ayudarle a registrar sus decisiones finales.

Como parte de la red Dignity Memorial®, tenemos el compromiso de ofrecer la más alta calidad de servicio, y estamos listos para ayudar cuando nos necesite.

Montclair-Lucania Funeral Home
 6901 West Belmont Avenue Chicago, IL 60634 | 773-622-9300
 www.montclair-lucaniafuneral.com

Orgullosamente perteneciente y operada por SCI Illinois Services, Inc.

Dignity Memorial

PROUD MEMBER OF THE DIGNITY MEMORIAL® NETWORK.

would like to wish all the families of Chicago a wonderful and safe holiday season!

954 W. Washington Blvd. 3rd Floor • Chicago, IL 60607
 Tel: 312-432-6301 - Fax: 312-432-0077

AT&T...

Continued from page 12

rates are lower.

The RFP is part of AT&T Aspire, one of the nation's largest corporate initiatives dedicated to helping students graduate from high school and achieve in their post-secondary careers. Since its beginnings in 2008, AT&T Aspire has impacted more than 1 million students and has committed over \$350 million in funds through 2016.

Last year's RFP committed nearly \$10 million to 47 schools and non-profits who've proven their success in increasing graduation and attendance rates and have reduced behavioral and disciplinary problems. Contributions will range up to \$1 million

for programs operating in multiple communities and up to \$300,000 for single-community programs.

The RFP's Pre-Qualification Survey will begin on January 2 and remain open until January 17. An independent third

party will review and evaluate all organizations that complete the survey, and those proceeding to the next stage will be invited to submit a full proposal.

For more information on the RFP, go to www.AspireRFP.com.

AT&T...

Viene de la página 10

de \$10 millones a 47 escuelas y organizaciones no lucrativas que han probado su éxito en aumentar los índices de graduación y asistencia y han reducido los problemas disciplinarios y de comportamiento. Las contribuciones serán de hasta \$1 millón para programas que operan en comunidades múltiples y de hasta \$300,000 para programas de comunidades individuales.

El estudio de Pre-Calificación de RFP comenzará el 2 de enero y permanecerá abierto hasta el 17 de enero. Un tercer partido independiente revisará y evaluará todas

las organizaciones que completan el estudio y los que pasen a la próxima etapa serán invitados a enviar una propuesta

completa.

Para más información sobre RFP, visitar www.AspireRFP.com

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

**Cook County Commissioner
Jeff Tobolski**

Wishes you and your family a Merry Christmas and a Happy New Year.

COMISIONADO DEL CONDADO COOK • DISTRITO #16

Deseándole a Usted y a su Familia una Feliz Navidad y un Próspero Año Nuevo

*Merry Christmas and a
Happy New Year From My
Family to yours
Mayor Robert J. Lovero*

*Feliz Navidad y
Prospero Año
Nuevo de Mi
Familia a la Suya.
Alcalde
Robert J. Lovero*

"MÁS DE 300 VEHÍCULOS EN INVENTARIO"

\$39

**¡Especial de Navidad Solo Por 3 Días
\$39 de Enganche y \$39 a la Semana!**

**¡Santa no necesita manejar un trineo
si puede tener auto nuevo!**

2007 GMC ENVOY SLE/ EQUIPADA

2002 CHEVY SILVERADO 4X4

2004 CHEVY SSR/ EQUIPADO

2006 PONTIAC G6/ EQUIPADO

2005 CHEVY TRAILBLAZER 4X4

2007 HYUNDAI ELANTRA

2006 DODGE GRAND CARAVAN

2004 NISSAN XTERRA/ EQUIPADA

2007 TOYOTA COROLLA/ EQUIPADO

2006 HYUNDAI SONATA/ EQUIPADO

2005 HYUNDAI SANTA FE 4WD

2006 CHEVY SUBURBAN 1500 LT

www.wheelsofchicagoinc.com

773-754-3555

*Aplicantes deben calificar basado en su historial de credito. Comprador es responsable por cargos de Enganche, Placas, DOC, visite la tienda para más detalles.

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

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

CONTRACT 13-963-11

PAVEMENT REPAIRS IN THE STICKNEY SERVICE AREAS

Estimated Cost: Group A:	\$135,600.00	Bid Deposit: Group A:	\$6,780.00
Estimated Cost: Group B:	<u>\$340,000.00</u>	Bid Deposit: Group B:	<u>\$17,000.00</u>
TOTAL	\$475,600.00	TOTAL	\$23,780.00

Mandatory Technical Pre-Bid Conference:

Tuesday, January 14, 2014
10:00 a.m. Chicago Time
Stickney WRP
6001 W. Pershing Road
Stickney, Illinois

Bid Opening: January 28, 2014

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

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

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

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

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

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

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

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

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

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

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

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

Chicago, Illinois
December 18, 2013

REAL ESTATE FOR

Sale

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK, N.A., Plaintiff
vs.
CANDICE C. MOORE A/K/A CANDICE MOORE; CITY OF CHICAGO, AN ILLINOIS MUNICIPAL CORPORATION, Defendants
13 CH 13957
Property Address: 1260 SOUTH SAINT LOUIS AVE. CHICAGO, IL 60623
NOTICE OF FORECLOSURE SALE
Fisher and Shapiro file # 12-064742
(It is advised that interested parties consult with their own attorneys before bidding at mortgage foreclosure sales.)
PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered on October 10, 2013, Kallen Realty Services, Inc., as Selling Official will at 12:30 p.m. on January 14, 2014, at 205 W. Randolph Street, Suite 1020, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described real property:
Commonly known as 1260 South Saint Louis Avenue, Chicago, IL 60623
Permanent Index No.: 16-23-202-035-0000; 16-23-202-036-0000
The mortgaged real estate is improved with a dwelling. The property will NOT be open for inspection.
The judgment amount was \$244,065.57. Sale terms for non-parties: 10% of successful bid immediately at conclusion of auction, balance by 12:30 p.m. the next business day, both by cashier's checks; and no refunds. The sale shall be subject to general real estate taxes, special taxes, special assessments, special taxes levied, and superior liens, if any. The property is offered "as is," with no express or implied warranties and without any representation as to the quality of title or recourse to Plaintiff. Prospective bidders are admonished to review the court file to verify all information and to view auction rules at www.kallens.com.
For information: Sale Clerk, Fisher and Shapiro, Attorney # 42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 291-1717, between 1:00 p.m. and 3:00 p.m. weekdays only.

1568100

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
NATIONSTAR MORTGAGE, LLC; Plaintiff,
vs.
MARGARITA ARROYO; METROBANK FKA CITIZENS COMMUNITY BANK OF ILLINOIS; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants.
13 CH 7984
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on October 15, 2013 Intercounty Judicial Sales Corporation will on Friday, January 17, 2014 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. 16-26-120-012-0000.
Commonly known as 2541 South Springfield Avenue, Chicago, IL 60623.
The mortgaged real estate is improved with a multi-family residence. The successful purchaser is entitled to possession of the property only. The purchaser may only obtain possession of units within the multi-unit property occupied by individuals named in the order of possession.
Sale terms: 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. F13020249
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122

1576706

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
VCF PARTNERS 10 LLC, Plaintiff,
vs.
BERHONDA T. KILGORE, CITY OF CHICAGO, UNKNOWN OWNERS-TENANTS AND NON-RECORD CLAIMANTS
Defendants
12 CH 36640
2414-18 W. ROOSEVELT RD. Chicago, IL 60608

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 27, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 13, 2014, 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 2414-18 W. ROOSEVELT RD., Chicago, IL 60608 Property Index No. 16-13-427-045-0000. The real estate is improved with a mixed commercial / residential building. The judgment amount was \$402,320.46. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1), IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, contact Plaintiff's attorney: NOONAN & LIEBERMAN, 105 W. ADAMS ST., SUITE 1800, Chicago, IL 60603, (312) 431-1455. Please refer to file number 1803-18. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. NOONAN & LIEBERMAN 105 W. ADAMS ST., SUITE 1800 Chicago, IL 60603 (312) 431-1455 Attorney File No. 1803-18 Attorney Code. 38245 Case Number: 12 CH 36640 TJS# 33-26650 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.

