

Merry Christmas!
¡Feliz Navidad!

V. 74 No. 51

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

ESTABLISHED 1940

Noticiero Bilingüe
LAWNDALE
WWW.LAWNDALENEWS.COM
news

Thursday, December 18, 2014

Wishing you peace, joy, and all the best the holiday has to offer. May this incredible time of giving and spending time with family bring you joy that lasts throughout the year.

Le deseamos paz, alegría, y todo lo mejor que ofrecen estos días festivos. Que este increíble tiempo de dar y pasar con la familia traiga alegría que dure todo el año.

Enroll in your low-cost plan today.

We provide healthcare that fits your needs – at a price that fits your budget. All of our plans include complete, quality coverage and your Essential Health Benefits.

Illinicare Health offers more coverage and rewards:

- **Dental Coverage (Optional)**
Coverage for services such as teeth cleanings, screenings and exams.
- **Vision Coverage (Optional)**
Coverage for services such as eye exams and prescription eyewear.
- **myhealthpays™**
Earn reward dollars just by staying active in your healthcare.
- **Gym Reimbursement**
Get rewarded for going to the gym.

Illinicare Health is a Qualified Health Plan issuer in the Illinois Health Insurance Marketplace and does not discriminate on the basis of race, color, national origin, disability, age, sex, gender identity, sexual orientation or health status in the administration of the plan, including enrollment and benefit determinations.

Our provider network includes select hospitals and clinics in your community, plus a broad network of primary care and specialist physicians. Non-emergency services obtained from providers and offices who do not participate in our provider network are not covered. Please consult our Provider Directory for the most up-to-date listing of providers and facilities in our network.

*Standard message and data rates may apply. Reply STOP to opt out. No purchase necessary. We'll text you a few times per month. Terms and Privacy: Marketplace.IlliniCare.com

This is a solicitation for insurance. © 2014 Illinicare Health. All rights reserved.

Take charge of your health. *Enroll now!*

 CALL
844-297-7627

 VISIT
ILEnrollToday.com

 VISIT
3954 W. Cermak Road
Chicago, IL 60623
(At the corner of Pulaski and Cermak Roads)

STORE HOURS
Monday-Saturday: 10 a.m. – 7 p.m. (CST)
Sunday: 10 a.m. – 5 p.m.

Get covered now!

Merry Christmas

Take advantage of
Lakeside Bank's

91 Day Special CD

.50%
APY*

15 Month CD

1.10%
APY**
with Qualifying Lakeside
Bank Relationship*

.95%
APY**
CD Only

FREE Checking Account* • FREE Online Banking • FREE Debit Card • FREE Bill Pay • Surcharge FREE ATMs*

Mobile Banking with
Lakeside Bank

With convenient access via your mobile device, tablet or desktop, it has never been easier to check your balance or make a payment.

Available for both Apple™ and Android™ devices at the App Store.

New Debit Card Designs

Launching Spring 2015...

Lakeside Bank is proud to be the first community bank to offer an after-hours support service via our contact service call center.

Contact Us! 312-435-5100

Lakeside Bank
www.LakesideBank.com

Board of Trade
141 W. Jackson Blvd.
Chicago, IL 60604

Chinatown/Pilsen
2200 S. Archer Ave.
Chicago, IL 60616

Lakeview/Lincoln Park
2800 N. Ashland Ave.
Chicago, IL 60657

North Loop
55 W. Wacker Dr.
Chicago, IL 60601

South Loop
2141 S. Indiana Ave.
Chicago, IL 60616

UIC/Near West
1055 W. Roosevelt Rd.
Chicago, IL 60608

Coming Soon
1350 S. Michigan Ave.
Chicago, IL 60605

NMLS ID 528825

*Annual Percentage Yield (APY) is accurate as of December 11, 2014. Minimum balance to open the CD account is \$10,000 consisting of new money (funds not currently deposited at Lakeside Bank). Penalty for early withdrawal. **Annual Percentage Yield (APY) is accurate as of December 4, 2014. Minimum balance to open the CD account is \$2,500 consisting of new money (funds not currently deposited at Lakeside Bank). Limit \$250k per 15 month CD. Substantial penalty for early withdrawal. Offer subject to change without notice. †A qualifying Lakeside Bank relationship is a Lakeside Bank Checking with a \$100 minimum balance or a Lakeside Savings with a \$500 minimum daily balance (\$15.00 quarterly fee if balance falls below requirement). Other restrictions apply. ††Internet service provider fees, overdraft fees, and returned item fees may apply.

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

**EVERY 4.8 SECONDS
A CAR CRASHES**

but we still love to drive.

Good goes the extra mile.

That's why I offer a free coverage checkup and 24/7 claim service, all to help you make sure you have the protection you need so you can keep on living the good life.

Juan Del Real
(708) 652-8000

5738 W. 35th St.

Cicero

juandelreal@allstate.com

<http://agents.allstate.com/juan-del-real-cicero-il.html>

Allstate

GOOD HANDS for the GOOD LIFE

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

Subject to terms, conditions and availability. Allstate Fire and Casualty Insurance Company © 2013 Allstate Insurance Co.

SERVICIOS LEGALES

¿ARRESTADO?
¿ACCIDENTES?
¿DIVORCIO?

La experiencia que usted necesita
para el resultado que desea

Para la Comunidad
en la Comunidad

312-421-2920

1318 W. 18th St., Chicago

THE LAW OFFICE OF TOM KARR LTD.

360 CHICAGO Makes the Holiday Season One to Remember

360 CHICAGO, formerly John Hancock Observatory, hosted a private holiday party for the families of SOS Children's Villages of Illinois on December 7th. Nearly 150 children and parent guardians enjoyed the observation deck's

spectacular views as well as unlimited rides on TILT, its one-of-a-kind attraction. Adding to the fun, the party also featured a hot chocolate and cookie bar, festive

holiday décor, and even, a meet-and-greet with Santa and Mrs. Claus. The event was organized in partnership with Chicago Blackhawks Charities, the philanthropic arm of the Chicago Blackhawks Hockey Team, and a long-time benefactor of SOS. Visits from Santa occur every Saturday and Sunday from 10am-2pm and children TILT for free on Wednesdays. More information can be found at www.360chicago.com.