1579028

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
PNC BANK, NATIONAL ASSOCIATION SUCCESSOR BY MERGER TO NATIONAL CITY BANK SUCCESSOR BY MERGER TO NATIONAL CITY MORTGAGE A DIVISION OF NATIONAL CITY BANK
Plaintiff,
vs.
EDDIE JONES JR, UNIVERSITY STATION CONDOMINIUM ASSOCIATION
Defendants
12 CH 23470
1550 SOUTH BLUE ISLAND AVENUE UNIT 402 CHICAGO, IL 60608

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 24, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 27, 2014, 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 SOUTH BLUE ISLAND AVENUE UNIT 402, CHICAGO, IL 60608 Property Index No. 17-20-128-028-1346, Property Index No. 17-20-128-028-1003. The real estate is improved with a high rise condominium building; parking 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 p.m. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602, Tel No. (312) 476-5500. Please refer to file number PA1213013. 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. PA1213013 Attorney Code. 91220 Case Number: 12 CH 23470 TJS# 33-23628 1578196

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
CITIMORTGAGE, INC., Plaintiff,
vs.
GUILLERMO VILLANUEVA, JR., MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE OF CITIBANK, N.A. AS MORTGAGEE UNDER DOCUMENT 0702433087, THE CHANTICO LOFTS CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants
12 CH 15950
1061 W. 16TH ST., UNIT 105 Chicago, IL 60608

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 16, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 17, 2014, 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 1061 W. 16TH ST., UNIT 105, Chicago, IL 60608 Property Index No. 17-20-402-038-1005. The real estate is improved with a condominium. The judgment amount was \$156,171.49. 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 12-2222-20230. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. HAUSELMAN, RAPPIN & OLSWANG, LTD. 39 South LaSalle Street - Suite 1105 CHICAGO, IL 60603 (312) 372-2020 Attorney File No. 12-2222-20230 Attorney Code. 4452 Case Number: 12 CH 15950 TJS# 33-24218 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.

1578782

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
ROSE ACCEPTANCE, INC. Plaintiff,
vs.
PATRICIA DAVIS, PORTFOLIO RECOVERY ASSOCIATES LLC, CAPITAL ONE BANK (USA), N.A., THE CITY OF CHICAGO, HOUSEHOLD FINANCE CORPORATION
III Defendants
13 CH 00592
3936 W. 16th 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 August 22, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 31, 2014, 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 3936 W. 16th St., Chicago, IL 60623 Property Index No. 16-23-122-041-0000. The real estate is improved with a mixed commercial/residential building, 6 units or less, sq ft less than 20,000. The judgment amount was \$51,507.26. 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. 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: 13 CH 00592 TJS# 33-26489 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.

1578737

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
HSBC BANK USA, N.A., Plaintiff,
vs.
JORGE HERNANDEZ, SONIA I. HERNANDEZ Defendants
12 CH 44447
4027 W. 25TH 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 June 5, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 15, 2014, 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 4027 W. 25TH STREET, Chicago, IL 60623 Property Index No. 16-27-230-004-0000 VOL. 0578. The real estate is improved with a single family residence. The judgment amount was \$249,804.96. 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: JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125, Chicago, IL 60606, (312) 541-9710. Please refer to file number 12-4280. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. JOHNSON, BLUMBERG & ASSOCIATES, LLC 230 W. Monroe Street, Suite #1125 Chicago, IL 60606 (312) 541-9710 Attorney File No. 12-4280 Attorney Code. 40342 Case Number: 12 CH 44447 TJS# 33-26614 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.

1578796

HOUSES FOR SALE

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

-v-

VASSILIOS LAZARIDIS, GEORGIOS LAZARIDIS, PARIS LAZARIDIS, BANK OF AMERICA, N.A. AS SUCCESSOR IN INTEREST TO BAC HOME LOANS SERVICING, LP, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS

Defendants
13 CH 09995

2341 W. MONTANA 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 November 7, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 13, 2014, 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 2341 W. MONTANA, Chicago, IL 60647 Property Index No. 14-30-315-006-0000. The real estate is improved with a commercial property. The judgment amount was \$7,801.04. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, contact Plaintiff's attorney: HAUSELMAN, RAPPIN & OLSWANG, LTD., 39 South LaSalle Street - Suite 1105, CHICAGO, IL 60603, (312) 372-2020. Please refer to file number 13-4200-175. 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. 13-4200-175 Attorney Code. 4452 Case Number: 13 CH 09995 TJSC#: 33-26675 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. 1579025

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION WELLS FARGO BANK, N.A., AS TRUSTEE FOR THE CERTIFICATE HOLDERS OF BANC OF AMERICA MORTGAGE SECURITIES, INC. ALTERNATIVE LOAN TRUST 2007-2, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-2, Plaintiff,

-v-

PAUL NUGENT, NORTHFIELD BLOCK COMPANY, UNKNOWN OWNERS-TENANTS AND NON-RECORD CLAIMANTS

Defendants
11 CH 4807

1425 W. ERIE ST. Chicago, IL 60622
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 10, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 13, 2014, 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 1425 W. ERIE ST., Chicago, IL 60622 Property Index No. 17-08-117-006-0000. The real estate is improved with a single family residence. The judgment amount was \$487,618.99. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, contact Plaintiff's attorney: KOZENY & McCUBBIN ILLINOIS, LLC, 105 WEST ADAMS STREET, SUITE 1850, CHICAGO, IL 60603, (312) 605-3500. Please refer to file number 10-1583. 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. KOZENY & McCUBBIN ILLINOIS, LLC 105 WEST ADAMS STREET, SUITE 1850 Chicago, IL 60603 (312) 605-3500 Attorney File No. 10-1583 Attorney Code. 56284 Case Number: 11 CH 4807 TJSC#: 33-26742 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. 1579208

HOUSES FOR SALE

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

-v-

GEORGE PERSON, EVA J. ANDERSON, a/k/a EVA PERSON, SHORE-BANK

Defendants
06 CH 28290

3622-26 WEST CHICAGO AVENUE Chicago, IL 60651

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 16, 2007, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 9, 2014, 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 3622-26 WEST CHICAGO AVENUE, Chicago, IL 60651 Property Index No. 16-02-332-032-0000. The real estate is improved with a mixed-use commercial / residential property with apts. above seven units or more. The judgment amount was \$1,244,553.65. 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 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: 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.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: 06 CH 28290 TJSC#: 33-26741 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. 1579227