Honest • Compassionate • Affordable
Divorce & Family Law Representation

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

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

The Law Office of **Efrain Vega, PC**
773.847.7300 2251 W. 24th St. Chicago (24th & Oakley)
www.vegalawoffice.com

SOLO EN ESTE LOCAL

INTERSTATE TIRE & AUTO CENTERS
GOODYEAR
1254 S. WESTERN AVE.

GOODYEAR

VISIT OUR NEW SHOWROOM

Hours:
Mon.-Fri. 8am-6pm
Sat. 9am-5pm • Sun. closed
Lunes-Viernes 8-6
Sabado 8-5 • Cerramos Domingos

1254 S. WESTERN AVE. Chicago, IL 60608

(corner of Ogden & Western / en la esquina de la Ogden y Western)

312-733-5333

INTERSTATE TIRE & AUTO CENTERS

OIL CHANGE
CAMBIO DE ACEITE

HASTA 5QTS DE ACEITE EXTRA SINTETICO

\$21⁹⁹ UP TO 5 QUARTS OF PREMIUM OIL

SYNTHETIC OIL EXTRA- DISPOSAL FEE EXTRA ELIMINACION CUOTA EXTRA

MOST CARS NOT VALID WITH OTHER OFFERS LD EXPIRE 1/31/15
MAYORIA DE CARROS NO ES VALIDO CON OTRAS OFERTAS LD EXPIRA 1/31/15

\$19⁹⁹

LABOR NOT INCLUDED / MANO DE OBRA EXTRA

MUFFLERS/MOFLES

Most cars and light trucks. Labor not included. Not valid with other offers. Offer Expires LD 1/31/15
Mayoria de carros y trucks. No es valido con otras ofertas. Oferta Expira LD 1/31/15

\$10⁰⁰

OFF/descuento

ALL BATTERIES

On any battery purchase. Most cars. Not valid with any other offers. With coupon only. Expires LD 1/31/15

En la compra de cualquier bateria. Mayoria de carros. No es valido con otras ofertas. LD EXPIRA 01/31/15

COMPUTERIZED WHEEL ALIGNMENT
ALINEACION DE RUEDAS COMPUTARIZADAS

\$20 OFF

Most cars. Not valid with any other offers. With coupon only. Expires LD 1/31/15

Mail-In Rebates Up To **\$160 OFF** Main-In Rebate Hasta

Goodyear Visa Prepaid Card by Mail-In Rebate with the purchase of four select Goodyear tires on the Goodyear Credit Card.

Goodyear Visa Prepaid Card by Mail-In Rebate con la compra de 4 Llantas Goodyear con la tarjeta Goodyear.

Most cars. Not valid with other offers. LD Expires 1/31/15
Mayoria de carros. No es valido con otras ofertas.

\$69⁹⁹

LABOR NOT INCLUDED / MANO DE OBRA EXTRA

CATALYTIC CONVERTERS

OB11 Converters Extra. Mayoria de carros y trucks. No es valido con otras ofertas. Expira LD 01/31/15

OB11 Converters Extra. Most cars and light trucks. Not valid with other offers. Expires LD 01/31/15

CHECK ENGINE

CHECK ENGINE OR EMISSIONS FAILURE

REVISAR MOTOR Y EMISSION TEST

Most cars and light trucks. Not valid with other offers. Expires LD 01/31/15
Mayoria de carros y trucks. No es valido con otras ofertas. Expira LD 01/31/15

BRAKE SPECIAL
Especial de Frenos

\$60 OFF 4-WHEEL BRAKE SERVICE
\$30 OFF 4-WHEEL BRAKE SERVICE

INCLUDES REPLACEMENT OF PADS OR SHOES
One coupon per purchase. Most cars and light trucks. Labor not included. Not valid with other offers. Offer expires LD 1/31/15
Mayoria de Carros y trucks. Mano de obra extra No es valido con otras ofertas. LD EXPIRA 01/31/15

VISITE NUESTRO SHOWROOM

FLEET ACCOUNTS WELCOME • WE SPECIALIZE IN TRUCKS, RV'S BUSES AND LIMOS
FLEET ACCOUNTS BIENVENIDAS • NOS ESPECIALIZAMOS EN TRUCKS, RV'S, CAMIONES Y LIMUSINAS

360 CHICAGO Hace Inolvidable la Temporada Navideña

360 CHICAGO, anteriormente John Hancock Observatory, ofreció una fiesta navideña privada para las familias de SOS Children's Village de Illinois, el 7 de diciembre. Cerca de 150 niños y padres tutores disfrutaron las espectaculares vistas de la cubierta de observación, así como paseos ilimitados en TILT, atracción única en su clase. Para añadir diversión, la fiesta ofreció también un bar de chocolate y galletas, alegres decoraciones navideñas e inclusive un Santa Claus y su esposa para hablar con los presentes. El evento fue organizado en colaboración con Chicago Blackhawks Charities, la rama filantrópica del Equipo de Hockey Chicago Blackhawks, por mucho tiempo benefactor de SOS. Las visitas de Santa son los sábados y domingos, de 10 a.m. a 2 p.m. y los niños pasean en TILT gratis los miércoles. Más información en www.360chicago.com

Cermak PRODUCE

FRESH MARKET

2701 W. North Ave.
 (773) 278-4447
 Hours: 7 A.M. - 9 P.M.
 7 DAYS A WEEK

Sale Dates: Dec. 18 - Dec. 31, 2014

• FREE Delivery To Your Home • FREE Check Cashing With Proper I.D. • 10% Purchase
 Check Us Out Online At: WWW.CERMAKPRODUCE.COM

FRESH BREAD BAKED DAILY!

Merry Christmas & Happy Holidays!

For all your parties and holidays,
 Make your Lechon and
 (Roast Pig)
 and
 Catering Orders with
T&C MEAT.
 NOW located inside
 the store!!

Star Ranch Angus Beef
 USDA Choice
BOTTOM ROUND ROAST
\$3.99 LB.

BONE-IN HAM
 Pierna de Puerco o
 Pernil Para Hornear
\$1.29 LB.

RIPE BANANAS
3/99¢ LBS.

V&V SUPREMO
 SOUR CREAM
 15 OZ.
2/\$4 FOR

RC & SQUIRT
 2 LTR.
99¢ EA.

MEXICAN AVOCADOS
2/99¢ FOR

LA PREFERIDA
 Gandules
 15 OZ.
79¢ EA.

LA PREFERIDA
 White Hominy
 GAL.
\$2.99 EA.

La Familia de Cermak Produce le agradece su patrocinio - Thank you for shopping at Cermak Produce
 Unless otherwise indicated we reserve the right to limit quantities and correct printing errors.

773-278-1200

52

Merry Christmas and a happy new year from my family to yours.

Mayor Robert J. Lovero

Feliz Navidad y prospero nuevo año de mí familia a la suya.

Alcalde Robert J. Lovero

**Cook County Commissioner
Jeff Tobolski**

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

COMISIONADO DEL CONDADO COOK • DISTRITO #16

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

773-878-8756
staugustine.edu

ALCANZA UN MEJOR FUTURO

Estudia Terapia Respiratoria

La carrera de Terapia Respiratoria es bien remunerada y te prepara para trabajar directamente con pacientes en hospitales, clínicas, hogares de ancianos, oficinas médicas, compañías proveedoras de equipo médico y muchos más!

ST. AUGUSTINE COLLEGE

Estamos en Chicago y en Aurora

1345 W. Argyle St. • 2610 W. 25th Place • 3255 W. Armitage Ave.
11000 S. Ewing Ave • 841 N. Lake St., Aurora

TROPICAL OPTICAL

Merry Christmas

Deseamos 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 773-276ww-4660 • 3205 W. 47TH PL. 773-247-2630
6141 W. 22ND ST. CICERO, IL 708-780-0090

Cicero Hosts Annual 'Shop with a Cop'

The Cicero Police helped 30 needy families and families with children with disabilities celebrate Christmas at the annual Children's Christmas "Shop with a Cop" Charity drive. Each year the Cicero Police use donations from local businesses and money raised from within their own ranks from Cicero Police Officers to provide funds to allow the children

to pick out toys at Target. The children include some from needy families and others that have disabilities. This year's turnout was one of the biggest so far said Cicero Police Chief Jerry Chlada Jr. Donors included Target, Mobile Oil Company on Cicero, and Terrace Paper. "All children need to be able to enjoy the holidays and I am really proud of the

effort and generosity of our police and also the local businesses that helped make this a success," Chlada said. The toy drive has been held for many years and Target has been a major sponsor in the past, too, Chlada said. Among the more than 40 police officers who volunteered their time to help and Town officials participating was Trustee Victor Garcia.

Happy Holidays

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

- Senator Sandoval

Martin Sandoval
State Senator

FOR YOUTH DEVELOPMENT
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

JOIN FOR FREE. CHANGE FOR LIFE.

Get a jump start on your New Year's resolutions. From fitness to wellness to community service, everything we do at the Y is an exercise in possibility.

Benefits of membership include:

- No contracts, no hidden fees
- Tons of free fitness classes
- State of the art fitness equipment
- Free fitness consultations designed to get you results
- Up to 50% off most fee-based program/class offerings and early registration access
- Swim, sports, childcare and preschool programs
- Earn a free month when friends join
- Child watch services while you workout
- Financial assistance
- Access to 22 YMCAs of Metro Chicago
- And so much more!

See why so many call the YMCA home. [Learn more at ymcachicago.org.](http://ymcachicago.org)

We're right in your backyard.
Stop by to take a tour today!

Larry Dominick
President

Invites you to The Annual

Christmas Posada

**Friday,
December
19, 2014
5:00PM-10:00PM**

2227 S Laramie Ave
Cicero, IL 60804
(708) 652-6550

4834 West Cermak Rd
Cicero, Illinois 60804
(708) 652-7322

**Cicero Stadium
1909 South Laramie Ave.
Cicero Illinois, 60804**

The Salvation Army to Host Christmas Distributions across Chicago

The Salvation Army Metropolitan Division will host several Christmas distributions for individuals, families, and seniors in need at several Corps Community Centers throughout the Chicagoland area. These free distributions will provide food, clothes, and toys to thousands of families who would otherwise go without this Christmas. The Salvation Army Christmas will host a Christmas Food Box distribution on Thursday, Dec. 18th at 11a.m., and a Christmas Angel Tree distribution on Friday, Dec. 19th at 10a.m, at Lawn Corps Community Center on 5950 S. Spaulding Ave. The Lawn Corps Community Center will distribute 700 food boxes to families in need in their service area. Additionally,

the corps will give 150 families with children, gifts of toys and clothing. In addition, The Salvation Army will host another event at Templo Laramie Corps Community Center

on Tuesday, Dec. 23rd from 9a.m., to 4p.m, and again on Wednesday, Dec. 24th from 11a.m., to 2p.m., at 2337 S. Laramie, Cicero, IL. The Templo Laramie Corps Community Center

will distribute 800 food boxes and toys to families.

For more information on events or about The

Salvation Army, visit www.salarmychicago.org.

Salvation Army Distribuye Regalos Navideños en todo Chicago

La División Metropolitana del Salvation Army ofrecerá varias distribuciones navideñas a individuos, familias y ciudadanos senior que lo necesiten, en los Centros Comunitarios Corps del área de Chicago. Estas distribuciones gratuitas proveerán comida, alimentos, ropa y juguetes a miles de familias que de otra forma no celebrarían Navidad. Las Navidades del Salvation Army ofrecerán la distribución de una Caja de Alimentos de Navidad el jueves, 18 de diciembre a las 11 a.m., y la distribución de un Angel Tree de Navidad,

el viernes, 19 de diciembre a las 10 a.m. en Lawn Corps Community Center, *Pase a la página 10*

**TRATAMOS ULCERAS
EN PIES DE DIABETICOS
WALK-INS WELCOME**

www.archerfootandankle.com

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

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

Wishing You and Yours a Merry Christmas,
Happy Holidays and a Joyous New Year!