HOUSES FOR SALE

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

-v-

PHILIPPE SHARBONEAUX, T. G. DEVORE, MARGATE COMMONS CONDOMINIUM ASSOCIATION

Defendants
13 CH 14428

926 WEST MARGATE TERRACE GB AND PGB Chicago, IL 60640

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 21, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 14, 2014, 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 926 WEST MARGATE TERRACE GB AND PGB, Chicago, IL 60640 Property Index No. 14-08-412-038-1007; 14-08-412-038-1010. The real estate is improved with a condominium. The judgment amount was \$213,827.45. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, 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 F13050043. 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. F13050043 Attorney ARDC No. 3126232 Attorney Code. 26122 Case Number: 13 CH 14428 TJSC#: 33-26795 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. 1579470

HOUSES FOR SALE

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

-v-

CALVIN BROWN, UNKNOWN OWNERS-TENANTS AND NON-RECORD CLAIMANTS

Defendants
12 CH 14513

811 NORTH WALLER AVENUE Chicago, IL 60651

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 14, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 14, 2014, 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 811 NORTH WALLER AVENUE, Chicago, IL 60651 Property Index No. 16-05-430-018-0000. The real estate is improved with a single family residence. The judgment amount was \$188,856.57. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, contact Plaintiff's attorney: KOZENY & McCUBBIN ILLINOIS, LLC, 105 WEST ADAMS STREET, SUITE 1850, CHICAGO, IL 60603, (312) 605-3500. Please refer to file number 11-2290. 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. KOZENY & McCUBBIN ILLINOIS, LLC 105 WEST ADAMS STREET, SUITE 1850 Chicago, IL 60603 (312) 605-3500 Attorney File No. 11-2290 Attorney Code. 56284 Case Number: 12 CH 14513 TJSC#: 33-26711 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. 1579472

HOUSES FOR SALE

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

-v-

ANDRES VERA, BANCO POPULAR NORTH AMERICA SUCCESSOR BY MERGER TO BANCO POPULAR, ILLINOIS F/K/A PIONEER BANK & TRUST COMPANY, AS TRUSTEE U/T/A DATED 1-7-93, A/K/A TRUST NO. 25678, UNKNOWN BENEFICIARIES OF BANCO POPULAR NORTH AMERICA SUCCESSOR BY MERGER TO BANCO POPULAR, ILLINOIS F/K/A PIONEER BANK & TRUST COMPANY, U/T/A DATED 1-7-93, A/K/A TRUST NO. 25678, UNITED STATES OF AMERICA, UNKNOWN OWNERS AND NONRECORD CLAIMANTS

Defendants
12 CH 020737

4605 W. WRIGHTWOOD AVENUE CHICAGO, IL 60639

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 15, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 10, 2014, 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 4605 W. WRIGHTWOOD AVENUE, CHICAGO, IL 60639 Property Index No. 13-27-313-016. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. 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 14-12-07802. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-9876 Attorney ARDC No. 14-12-07802 Attorney Code. 00468002 Attorney Code. 21762 Case Number: 12 CH 020737 TJSC#: 33-26634 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. 1579484

HOUSES FOR SALE

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

-v.-
KAMIL SYED MOHAMMED, HOLLYWOOD PARK CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, UNITED STATES OF AMERICA
Defendants
09 CH 039347

3453 W. BRYN MAWR AVENUE, UNIT #2B CHICAGO, IL 60659

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 4, 2012, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 14, 2014, 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 3453 W. BRYN MAWR AVENUE, UNIT #2B, CHICAGO, IL 60659 Property Index No. 13-11-200-040-1030. 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 and the legal fees required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-09-04669. 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. 14-09-04669 ARDC No. 00468002 Attorney Code. 21762 Case Number: 10 CH 015666 TJSC#: 33-26791 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.

1579485

HOUSES FOR SALE

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

Plaintiff,
-v.-
MARILYN MERRITT A/K/A MARILYN A. MERRITT
Defendants
10 CH 015666

1543 N. LOCKWOOD AVENUE CHICAGO, IL 60651

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 24, 2012, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 15, 2014, 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 1543 N. LOCKWOOD AVENUE, CHICAGO, IL 60651 Property Index No. 16-04-106-009. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the 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 and the legal fees required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-10-11421. 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. 14-10-11421 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 10 CH 015666 TJSC#: 33-26862 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.

1579494

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION,
AS TRUSTEE FOR MASTR ASSET
BACKED SECURITIES TRUST 2006-
WMC2, MORTGAGE PASS-THROUGH
CERTIFICATES, SERIES 2006-WMC2

Plaintiff,
-v.-
SANTIAGO LUIS DOMINGUEZ, U.S. BANK NATIONAL ASSOCIATION,
AS TRUSTEE FOR MASTR ASSET
BACKED SECURITIES TRUST 2006-
WMC2, MORTGAGE PASS-THROUGH
CERTIFICATES, SERIES 2006-WMC2

Defendants
13 CH 007814

7342 N. WINCHESTER AVENUE CHICAGO, IL 60626

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 10, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 14, 2014, 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 7342 N. WINCHESTER AVENUE, CHICAGO, IL 60626 Property Index No. 11-30-408-059. 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 and the legal fees required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-13-06762. 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. 14-13-06762 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 007814 TJSC#: 33-25823 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.

1579497

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
NORTH COMMUNITY BANK SUCCESSOR BY MERGER WITH PLAZA BANK

Plaintiff,
-v.-
SOMEN, LLC, SAMUEL SOTO, JUANA SOTO, CITY OF CHICAGO, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS

Defendants
12 CH 19637

3701 W. DIVERSEY Chicago, IL 60647

NOTICE OF SALE FOR COUNT III PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 20, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on December 27, 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 3701 W. DIVERSEY, Chicago, IL 60647 Property Index No. 13-26-304-009-0000. The real estate is improved with a mixed-use commercial / residential property. 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 and the legal fees required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, examine the court file or contact Plaintiff's attorney: LATIMER LEVAY FYOCK, LLC, 55 W MONROE SUITE 1100, Chicago, IL 60603, (312) 422-8000. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. NOTE: Pursuant to the Fair Debt Collection Practices Act, you are advised that Plaintiff's attorney is deemed to be a debt collector attempting to collect a debt and any information obtained will be used for that purpose.

1576496

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE GSAMP TRUST 2004-AR2, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2004-AR2

Plaintiff,
-v.-
JULIO GUTIERREZ

Defendants
11 CH 024173

2821 S. KEELER AVENUE CHICAGO, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 16, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 2, 2014, 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 2821 S. KEELER AVENUE, CHICAGO, IL 60623 Property Index No. 16-27-420-009. 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. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-11-17951. 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. 14-11-17951 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 11 CH 024173 TJSC#: 33-25396 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.

1575821

HOUSES FOR SALE

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

JPMorgan Chase Bank, N.A., S/B/M Chase Home Finance LLC, S/B/M to Chase Manhattan Mortgage Corporation
Plaintiff,
vs.

Angel Tapia; Alma Tapia; Unknown Owners and Non-Record Claimants
Defendants,
12 CH 23157
Sheriff's # 130851
F12060098 CHOH

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 January 8, 2014, at 1pm in room LL06 of the Richard J. Daley Center, 50 West Washington Street, Chicago, Illinois, sell at public auction the following described premises and real estate mentioned in said Judgment:

Common Address: 2343 South Albany Avenue, Chicago, Illinois 60623
P.I.N: 16-25-109-016-0000

Improvements: This property consists of a Three Story Multi-Family Residence.