JOSEPH BERRIOS
Cook County Assessor

RAY SUAREZ
Alderman

La Cámara de Comercio de la Villita se Asocia con Remy Cointreau y Supermercado La Chiquita esta Temporada Navideña

La Cámara de Comercio de La Villita, Remy Cointreau y el Supermercado La Chiquita se asociaron esta temporada de fiestas para alegrar a los necesitados. La Cámara de Comercio de La Villita, Remy Cointreau & Supermercado La Chiquita regalaron árboles de Navidad y certificados de regalo de \$100 (del Supermercado La Chiquita) a doce familias, durante esta temporada navideña. El grupo Remy Cointreau, cuyos orígenes datan de 1724, ha producido bebidas Premium utilizando las uvas Grand Champagne y Petite Champagne, exclusivamente de la región del cognac en

Francia. El portafolio de marcas mundiales de Remy Cointreau, que incluye el codiciado Louis XIII y Remy Martin, es vendido en Estados Unidos, Asia y en el centro y occidente de Europa.

Little Village Chamber of Commerce Teams up with Remy Cointreau, Supermercado La Chiquita this Holiday Season

The little Village Chamber of Commerce, Remy Cointreau & Supermercado La Chiquita teamed up this Holiday season to bring cheers to those in need. The Little Village

Chamber of Commerce, Remy Cointreau & Supermercado La Chiquita gave Christmas trees and \$100.00 Gift certificates (from the Supermercado La Chiquita) to twelve families during this

Christmas season. The Remy Cointreau group, whose origins date back to 1724, has produced premium spirits using Grand Champagne and Petite Champagne grapes exclusively from the heart

of the cognac region in France. Remy Cointreau's portfolio of global brands, which includes the coveted Louis XIII, and Remy Martin, is sold in the United States, Asia, and Western and Central Europe.

Salvation Army...

Viene de la página 9

5950 S. Spaulding Ave. Adicionalmente, Lawn Corps Community Center distribuirá 700 cajas de comida a las familias que lo necesiten en su área de servicio. Además, el Corps entregará juguetes y ropa a 150 familias con niños. El Salvation Army ofrecerá además otro evento en Templo Laramie Corps Community Center el martes, 23 de diciembre, de 9 a.m. a 4 p.m., y una vez más el 24 de diciembre, de 11 a.m. a 2 p.m. en 2337 S. Laramie, Cicero, IL. El Templo Laramie Corps Community Center distribuirá 800 cajas de comida y juguetes a las familias. Para más información sobre eventos o sobre Salvation Army, visitar www.salarmychicago.org.

Alderman George Cardenas and the 12th Ward Office

wish you and your family a wonderful holiday. Our office is here to help with any questions or concerns regarding the 12th ward. Please call 312-523-8250 or visit us at 3476 S Archer Ave Chicago, IL 60608

Happy Holidays!

El concejal y la oficina del Distrito 12 les desea que este día festivo sea lleno de paz y felicidad

Si tiene preguntitas en referencia al Distrito 12, llame a 773-523-8250

www.12thwardchicago.com
[facebook.com/AldermanGeorgeCardenas](https://www.facebook.com/AldermanGeorgeCardenas)

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 80+ 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

www.erialasalle.com

2440 S. Kedzie Avenue
 (Formerly Lupe's Body Shop)

\$1 DOWN

¡PROMOCIÓN NAVIDEÑA TERMINA MUY PRONTO!

2007 NISSAN PATHFINDER 4WD

2006 CHEVY TAHOE/ 8 PASAJEROS

2009 NISSAN MURANO/ EQUIPADO

2009 NISSAN ROGUE/ EQUIPADA

2005 CHEVY AVALANCHE 4X4

2008 CHRYSLER PACIFICA/ EQUIPADA

2005 HONDA PILOT/ EQUIPADO

2006 TOYOTA SIENNA/ EQUIPADA

2008 CHRYSLER TOWN & COUNTRY

2007 HONDA ODYSSEY/ 7 PASAJEROS

2005 DODGE RAM CREW CAB

2009 FORD FLEX/ EQUIPADO

2007 GMC YUKON XL/ EQUIPADA

2009 CHEVY SILVERADO CREW CAB

2005 HONDA CRV/ EQUIPADA

2009 FORD F250 CREW CAB 4X4

www.wheelsofchicago.com

773-754-3700

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

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

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!

¡Deseándole 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

Elizabeth "Lisa" Hernandez

State Representative of the 24th District

Wishing you peace, joy, and all the best the holiday has to offer. May this incredible time of giving and spending time with family bring you joy that lasts throughout the year.

District Office
2137 S. Lombard Ave, Ste 205
Cicero, IL 60804
Phone: 708.222.5240
Fax: 708.222.5241

info@staterephernandez.com

Springfield
286-S Stratton Building
Springfield, IL 62706
Phone: 217.782.8173
Fax: 217.558.1844

staterephernandez.com

FORMAN MILLS

SPECIAL HOURS OPEN LATE!

FINAL DAYS

CLOTHING FACTORY WAREHOUSE

GIFT BLOWOUT!

SWEATERS
FOR THE ENTIRE FAMILY!
Pullovers • Cardigans
Fur Trimmed
V-Necks
& Many More

\$8

NAME BRAND ACTIVE WEAR
Hoodies • Sweatshirts
Pants • Vests & More
PLUS COLLEGE TEES

3 FOR \$10

OUTER WEAR
FOR THE ENTIRE FAMILY
Wool • Bubbles • Vests
Parkas • Fur Trimmed
Snorkels • More

\$15

IT'S FUR TASTIC!
FUR TRIMMED SPECIAL PURCHASE!
SWEATERS • VESTS
LEGGINGS • BOOTS
HANDBAGS & MORE

\$10

HATS & GLOVES
ASSORTED STYLES & COLORS
Reg. \$5.99-\$7.99

\$5

HOODIES
FOR THE ENTIRE FAMILY
Thermal-Lined Fleece • Vests
Sherpa-Lined & More

\$8

LADIES & MENS LOUNGE PANTS

\$5 *Stretch those BHs*

LADIES & GIRLS FUR LINED BOOTS
HOTTEST LOOKS & COLORS OF THE SEASON

\$5

SLIPPERS FOR THE FAMILY **\$3**

SPECIAL PURCHASE! COMFORTERS
Reversible & Assorted Styles

\$15
ALL SIZES

STOCKING STUFFERS!
HOLIDAY GIFTS
Watches • Jewelry • Wallets • Perfume
Boxed Handkerchiefs • Cuff Link Sets
Tie Sets • Leather Gloves • & More

\$5 & under

DENIM JEANS
Mens • Ladies
Girls • Boys

2 FOR \$10

Select Group
FROZEN • MATEL
HASBRO
SPIDERMAN
DISNEY
BARBIE
BRATZ
NINJA & MORE

\$50 MILLION TOY BUYOUT!
\$10

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 Ave
708.394.0600

NOW OPEN!
BURBANK
4829 W 77TH Str
708.576.5730

NOW OPEN!
FRANKLIN PARK
10205 W. Grand Ave
773.733.049

NOW OPEN!
VILLA PARK
250 W. North Ave
773.242.6777

1.800.994.MILLS • formanmills.com
HOLIDAY HOURS: MON-THURS 9AM-10PM • FRI-SAT 7AM-11PM • SUN 8AM-11PM

LEGAL NOTICE

TO: Azran Investment No. 2, LLC; David Azran, as Manager for Azran Investment No. 2, LLC; David Azran; Stephen Richek, as Registered Agent for Azran Investment No. 2, LLC; Crunch, Inc.; Jennifer Holloway, as President, Secretary and Registered Agent of Crunch, Inc.; Steven A. Grossman, Attorney At Law, P.C.; Oak Park Investments, Inc.; Timothy T. Balin, as President and Registered Agent for Oak Park Investments, Inc.; Parties in Occupancy or Actual Possession of Subject Property; Current Taxpayer, Owner, Tenant, and/or Occupant of Subject Property; Unknown Owners, Heirs, Legatees, or Persons Interested in Subject Property, Land or Lot; Non-Record Claimants; Cook County Clerk.
Tax Deed No. 2014COTD003326
FILED 10/30/2014

TAKE NOTICE

County of Cook, State of Illinois
Date Premises Sold: 10/27/2013
Certificate No. 13S-000011
Sold for General Taxes of (year): 2006-2011
Sold for Special Assessment of (Municipality) and special assessment number: N/A
Warrant No.: N/A
Inst. No.: N/A

THIS PROPERTY HAS BEEN SOLD FOR DELINQUENT TAXES
Property located at 2825 S. Harvey Avenue, Berwyn, Illinois 60402
Property Index No.: 16-29-319-011-0000
Legal Description: LOT 30 IN BLOCK 8 IN THE SUBDIVISION OF BLOCK 7 AND 8 OF GREELEY'S ADDITION TO BERWYN, IN THE SOUTHWEST 1/4 OF SECTION 29, TOWNSHIP 39 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

This notice is to advise you that the above property has been sold for delinquent taxes and that the period of redemption from the sale will expire on 3/31/2015.

The amount to redeem is subject to increase at 6 month intervals from the date of sale and may be further increased if the purchaser at the tax sale or his or her assignee pays any subsequently accruing taxes or special assessments to redeem the property from subsequent forfeitures or tax sales. Check with the county clerk as to the exact amount you owe before redeeming.

This notice is also to advise you that a petition has been filed for a tax deed which will transfer title and the right to possession of this property if redemption is not made on or before 3/31/2015.

This matter is set for hearing in the Circuit Court of Cook County, Illinois on April 8, 2015 at 9:30 a.m. in Courtroom 1704 at the Richard J. Daley Center located at 50 W. Washington Street, Chicago, Illinois 60602.

You may be present at this hearing but your right to redeem may have already expired at that time.

YOU ARE URGED TO REDEEM IMMEDIATELY TO PREVENT LOSS OF PROPERTY

Redemption can be made at any time on or before 3/31/2015 by applying to the County Clerk of Cook County, Illinois at the Office of the County Clerk in Cook County, Illinois.

For further information contact the County Clerk 118 N. CLARK ST. ROOM 434 CHICAGO, IL 60602 (312)603-5645.

CITY OF BERWYN
PURCHASER OR ASSIGNEE
Dated: _____

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

**LEGAL / PUBLIC NOTICE
City of Berwyn, Illinois**

In compliance with the United States Department of Housing and Urban Development (HUD) rules, the City of Berwyn, Illinois announces the availability of the Consolidated Annual Performance and Evaluation Report (CAPER) for its Community Development Block Grant Program. The CAPER reports upon the accomplishments made during the 2013 program year (October 1, 2013 to September 30, 2014). This document will be available to the public on the City of Berwyn's website, Berwyn City Hall, 6700 W. 26th St., and at the Community Development Department, 6420 W. 16th St., Berwyn, Illinois, and effective December 12, 2014 for fifteen (15) days for review and comment by the public.

All citizens and interested groups are invited to attend a Public Meeting for a discussion about the CAPER at the Community Development Department, 6420 W. 16th St., Berwyn, at 10:00AM on Thursday, December 18, 2014. Public input is being requested and all citizens will be given an opportunity to be heard. Access is, and accommodations are, available for persons with disabilities. The meeting will be available in both English and Spanish.

Persons are welcome to provide public comments either orally or in writing. All comments must be received by the Community Development Department by the close of business on Friday, December 26, 2014. The City of Berwyn will submit the report to HUD on December 29, 2014.

For further information contact:

Regina Mendicino
Grants Administrator
Community Development Department
6420 W. 16th St., Berwyn IL 60402
708/795-6850

'Community in Focus'

Ed McElroy, host of TV show, recently "Community in Focus" interviewed Cook County

Commissioner John Daley and Joseph Ahern, Chief Executive Officer of the 100 Club of Chicago. The show will air on Friday, December 19th at 5 p.m. and again on Sunday,

December 21st. at 12 noon on Senior Network Can TV, Channel 19. McElroy is Past National Commander of the Catholic War Veterans, USA.

¡Feliz Navidad!

LEGAL / AVISO PUBLICO Ciudad de Berwyn, Illinois

Cumpliendo con las reglas del Departamento de Vivienda y Desarrollo Urbano de Estados Unidos, la Ciudad de Berwyn, Illinois anuncia la disponibilidad del Reporte Anual Consolidado de Evaluación y Desempeño (CAPER) de su Programa de Subsidios Globales de Desarrollo Comunitario. Los reportes de CAPER, tras los logros alcanzados durante el año 2013 del programa, (octubre 1, 2013 a septiembre 30, 2014). Este documento estará disponible al público en la red de la Ciudad de Berwyn, en la Alcaldía de Berwyn, 6700 W. 26th St., y en el Departamento de Desarrollo Comunitario, 6420 W. 16th St., Berwyn, Illinois y efectivo el 12 de diciembre del 2014 por quince (15) días para revisión y comentarios públicos.