Sale shall be under the following terms: payment of not less than ten percent (10%) of the amount of the successful and highest bid to be paid to the Sheriff by cashier's check or certified funds at the sale; and the full remaining balance to be paid to the Sheriff by cashier's check or certified funds within twenty-four (24) hours after the sale. Sale shall be subject to general taxes, special assessments.

Premise will NOT be open for inspection. Firm Information: Plaintiff's Attorney FREEDMAN ANSELMO LINDBERG LLC Anthony Porto 1807 W. DIEHL, Ste 333 Naperville, IL 60566-7228 foreclosurenotice@fal-illinois.com 866-402-8661 fax 630-428-4620 For bidding instructions, visit www.fal-illinois.com

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.

1570160

Pierce & Associates File Number # 0923517

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

U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE

FOR THE SPECIALTY UNDERWRITING AND RESIDENTIAL FINANCE TRUST MORTGAGE LOAN

ASSET-BACKED CERTIFICATES SERIES 2007-AB1

Plaintiff,

vs. CARLOS GIL; PETRA GIL; UNKNOWN OWNERS AND NON

RECORD CLAIMANTS; Defendants,

09 CH 27683

NOTICE OF SALE PURSUANT TO JUDGMENT OF FORECLOSURE UNDER ILLINOIS MORTGAGE FORECLOSURE LAW

PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on February 19, 2013, Intercounty Judicial Sales Corporation will on Friday, January 10, 2014, at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described property:

P.I.N. 17-20-411-022-000.

Commonly known as 1828 SOUTH MORGAN STREET, CHICAGO, IL 60608.

The mortgaged real estate is improved with a multi-family residence. The successful purchaser is entitled to possession of the property only. The purchaser may only obtain possession of units within the multi-unit property occupied by individuals named in the order of possession. Sale terms: 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.atly-pprice.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 0923517.

INTERCOUNTY JUDICIAL SALES CORPORATION

Selling Officer, (312) 444-1122

1574906

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT, CHANCERY DIVISION
JPMORGAN CHASE BANK, NATIONAL ASSOCIATION,
Plaintiff
V.
GREGORY R. SERBER A/K/A GREGORY SERBER; SUSHMA SERBER; LEE A. MARINACCIO FOR BOTTI MARINACCIO LTD.; 1400 LAKE SHORE DRIVE CONDOMINIUM ASSOCIATION; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS,
Defendants
12 CH 31442

Property Address: 1400 NORTH LAKE SHORE DR. UNIT 14J CHICAGO, IL 60608
NOTICE OF FORECLOSURE SALE - CONDOMINIUM

Fisher and Shapiro file # 11-052324
(It is advised that interested parties consult with their

own attorneys before bidding at mortgage foreclosure sales.)

PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered on October 7, 2013, Kallen Realty Services, Inc., as Selling Official will at 12:30 p.m. on January 8, 2014, at 205 W. Randolph Street, Suite 1020, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described real property:

Commonly known as 1400 North Lake Shore Drive, Unit 14J, Chicago, IL 60608

Permanent Index No.: 17-03-103-032-1168

The mortgaged real estate is improved with a dwelling. The property will NOT be open for inspection. The purchaser of the unit other than a mortgagee shall pay the assessments and the legal fees required by 765 ILCS 605/9(g)(1) and (g)(4).

The judgment amount was \$ 178,285.63. Sale terms for non-parties: 10% of successful bid immediately at conclusion of auction, balance by 12:30 p.m. the next business day, both by cashier's checks; and no refunds.

The sale shall be subject to general real estate taxes, special taxes, special assessments, special taxes levied, and superior liens, if any. The property is offered "as is," with no express or implied warranties and without any representation as to the quality of title or recourse to Plaintiff. Prospective bidders are admonished to review the court file to verify all information and to view auction rules at www.kallens.com.

For information: Sale Clerk, Fisher and Shapiro, Attorney # 42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 291-1717, between 1:00 p.m. and 3:00 p.m. weekdays only.

1567894

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT, CHANCERY DIVISION
RBS CITIZENS, N.A.,
Plaintiff
V.

JESENIA PEREZ A/K/A JESSENIA PEREZ,
Defendants
12 CH 45420

Property Address: 1618 NORTH LINDER AVENUE CHICAGO, IL 60639
NOTICE OF FORECLOSURE SALE
Fisher and Shapiro file # 12-064539

(It is advised that interested parties consult with their

own attorneys before bidding at mortgage foreclosure sales.)

PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered on October 10, 2013, Kallen Realty Services, Inc., as Selling Official will at 12:30 p.m. on January 13, 2014, at 205 W. Randolph Street, Suite 1020, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described real property:

Commonly known as 1618 North Linder Avenue, Chicago, IL 60639

Permanent Index No.: 13-33-320-037-0000
The mortgaged real estate is improved with a dwelling. The property will NOT be open for inspection.

The judgment amount was \$229,900.26. Sale terms for non-parties: 10% of successful bid immediately at conclusion of auction, balance by 12:30 p.m. the next business day, both by cashier's checks; and no refunds.

The sale shall be subject to general real estate taxes, special taxes, special assessments, special taxes levied, and superior liens, if any. The property is offered "as is," with no express or implied warranties and without any representation as to the quality of title or recourse to Plaintiff. Prospective bidders are admonished to review the court file to verify all information and to view auction rules at www.kallens.com.

For information: Sale Clerk, Fisher and Shapiro, Attorney # 42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 291-1717, between 1:00 p.m. and 3:00 p.m. weekdays only.

1571107

HOUSES FOR SALE

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

THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATE HOLDERS
CWTAL, INC., ALTERNATIVE LOAN TRUST 2006-15CB, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-15CB,
Plaintiff
V.

KEITH EDEUS JR.; WELLS FARGO BANK, N.A.; THE 1514-1516 WEST THOMAS CONDOMINIUM ASSOCIATION,
Defendants
10 CH 702

Property Address: 1514 WEST THOMAS STREET UNIT 3C CHICAGO, IL 60622
NOTICE OF FORECLOSURE SALE - CONDOMINIUM

Fisher and Shapiro file # 09-026958
(It is advised that interested parties consult with their

own attorneys before bidding at mortgage foreclosure sales.)

PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered on May 2, 2013, Kallen Realty Services, Inc., as Selling Official will at 12:30 p.m. on January 10, 2014, at 205 W. Randolph Street, Suite 1020, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described real property:

Commonly known as 1514 West Thomas Street, Unit 3C, Chicago, IL 60622 Permanent Index No.: 17-05-301-063-1006 (Unit), 17-05-301-063-1019 (Parking Space)

The mortgaged real estate is improved with a dwelling. The property will NOT be open for inspection. The purchaser of the unit other than a mortgagee shall pay the assessments and the legal fees required by 765 ILCS 605/9(g)(1) and (g)(4).

The judgment amount was \$424,418.53. Sale terms for non-parties: 10% of successful bid immediately at conclusion of auction, balance by 12:30 p.m. the next business day, both by cashier's checks; and no refunds.

The sale shall be subject to general real estate taxes, special taxes, special assessments, special taxes levied, and superior liens, if any. The property is offered "as is," with no express or implied warranties and without any representation as to the quality of title or recourse to Plaintiff. Prospective bidders are admonished to review the court file to verify all information and to view auction rules at www.kallens.com.