Todos los ciudadanos y grupos interesados están invitados a asistir a una Reunión Pública para debate sobre CAPER en el Departamento de Desarrollo Comunitario, 6420 W. 16th St., Berwyn, a las 10:00 a.m. el jueves, 18 de diciembre del 2014. Se pide la opinión pública y todos los ciudadanos tendrán la oportunidad de ser escuchados. Hay alojamiento y acceso disponible para personas discapacitadas. La reunión estará disponible en inglés y español.

Las personas pueden ofrecer sus comentarios públicos oralmente o por escrito. Todos los comentarios deben ser recibidos por el Departamento de Desarrollo Comunitario al cierre de operaciones del viernes, 26 de diciembre del 2014. La Ciudad de Berwyn enviará el reporte a HUD el 29 de diciembre del 2014.

Para más información comunicarse con:

Regina Mendicino
Grants Administrator
Community Development Department
6420 W. 16th St., Berwyn IL 60402
708/795-6850

DIÁLISIS CONVENIENTE CERCA DE SU HOGAR

- 14 sillas disponibles/ una silla de aislamiento para pacientes con enfermedades de la sangre contagiosas.
- Nuevas máquinas de diálisis de estado del arte
- Enfermeras certificadas en diálisis
- Locación conveniente en Little Village (26 y Albany)

Ofrecemos planes de atención comprensivos para la mejor calidad de vida.
Para hacer una cita para tratamiento de diálisis, llame 773-696-9470.

Little Village Clinic

3059 W. 26th St., Chicago, IL 60623

773.696.9490

SAHChicago.org

**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 15-699-11
SERVICES OF HEAVY EQUIPMENT WITH OPERATORS**

Estimated Cost: \$2,190,000.00 Bid Deposit: \$43,800.00

Mandatory Technical Pre-Bid Conference: Tuesday, January 13, 2015
10:00 am Chicago Time
LASMA Visitor's Center
7601 S. LaGrange Road
Willow Springs, Illinois

Bid Opening: January 27, 2015

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.

Any potential bidder with questions regarding the meaning of any part of the specifications or other bidding documents should submit such inquiries online at the District's website, www.mwrd.org, under the "Contracts and Proposals" section of the website. The District will provide an online response to such inquiries, as the District deems appropriate. Strings of appropriate questions and answers regarding the bidding documents will be available online on the District's website until the bid opening date of the bidding documents. No questions will be accepted by telephone, fax, email, mail, or any other such form of delivery. The District does not guarantee the timeliness of responses provided online, nor does the District guarantee that such responses will be provided in adequate time to affect the submission of bids. The District shall provide responses online ONLY if the responses do not interpret or otherwise change the bidding documents. The District's responses online are NOT official responses and, therefore, are not binding to the bidding documents. Any official interpretation or change to the bidding documents will be made only by addenda duly issued to all plan holders on record by the Director of Procurement and Materials Management. The District will only respond to questions received online ONE WEEK prior to the bid opening date of the bidding documents. The District will not respond to questions received after this date.

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

REAL ESTATE FOR

Sale

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR THE REGISTERED HOLDERS OF AEGIS ASSET BACKED SECURITIES TRUST MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-4
Plaintiff,
-v-
LEWIS C. BROWN, CECELIA A. GREEN-BROWN, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC.
Defendants
09 CH 047010
4206 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 7, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 9, 2015, 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 4206 W. 21ST STREET, CHICAGO, IL 60623 Property Index No. 16-22-418-036. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. 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. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. 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 14-13-27010. 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. 14-13-27010 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 09 CH 047010 TJSC#: 34-18133 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. 1636529

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, N.A.
Plaintiff,
-v-
JOSE TORRES A/K/A JOSE A. TORRES, UNIVERSITY COMMONS V CONDOMINIUM ASSOCIATION Defendants
13 CH 7230
1150 W 15TH ST UNIT 241 CHICAGO, IL 60608

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 11, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 13, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 1150 W 15TH ST UNIT 241, CHICAGO, IL 60608 Property Index No. 17-20-225-053-1047. The real estate is improved with a condominium within high-rise with an attached garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g) (1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. 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 14-12-32941. 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. 14-12-32941 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 001489 TJSC#: 34-18734 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. 1636382

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION FEDERAL NATIONAL MORTGAGE ASSOCIATION
Plaintiff,
-v-
EVELYN KOSTANTINIDIS, 1831 SOUTH MILLARD AVENUE CONDOMINIUM ASSOCIATION, NORTH LAWNDALE CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NONRECORD CLAIMANTS, TENISHA THOMAS
Defendants
13 CH 001489
1831 S. MILLARD AVENUE UNIT #2 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 1, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 5, 2015, 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 1831 S. MILLARD AVENUE UNIT #2, CHICAGO, IL 60623 Property Index No. 16-23-315-068-1002, Property Index No. (16-23-315-011 underlying). The real estate is improved with a condo/townhouse. Sale terms: 25% down of the highest bid by certified funds at the close of the 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. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. 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 14-12-32941. 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. 14-12-32941 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 001489 TJSC#: 34-18734 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. 1636156

HOUSES FOR SALE

IN THE CIRCUIT COURT OF Cook County, Illinois, County Department, Chancery Division.
State Bank of Countryside, an Illinois banking corporation,
Plaintiff,
-v-
Michael J. O'Boyle, Eileen F. O'Boyle, Unknown Tenants in Possession, Unknown Owners and Non-Record Claimants, Defendants.
13 CH 2472;
Sheriff's No. 140827-001F.

Pursuant to a Judgment made and entered by said Court in the above entitled cause, Thomas J. Dart, Sheriff of Cook County, Illinois, will on January 7, 2015, at 1:00 P.M. in Room LL06 of the Richard J. Daley Center, 50 W. Washington Street, Chicago, IL, sell at public auction the following described premises and real estate mentioned in said Judgment:
PIN: 17-07-328-017-0000.
Address: 2319 W. Warren Blvd., Chicago, IL 60612.
Improvements: Masonry 3 unit multi-family building currently unfinished.
Sale shall be under the following terms: 25% due at Sale, remainder within 24 hours. Both by Certified Funds or Cashiers' Check.
Sale shall be subject to general taxes, special assessments, and any prior first mortgages.
Premises will NOT be open for inspection.
For information: Daniel Kaufman, Plaintiff's Attorney, 661 W. Lake Street, Suite, 1W, Chicago, IL 60661. Tel. No. (312) 993-0030. 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. 1636133

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

State Bank of Countryside, an Illinois banking corporation,
Plaintiff,
-v-
Michael J. O'Boyle, Eileen F. O'Boyle, Unknown Tenants in Possession, Unknown Owners and Non-Record Claimants, Defendants.
13 CH 2472;
Sheriff's No. 140827-001F.
Pursuant to a Judgment made and entered by said Court in the above entitled cause, Thomas J. Dart, Sheriff of Cook County, Illinois, will on January 7, 2015, at 1:00 P.M. in Room LL06 of the Richard J. Daley Center, 50 W. Washington Street, Chicago, IL, sell at public auction the following described premises and real estate mentioned in said Judgment:
PIN: 17-06-100-011-0000.
Address: 1537 N. Western Ave., Chicago, IL 60622.
Improvements: Multi unit masonry building.
Sale shall be under the following terms: 25% due at Sale, remainder within 24 hours. Both by Certified Funds or Cashiers' Check.
Sale shall be subject to general taxes, special assessments, and any prior first mortgages.
Premises will NOT be open for inspection.
For information: Daniel Kaufman, Plaintiff's Attorney, 661 W. Lake Street, Suite, 1W, Chicago, IL 60661. Tel. No. (312) 993-0030. 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. 1636132

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK NA;
Plaintiff,
-v-
FEDERICO A. ROGEL AKA FEDERICO ROGEL; MARTHA ROGEL; NANCY ROGEL; FLOR ROGEL;
KEYBANK NATIONAL ASSOCIATION; EQUABLE ASCENT FINANCIAL LLC; UNKNOWN OWNERS AND NONRECORD CLAIMANTS;
Defendants,
12 CH 28969

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Friday, January 9, 2015 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 16-27-408-016-0000. Commonly known as 2737 South Kostner Avenue, Chicago, Illinois 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 The Sales Department at Plaintiff's Attorney, Freedman Anselmo Lindberg LLC, 1771 West Diehl Road, Naperville, Illinois 60563-1890. (630) 453-6960. For Bidding instructions visit www.fal-illinois.com 24 hours prior to sale. F12050210 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
BAYVIEW LOAN SERVICING, LLC, SUCCESSOR IN INTEREST TO JPMORGAN CHASE BANK, NATIONAL ASSOCIATION; Plaintiff,
-v-
MARIA MARQUEZ, AN INDIVIDUAL; UNKNOWN OWNERS; Defendants,
11 CH 18702

NOTICE OF SALE PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause Intercounty Judicial Sales Corporation will on Friday, January 9, 2015, 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 2800 S. Hillcock Ave., Chicago, IL 60608. P.I.N. 17-29-306-029-0000. The mortgaged real estate is a multi-family residence. The successful purchaser is entitled to possession of the property only. The purchaser may only obtain possession of units within the multi-unit property occupied by individuals named in the order of possession. Sale terms: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds. The property will NOT be open for inspection.
For information call Mr. Stephen G. Daday at Plaintiff's Attorney, Klein, Daday, Aretos & O'Donoghue, LLC, 2550 West Golf Road, Rolling Meadows, Illinois 60008. (847) 590-8700. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
HSBC BANK USA, NATIONAL ASSOCIATION AS TRUSTEE FOR WELLS FARGO ASSET SECURITIES CORPORATION, MORTGAGE ASSET-BACKED PASS-THROUGH CERTIFICATES SERIES 2007-PA6
Plaintiff,
-v-
ROBERTO ALVAREZ, SARA ALVAREZ, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR HLB MORTGAGE, CITY OF CHICAGO
Defendants
10 CH 25129
2845 SOUTH TRUMBULL AVENUE CHICAGO, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 10, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 13, 2015, 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 2845 SOUTH TRUMBULL AVENUE, CHICAGO, IL 60623 Property Index No. 16-26-419-018-0000. The real estate is improved with a brick, 2 unit home, detached 2 car garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g) (1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. 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 PA1001282. 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. PA1001282 Attorney Code. 91220 Case Number: 10 CH 25129 TJSC#: 34-21248 1637592

HOUSES FOR SALE

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

Plaintiff,

-v-

JOSE MARTINEZ, DISCOVER BANK, CITIFINANCIAL SERVICES, INC., CONSUMER PORTFOLIO SERVICES, INC., MIDLAND FUNDING, LLC, 3033 SHERIDAN TOWER CONDOMINIUM ASSOCIATION Defendants

12 CH 022224

3033 N. SHERIDAN ROAD UNIT #1110 CHICAGO, IL 60657

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 21, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 14, 2015, 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 3033 N. SHERIDAN ROAD UNIT #1110, CHICAGO, IL 60657 Property Index No. 14-28-202-031-1100, Property Index No. (14-28-202-001-002 underlying). The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. 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 14-11-30242. 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. 14-11-30242 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 022224 TJSC#: 34-20683 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. 1636995

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION GREEN TREE SERVICING LLC

Plaintiff,

-v-

DARNELL MARTIN, 1242 N. NOBLE CONDOMINIUM ASSOCIATION, HSBC MORTGAGE SERVICES, INC., UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants

09 CH 44374

1242 NORTH NOBLE STREET UNIT 1 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 May 6, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 8, 2015, 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 1242 NORTH NOBLE STREET UNIT 1, CHICAGO, IL 60622 Property Index No. 17-05-124-056-1001. The real estate is improved with a brick, 3 unit home; no garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. 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 PA0925603. 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. PA0925603 Attorney Code. 91220 Case Number: 09 CH 44374 TJSC#: 34-20918 1636981