For information: Sale Clerk, Fisher and Shapiro, Attorney # 42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 291-1717, between 1:00 p.m. and 3:00 p.m. weekdays only.

For information: Sale Clerk, Fisher and Shapiro, Attorney # 42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 291-1717, between 1:00 p.m. and 3:00 p.m. weekdays only.

For information: Sale Clerk, Fisher and Shapiro, Attorney # 42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 291-1717, between 1:00 p.m. and 3:00 p.m. weekdays only.

For information: Sale Clerk, Fisher and Shapiro, Attorney # 42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 291-1717, between 1:00 p.m. and 3:00 p.m. weekdays only.

For information: Sale Clerk, Fisher and Shapiro, Attorney # 42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 291-1717, between 1:00 p.m. and 3:00 p.m. weekdays only.

For information: Sale Clerk, Fisher and Shapiro, Attorney # 42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 291-1717, between 1:00 p.m. and 3:00 p.m. weekdays only.

For information: Sale Clerk, Fisher and Shapiro, Attorney # 42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 291-1717, between 1:00 p.m. and 3:00 p.m. weekdays only.

For information: Sale Clerk, Fisher and Shapiro, Attorney # 42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 291-1717, between 1:00 p.m. and 3:00 p.m. weekdays only.

For information: Sale Clerk, Fisher and Shapiro, Attorney # 42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 291-1717, between 1:00 p.m. and 3:00 p.m. weekdays only.

For information: Sale Clerk, Fisher and Shapiro, Attorney # 42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 291-1717, between 1:00 p.m. and 3:00 p.m. weekdays only.

For information: Sale Clerk, Fisher and Shapiro, Attorney # 42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 291-1717, between 1:00 p.m. and 3:00 p.m. weekdays only.

For information: Sale Clerk, Fisher and Shapiro, Attorney # 42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 291-1717, between 1:00 p.m. and 3:00 p.m. weekdays only.

For information: Sale Clerk, Fisher and Shapiro, Attorney # 42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 291-1717, between 1:00 p.m. and 3:00 p.m. weekdays only.

For information: Sale Clerk, Fisher and Shapiro, Attorney # 42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 291-1717, between 1:00 p.m. and 3:00 p.m. weekdays only.

For information: Sale Clerk, Fisher and Shapiro, Attorney # 42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 291-1717, between 1:00 p.m. and 3:00 p.m. weekdays only.

For information: Sale Clerk, Fisher and Shapiro, Attorney # 42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 291-1717, between 1:00 p.m. and 3:00 p.m. weekdays only.

For information: Sale Clerk, Fisher and Shapiro, Attorney # 42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 291-1717, between 1:00 p.m. and 3:00 p.m. weekdays only.

For information: Sale Clerk, Fisher and Shapiro, Attorney # 42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 291-1717, between 1:00 p.m. and 3:00 p.m. weekdays only.

For information: Sale Clerk, Fisher and Shapiro, Attorney # 42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 291-1717, between 1:00 p.m. and 3:00 p.m. weekdays only.

For information: Sale Clerk, Fisher and Shapiro, Attorney # 42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 291-1717, between 1:00 p.m. and 3:00 p.m. weekdays only.

For information: Sale Clerk, Fisher and Shapiro, Attorney # 42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 291-1717, between 1:00 p.m. and 3:00 p.m. weekdays only.

For information: Sale Clerk, Fisher and Shapiro, Attorney # 42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 291-1717, between 1:00 p.m. and 3:00 p.m. weekdays only.

For information: Sale Clerk, Fisher and Shapiro, Attorney # 42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 291-1717, between 1:00 p.m. and 3:00 p.m. weekdays only.

For information: Sale Clerk, Fisher and Shapiro, Attorney # 42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 291-1717, between 1:00 p.m. and 3:00 p.m. weekdays only.

For information: Sale Clerk, Fisher and Shapiro, Attorney # 42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 291-1717, between 1:00 p.m. and 3:00 p.m. weekdays only.

For information: Sale Clerk, Fisher and Shapiro, Attorney # 42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 291-1717, between 1:00 p.m. and 3:00 p.m. weekdays only.

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
MORGAN STANLEY MORTGAGE LOAN TRUST 2007-5AX, MORTGAGE PASS-THROUGH CERTIFICATE, SERIES 2007-5AX
Plaintiff,
-v.-
RUFINO GUTIERREZ, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC.,
Defendants
12 CH 16666

2636 SOUTH HAMLIN AVENUE Chicago, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 26, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 14, 2014, 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 2636 SOUTH HAMLIN AVENUE, Chicago, IL 60623 Property Index No. 16-26-303-035. The real estate is improved with a single family residence. The judgment amount was \$224,408.40. 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: LAW OFFICES OF IRA T. NEVEL, LLC, 175 N. Franklin Street, Suite 201, CHICAGO, IL 60606, (312) 357-1125 Please refer calls to the sales department. Please refer to file number 12-00883. 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. LAW OFFICES OF IRA T. NEVEL, LLC 175 N. Franklin Street, Suite 201 CHICAGO, IL 60606 (312) 357-1125 Attorney File No. 12-00883 Attorney Code. 18837 Case Number: 12 CH 16666 TJSC#: 33-24545 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.

1577514

1577514

1577514

1577514

1577514

1577514

1577514

1577514

1577514

1577514

1577514

1577514

1577514

1577514

1577514

1577514

1577514

1577514

1577514

1577514

1577514

1577514

1577514

1577514

1577514

1577514

1577514

1577514

1577514

1577514

1577514

1577514

1577514

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
ONEWEST BANK FSB,
Plaintiff,
-v.-
CHARLES ALVAREZ AND FABIOLA LOPEZ, STATE OF ILLINOIS
Defendants
12 CH 14002

2853 WEST 24TH BOULEVARD 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 19, 2012, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 13, 2014, 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 2853 WEST 24TH BOULEVARD, Chicago, IL 60623 Property Index No. 16-25-120-004. The real estate is improved with a single family residence. The judgment amount was \$190,947.79. 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: LAW OFFICES OF IRA T. NEVEL, LLC, 175 N. Franklin Street, Suite 201, CHICAGO, IL 60606, (312) 357-1125 Please refer calls to the sales department. Please refer to file number 12-00867. 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. LAW OFFICES OF IRA T. NEVEL, LLC 175 N. Franklin Street, Suite 201 CHICAGO, IL 60606 (312) 357-1125 Attorney File No. 12-00867 Attorney Code. 18837 Case Number: 12 CH 14002 TJSC#: 33-24545 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.

1577488

1577488

1577488

1577488

1577488

1577488

1577488

1577488

1577488

1577488

1577488

1577488

1577488

1577488

1577488

1577488

1577488

1577488

1577488

1577488

1577488

1577488

1577488

1577488

1577488

1577488

1577488

1577488

1577488

1577488

1577488

1577488

1577488

1577488

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
BMO HARRIS BANK NA F/K/A HARRIS N.A.,
Plaintiff,
-v.-
JAVIER MARTINEZ, CRISTINA MARTINEZ A/K/A CHRISTINA MARTINEZ, CITY OF CHICAGO, NATIONAL CHECK BUREAU, INC., WORLDWIDE ASSET PURCHASING, LLC, CAPITAL ONE BANK (USA), N.A., TOWN OF CICERO
Defendants
12 CH 016914

2424 W. 45TH 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 October 10, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 13, 2014, 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 2424 W. 45TH STREET, CHICAGO, IL 60623 Property Index No. 19-01-415-018. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the 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 mortgage

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
US BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR CMLTI 2007-WFHE3 Plaintiff,

-v-
JOHN M. HUGHES JR, CHERIE M. MITCHELL A/K/A CHERIE MITCHELL, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, WILLIAM SCHUMANN, AS TRUSTEE
Defendants

10 CH 15330
4875 WEST BLOOMINGDALE 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, 2012, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 15, 2014, 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 4875 WEST BLOOMINGDALE AVENUE, CHICAGO, IL 60639 Property Index No. 13-33-414-003-0000. The real estate is improved with a brick house; 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, contact Plaintiff's attorney: KOZENY & McCUBBIN ILLINOIS, LLC 105 WEST ADAMS STREET, SUITE 1850, Chicago, IL 60603, (312) 605-3500. Please refer to file number 10-0485. 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. KOZENY & McCUBBIN ILLINOIS, LLC 105 WEST ADAMS STREET, SUITE 1850 Chicago, IL 60603 (312) 605-3500 Attorney File No. 10-0485 Attorney Code. 56284 Case Number: 11 CH 3402 TJS#C: 33-26070 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.

1577524

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATE HOLDERS CWABS, INC., ASSET BACKED CERTIFICATES, SERIES 2007-2 Plaintiff,

-v-
JOSE ALCALA, SANDRA ALCALA, MCKINLEY GARDENS TOWNHOME OWNERS ASSOCIATION, SOFFIT & SIDING MASTER CAPITAL ONE BANK (USA), N.A., GENEVA LEASING ASSOCIATES INC., AM MECHANICAL INC., KLEIN CONSTRUCTION INC., AMERICAN CHARTERED BANK, UNKNOWN OWNERS-TENANTS and NONRECORD CLAIMANTS
Defendants

11 CH 3402
3228 S. WESTERN AVE. UNIT A03 Chicago, IL 60608

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 14, 2012, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 10, 2014, 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 3228 S. WESTERN AVE. UNIT A03, Chicago, IL 60608 Property Index No. 16-36-201-039-0000 (underlying pins: 16-36-201-009-0000 and 06-36-201-015-0000). The real estate is improved with a single family residence. The judgment amount was \$395,431.56. 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: KOZENY & McCUBBIN ILLINOIS, LLC 105 WEST ADAMS STREET, SUITE 1850, Chicago, IL 60603, (312) 605-3500. Please refer to file number 10-0485. 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. KOZENY & McCUBBIN ILLINOIS, LLC 105 WEST ADAMS STREET, SUITE 1850 Chicago, IL 60603 (312) 605-3500 Attorney File No. 10-0485 Attorney Code. 56284 Case Number: 11 CH 3402 TJS#C: 33-26070 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.

1577533

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
2611 W. AUGUSTA LOAN, LLC Plaintiff,

-v-
IB & VC PROPERTIES, INC., IGOR BARAN, VITALI CHAIAN, RALKO CONSTRUCTION COMPANY, INC., D/B/A RALKO CONSTRUCTION, INC., UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants

2010 CH 39443
2611 W. AUGUSTA BLVD. Chicago, IL 60622

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 22, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 8, 2014, 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 2611 W. AUGUSTA BLVD., Chicago, IL 60622 Property Index No. 16-01-418-016-0000. The real estate is improved with a multi-family residence. The judgment amount was \$1,089,259.27. 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: GINSBERG JACOBS LLC, 300 S. WACKER DRIVE, STE. 2750, Chicago, IL 60606, (312) 660-9611. 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. GINSBERG JACOBS LLC 300 S. WACKER DRIVE, STE. 2750 Chicago, IL 60606 (312) 660-9611 Attorney Code. 45920 Case Number: 2010 CH 39443 TJS#C: 33-26091 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.

1577655

HOUSES FOR SALE

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

-v-
LOVIE HUNTER, ESTATE OF LOVIE M. HUNTER HOLDING GROUP, LLC, ELIZABETH UMUNNA A/K/A ELIZABETH HUNTER, SAMUEL UMUNNA, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants

2012 CH 17561
740 S. KILBOURN AVENUE Chicago, IL 60624

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 11, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 3, 2014, 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 740 S. KILBOURN AVENUE, Chicago, IL 60624 Property Index No. 16-15-316-026-0000. The real estate is improved with a multi-family residence. The judgment amount was \$355,756.86. 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 17561 TJS#C: 33-14391 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.

1577684

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION PARKWAY BANK AND TRUST COMPANY Plaintiff,

-v-
DOMINICK GERACI, CATHERINE GERACI, PARKWAY BANK AND TRUST COMPANY, AS TRUSTEE UNDER TRUST NO. 13494, UNKNOWN BENEFICIARIES OF PARKWAY BANK AND TRUST COMPANY TRUST NO. 13494, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants

12 CH 14804
1852-54 S. CENTRAL PARK AVE. Chicago, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 27, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on December 30, 2013, at the The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 1852-54 S. CENTRAL PARK AVE., Chicago, IL 60623 Property Index No. 16-23-315-048-0000. The real estate is improved with an apartment building. The judgment amount was \$1,475,426.27. 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: CAREY, FILTER, WHITE & BOLAND, 33 WEST JACKSON BLVD., CHICAGO, IL 60604, (312) 939-4300 312-939-4285 fax. 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. CAREY, FILTER, WHITE & BOLAND 33 WEST JACKSON BLVD. CHICAGO, IL 60604 (312) 939-4300 Attorney Code. Case Number: 12 CH 14804 TJS#C: 33-22401 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.

1575233

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION ONEWEST BANK, FSB (D/B/A FINANCIAL FREEDOM, A DIVISION OF ONEWEST BANK, FSB) Plaintiff,

-v-
BRENDA COSBY A/K/A BRENNIA COSBY, UNITED STATES OF AMERICA - DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT, UNKNOWN HEIRS AND LEGATEES OF MARGARET BENSON, UNKNOWN OWNERS AND NONRECORD CLAIMANTS, ANDRE BENSON, LARRY BENSON, JENNIFER THOMAS, CURTIS JOHNSON, PATRICIA MCCRAINE, DICK KUHN, AS SPECIAL REPRESENTATIVE
Defendants

12 CH 037376
4200 W. 21ST STREET CHICAGO, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 4, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 7, 2014, 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 4200 W. 21ST STREET, CHICAGO, IL 60623 Property Index No. 16-22-418-038. 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 14-12-26961. 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. 14-12-26961 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 037376 TJS#C: 33-22824 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.

1575233

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BANCO POPULAR NORTH AMERICA
Plaintiff,

-v.-

CHICAGO TITLE LAND TRUST COMPANY, AS SUCCESSOR TO COLE TAYLOR BANK, SUCCESSOR TRUSTEE TO HARRIS TRUST AND SAVINGS BANK AS TRUSTEE UNDER TRUST AGREEMENT DATED APRIL 17, 1986 AND KNOWN AS TRUST NUMBER 43569, RENE NORIEGA, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
11 CH 39519
4825 W. DIVISION STREET Chicago, IL 60651

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 20, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on December 27, 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 4825 W. DIVISION STREET, Chicago, IL 60651 Property Index No. 16-04-405-044-0000. The real estate is improved with a commercial property. The judgment amount was \$851,306.69. 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: 11 CH 39519 TJS#:# 33-25697 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. 1576830

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BANCO POPULAR NORTH AMERICA
Plaintiff,

-v.-

RENE NORIEGA, AN INDIVIDUAL, FAMILY DOLLAR, INC., AN ILLINOIS CORPORATION, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
11 CH 39741
4118 W. DIVISION STREET Chicago, IL 60651

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 20, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on December 27, 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 4118 W. DIVISION STREET, Chicago, IL 60651 Property Index No. 16-03-234-027-0000; 16-03-234-028-0000; 16-03-234-029-0000; 16-03-234-030-0000; 16-03-234-031-0000 16-03-234-032-0000. The real estate is improved with a commercial property. The judgment amount was \$851,306.69. 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: 11 CH 39741 TJS#:# 33-25695 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. 1576848

HOUSES FOR SALE

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

-v.-

RICARDO PEREZ, RUTH RAMIREZ, MIDLAND FUNDING NCC-2 CORPORATION, HSBC NEVADA, N.A. F/K/A HOUSEHOLD BANK, CAPITAL ONE BANK (USA), N.A. F/K/A CAPITAL ONE BANK
Defendants
12 CH 005669

3931 W. 61ST PLACE CHICAGO, IL 60629
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 6, 2012, an agent for The Judicial Sales Corporation, will at 10:30 AM on December 26, 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 3931 W. 61ST PLACE, CHICAGO, IL 60629 Property Index No. 19-14-320-015. 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 14-12-03914. 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. 14-12-03914 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 005669 TJS#:# 33-25596 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. 1576118

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE UNDER THE POOLING AND SERVICING AGREEMENT RELATING TO IMPAC SECURED ASSETS CORP., MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-1
Plaintiff,

-v.-

AUDILIO G. ESQUIVEL, GLORIA ESQUIVEL, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., CITY OF CHICAGO, IMPAC FUNDING CORPORATION D/B/A IMPAC LENDING GROUP
Defendants
13 CH 003257

854 N. LAWLER AVENUE CHICAGO, IL 60651
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 11, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on December 30, 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 854 N. LAWLER AVENUE, CHICAGO, IL 60651 Property Index No. 16-04-425-014. The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. 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 14-13-01339. 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. 14-13-01339 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 003257 TJS#:# 33-25806 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. 1576121

HOUSES FOR SALE

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

-v.-

SOMEN, LLC, SAMUEL SOTO, JUANA SOTO, CITY OF CHICAGO, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
12 CH 9637

3140 N. SAWYER Chicago, IL 60618
NOTICE OF SALE FOR COUNT I PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 20, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on December 27, 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 3140 N. SAWYER, Chicago, IL 60618 Property Index No. 13-26-206-027-0000. The real estate is improved with a multi-family residence. The total judgment amount was \$1,222,084.07. 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: LATIMER LEVAY FYOCK, LLC, 55 W MONROE SUITE 1100, Chicago, IL 60603, (312) 422-8000. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. NOTE: Pursuant to the Fair Debt Collection Practices Act, you are advised that Plaintiff's attorney is deemed to be a debt collector attempting to collect a debt and any information obtained will be used for that purpose. 1576492

HOUSES FOR SALE

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

-v.-

SOMEN, LLC, SAMUEL SOTO, JUANA SOTO, CITY OF CHICAGO, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
12 CH 9637

3220 N. ALBANY Chicago, IL 60618
NOTICE OF SALE FOR COUNT II PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 20, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on December 27, 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 3220 N. ALBANY, Chicago, IL 60618 Property Index No. 13-24-318-028-0000. The real estate is improved with a multi-family residence. The total judgment amount was \$1,222,084.07. 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: LATIMER LEVAY FYOCK, LLC, 55 W MONROE SUITE 1100, Chicago, IL 60603, (312) 422-8000. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. NOTE: Pursuant to the Fair Debt Collection Practices Act, you are advised that Plaintiff's attorney is deemed to be a debt collector attempting to collect a debt and any information obtained will be used for that purpose. 1576494

HOUSES FOR SALE

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

-v.- GILBERT W. EMERSON, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants

13 CH 11988 6600 S. MAPLEWOOD Chicago, IL 60629

NOTICE OF SALE FOR COURT II PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 14, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on December 26, 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 6600 S. MAPLEWOOD, Chicago, IL 60629 Property Index No. 19-24-228-015-0000. The real estate is improved with an apartment building.

The total judgment amount was \$908,488.28.

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: LATIMER LEVAY FYOCK, LLC, 55 W MONROE SUITE 1100, CHICAGO, IL 60603, (312) 422-8000.

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

NOTE: Pursuant to the Fair Debt Collection Practices Act, you are advised that Plaintiff's attorney is deemed to be a debt collector attempting to collect a debt and any information obtained will be used for that purpose.

1576500

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BANCO POPULAR NORTH AMERICA Plaintiff,

-v.- CHICAGO TITLE LAND TRUST COMPANY, AS SUCCESSOR TO COLE TAYLOR BANK, SUCCESSOR TRUSTEE TO HARRIS TRUST AND SAVINGS BANK AS TRUSTEE UNDER TRUST AGREEMENT DATED APRIL 17, 1986 AND KNOWN AS TRUST NUMBER 43569, RENE NORIEGA, RENE'S AUTO CLASSIC, INC., CITY OF CHICAGO - DEPARTMENT OF WATER MANAGEMENT, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants

12 CH 07580 4813 W. DIVISION STREET Chicago, IL 60651 NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 20, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on December 27, 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 4813 W. DIVISION STREET, Chicago, IL 60651 Property Index No. 16-04-405-012-0000, 16-04-405-013-0000, 16-04-405-014-0000, 16-04-405-015-0000 and 16-04-405-016-0000. The real estate is improved with a commercial property.

The judgment amount was \$836,266.35 for Note I and \$63,230.29 for Note II.

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.

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.

1576582

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION PNC BANK, NATIONAL ASSOCIATION AS SUCCESSOR IN INTEREST TO NATIONAL CITY BANK Plaintiff,

-v.- RODOLFO RAMOS A/K/A RODOLFO RAMOS JR, SANDRA RAMOS Defendants

11 CH 41784 2253 SOUTH SACRAMENTO AVENUE CHICAGO, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 9, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 13, 2014, 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 2253 SOUTH SACRAMENTO AVENUE, CHICAGO, IL 60623 Property Index No. 16-25-104-021-0000. The real estate is improved with a two story single family home with a two car detached garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information: Visit our website at service.atty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1126292. 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. PA1126292 Attorney Code. 91220 Case Number: 11 CH 41784 TJSJC# 33-22546 1574555

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION WELLS FARGO BANK, N.A., AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF PARK PLACE SECURITIES, INC., ASSET-BACKED CERTIFICATES, SERIES 2005-WCW2 Plaintiff,

-v.- ODILON MALDONADO, MARITZA GUTIERREZ Defendants

11 CH 027909 2701 W. 24TH 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 March 9, 2012, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 2, 2014, 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 2701 W. 24TH PLACE, CHICAGO, IL 60608 Property Index No. 16-25-217-017. 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 14-11-22638. 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. 14-11-22638 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 11 CH 027909 TJSJC# 33-25295 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. 1575555

LEGAL NOTICE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION WELLS FARGO BANK, N.A., AS TRUSTEE FOR THE CERTIFICATEHOLDERS PARK PLACE SECURITIES, INC., ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2004-WCW1, Plaintiff,

-v.- BRIGIDO BARRERA AND JUAN ROMAN, UNKNOWN TENANTS, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, Defendants,

11 CH 35365 NOTICE OF SALE

PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on July 18, 2012, Intercounty Judicial Sales Corporation will on Friday, January 24, 2014, 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 3307 S. Ashland Avenue, Chicago, IL 60608

P.I.N. 17-32-111-003

The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance within 24 hours, by certified funds. No refunds. The judgment amount was \$264,355.75. The property will NOT be open for inspection.

For information call Mr. Ira T. Nevel at Plaintiff's Attorney, Law Offices of Ira T. Nevel, 175 North Franklin Street, Chicago, Illinois 60606. (312) 357-1125. Ref. No. 11-06932 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1578540

FOR RENT?

NEWS

PLACE YOUR ADS HERE!

LAWNDALE NEWS 708-656-6400

708-656-6400

5533 W. 25th St. Chicago, IL 60644

2 Real Estate-

2 Real Estate

104 Professional Service

104 Professional Service

104 Professional Service

104 Professional Service

**COMMERCIAL & HOMES
FOR SALE****NO Credit Check!!****FREE Application
Owner Finance**Call Us Today
Hablamos Español**773-293-2800**

www.swehomes.com/chicago

24 Apt. For Rent

24 Apt. For Rent

**SAFE. CLEAN. CONVENIENT.
PRIVATE FURNISHED ROOMS**\$325/mo. \$125/wk. Utils. included.
1 person only per room. Shared
bath/Shower.**LUGO HOTEL**

2008 S. Blue Island Ave.

773-630-7982 or 312-226-5818

IMPORT AND EXPORT RAMIREZ*Partes para Licuadoras*

Blender Parts

¡NO SE APURE!**TENEMOS LAS PARTES****QUE USTED NECESITA****TEL: 773-990-0789 / TEL: 773-209-3700**

Chicago, IL.

**Argelios
&**❖ **Heating Air Conditioning**

Aproveche nuestro especial de invierno

- ❖ HOT WATER HEATER
- ❖ INSTALLATION BOILER
- ❖ FURNACES
- ❖ REPAIR SERVICES

**50% de
descuento**Hacemos instalaciones reparaciones y
damos mantenimiento a calentones,
sistema de aire acondicionado central
y calefacción**PROTEJA SU FAMILIA Y
AHORRE ENERGIA.**

Mantenga su sistema de calefacción limpio.

4100 W. Cermak Rd. 773-988-6409

Chicago, IL 60623 Fx.: 773-542-0431

**CIENTOS DE
REFRIGERADORES**

Estufas, Congeladores, Máquinas de lavar y secar,

por \$99 o más. Camas
matrimoniales, \$99, camas
individual \$89, camas lit-
teras \$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**

53 Help Wanted

53 Help Wanted

53 Help Wanted

53 Help Wanted

Drivers: Don't
get hypnotized by the
highway, come to a
place where there's a
higher standard! Up to
\$2K sign on, Avg \$65K/
yr + bonuses! CDL-A, 1
yr exp. A&R Transport
888-202-0004**MARY KAY****¿Necesita
Dinero?**Venda los Productos de
Mary Kay. Llame hoy mis-
mo para un entrenamiento**Carmen
(312)550-
3815**The Metropolitan Water Reclamation District of Greater Chicago will be accepting applica-
tions for the following classification(s):**Assistant Environmental Microbiologist (Original)****Application Filing Period:** November 29, 2013 through December 27, 2013. **Exami-
nation Date:** January 18, 2014 at Chicago High School for Agricultural Sciences (CHAS),
3857 West 111th Street, Chicago, IL. **Scope of Examination:** Knowledge of Assistant
Environmental Microbiologist duties. **Nature of Position and Duties:** Under close su-
pervision, performs microbiological and similar biological analyses and performs such other
work as may be required. **Pay:** \$62,466.56 per year**Associate Environmental Microbiologist (Original)****Application Filing Period:** November 29, 2013 through December 27, 2013. **Exami-
nation Date:** January 18, 2014 at Chicago High School for Agricultural Sciences (CHAS),
3857 West 111th Street, Chicago, IL. **Scope of Examination:** Knowledge of Associate
Environmental Microbiologist duties. **Nature of Position and Duties:** Under general
direction, performs varied, specialized and difficult microbiological and related analyses.
Pay: \$76,088.74 per yearApplications can be submitted **only** online at www.mwrd.org.Additional information may be found at www.mwrd.org or call 312-751-5100.**Mailed, Emailed, Hand delivered or Faxed Applications Will Not Be Ac-
cepted.****Resumes Will Not Be Accepted In Place of Application Forms.
An Equal Opportunity Employer - M/F/D****CONSEJOS GRATIS POR
TELEFONO QUE LE PUEDEN
AHORRAR TIEMPO Y DINERO****10% de
descuento
con este
anuncio**También reparamos calefacciones de casas
residenciales y comerciales. Damos servicio
a toda clase de modelos de refrigeradores,
estufas, lavadoras, secadoras y calentadores
de agua y de aire componemos todo tipo de
calefacciones. ¡Limpiamos alcantarillas! 20
años de experiencia.**708-785-2619**

FORMAN MILLS

CLOTHING FACTORY WAREHOUSE

FINAL DAYS

LAST MINUTE GIFTS!

SWEATERS

FOR THE ENTIRE FAMILY!

Pullovers • Cardigans
Fur Trimmed
V-Necks
& Many More

\$8

LADIES ACTIVE SETS

\$10

MENS \$15

TOMMY GIRL ACTIVE SEPARATES
\$7 each

OUTER WEAR

FOR THE ENTIRE FAMILY

Bubbles
Vests • Fur Trimmed
Parkas • More

\$15

OFFICIAL TEAM JERSEYS

TRADED PLAYER JERSEYS

3 FOR \$10

HATS & GLOVES

ASSORTED STYLES & COLORS

Reg. \$5.99-\$7.99

\$5

HOODIES

FOR THE ENTIRE FAMILY

Thermal-Lined
Fleece, Fur-Lined
& More

\$10

LADIES & MENS LOUNGE PANTS

\$5

Stretch these Bills

GREAT GIFT!

SPECIAL PURCHASE!

EAR BUDS

UNBEATABLE PRICE!

2 FOR \$4

STOCKING STUFFERS!

GIFTS ALL UNDER \$5

Watches • Fragrances • Jewelry • More

LADIES & KIDS FUR LINED BOOTS

HOTTEST LOOKS & COLORS OF THE SEASON

SLIPPERS FOR THE FAMILY

3 FOR \$10

TONS OF TOYS!

\$10

SELECT GROUP

WE WILL NEVER BE UNDERSOLD...EVER!

CHICAGO
4520 S. Damen Ave
773-847-4105

CHICAGO
1450 North Cicero
773.345.8860

CHICAGO
122 West 79th St
773.253.4632

LANSING
16855 Torrence Avenue
708.394.0600

1.800.994.MILLS • formanmills.com
WED-THURS 9AM-10PM • FRI-SAT 7AM-11PM
SUN 8AM-11PM • MON 7AM-12AM
CHRISTMAS EVE 6AM-9PM • CHRISTMAS DAY CLOSED