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION CHRISTIANA TRUST, A DIVISION OF WILMINGTON SAVINGS FUND SOCIETY, FSB, NOT IN ITS INDIVIDUAL CAPACITY BUT AS TRUSTEE OF ARLP TRUST 4

Plaintiff,

-v-

ANDREA L. SEDLAY A/K/A ANDREA SEDLAY, THE GRAND OHIO CONDOMINIUM ASSOCIATION, BANK OF AMERICA, N.A., UNKNOWN HEIRS AND LEGATEES OF ANDREA L. SEDLAY, IF ANY, UNKNOWN OWNERS AND NON RECORD CLAIMANTS, CAPITAL ONE BANK (USA), N.A. Defendants

10 CH 024710

211 E. OHIO STREET UNIT #711 CHICAGO, IL 60611

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 9, 2012, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 13, 2015, 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 211 E. OHIO STREET UNIT #711, CHICAGO, IL 60611 Property Index No. 17-10-209-025-1062. The real estate is improved with a condo/townhouse. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. 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. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. 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 14-13-28624. 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. 14-13-28624 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 10 CH 024710 TJSC#: 34-20451 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. 1637031

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 MERRILL LYNCH MORTGAGE INVESTORS TRUST, MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2007-MLN1

Plaintiff,

-v-

CARL HARRIS, DEARBORN TOWER CONDOMINIUM ASSOCIATION Defendants

13 CH 28157

1530 SOUTH STATE STREET APT 1027 CHICAGO, IL 60605

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 29, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 14, 2015, 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 1530 SOUTH STATE STREET APT 1027, CHICAGO, IL 60605 Property Index No. 17-21-210-143-1202. The real estate is improved with a hi-rise with an attached garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. 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 PA1317003. 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. PA1317003 Attorney Code. 91220 Case Number: 13 CH 28157 TJSC#: 34-17157 1636589

HOUSES FOR SALE

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

Plaintiff,

-v-

TIMON J. MORALES, PAULINA RIDGE CONDOMINIUM ASSOCIATION, PAULINA RIDGE COURT CONDOMINIUM ASSOCIATION Defendants

13 CH 11565

5911 N. Paulina St Unit 2W Chicago, IL 60660

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 26, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 27, 2015, 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 5911 N. Paulina St Unit 2w, Chicago, IL 60660 Property Index No. 14-06-403-029-1009 fka 14-06-403-010-0000 and 14-06-403-011-0000. The real estate is improved with a residential condominium. The judgment amount was \$247,973.29. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. Effective May 1st, 2014 you will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues. For information, contact Plaintiff's attorney: HEAVNER, BEYERS & MIHLAR, LLC, 217 East Main Street, DECATUR, IL 62523, (217) 422-1719. If the sale is not confirmed for any reason, the Purchaser at the sale shall be entitled only to a return of the purchase price 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. 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. 1632286

HOUSES FOR SALE

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

Plaintiff,

-v-

DANIEL D. GANTNER, ROBERTA J. HOEFT, 7310-2 N. HAMILTON CONDOMINIUM ASSOCIATION Defendants

13 CH 007420

7312 N. HAMILTON AVENUE UNIT #1W CHICAGO, IL 60645

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 8, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 12, 2015, 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 7312 N. HAMILTON AVENUE UNIT #1W, CHICAGO, IL 60645 Property Index No. 11-30-307-214-1003. The real estate is improved with a condo/townhouse. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. 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. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. 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 14-13-06276. 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. 14-13-06276 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 007420 TJSC#: 34-18364 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. 1636737

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR RESIDENTIAL ASSET MORTGAGE PRODUCTS, INC., MORTGAGE ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-SP4
Plaintiff,

-v-
WILLIAM KELLEY, GWENDOLYN KELLEY, ONE EAST 14TH PLACE CONDOMINIUM ASSOCIATION Defendants
14 CH 009816

5 E. 14TH PLACE CHICAGO, IL 60605
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 15, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 20, 2015, 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 5 E. 14TH PLACE, CHICAGO, IL 60605 Property Index No. 17-22-106-076-1098; 17-22-106-076-1159 (17-22-106-014; 17-22-106-015 underlying). The real estate is improved with a condo/townhouse. Sale terms: 25% down of the highest bid by certified funds at the close of the 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. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. 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 14-11-06345. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-11-06345 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 009816 TJS#C#: 34-16670 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.
1637555

HOUSES FOR SALE

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

-v-
MARY PATRICE ELLIS A/K/A MARY P. ELLIS, EVERGREEN BANK GROUP, LAKE PARK PLAZA CONDOMINIUM ASSOCIATION
Defendants
12 CH 024183
3930 N. PINE GROVE AVENUE UNIT #709 CHICAGO, IL 60613

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 15, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 20, 2015, 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 3930 N. PINE GROVE AVENUE UNIT #709, CHICAGO, IL 60613 Property Index No. 14-21-100-018-1073. The real estate is improved with a condo/townhouse. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. 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. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. 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 14-11-30538. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-11-30538 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 024183 TJS#C#: 34-18588 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.
1637454

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION CFS ALLOCATION SOLUTIONS, LLC AS ASSIGNEE OF BANCO POPULAR NORTH AMERICA;
Plaintiff,

-v-
MIGUEL CISNEROS; ALLIANCE SHIPPERS, INC. AN ILLINOIS CORPORATION; LA COL-MENITA MEXICAN PRODUCTS, INC.; UNITED STATES OF AMERICA,
ALLIANCE SHIPPERS, INC. AN ILLINOIS CORPORATION; UNKNOWN OWNERS AND NONRECORD CLAIMANTS;
Defendants,
13 CH 12036

NOTICE OF SALE PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, January 12, 2015, 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 2315 S. Keeler Ave., Chicago, IL 60623. P.I.N. 16-27-210-005-0000. The mortgaged real estate is a commercial building. The property may be made available for inspection by contacting Joseph Root at (773) 904-1384. Sale terms: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds. For information call Ms. Pamela J. Leichling at Clark Hill PLC, 150 North Michigan Avenue, Chicago, Illinois 60601. 312-985-5900. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122
1637368

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

-v-
STEPHEN SOBALLE; UNKNOWN OWNERS AND NON RECORD CLAIMANTS;
Defendants,
10 CH 49692

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Friday, January 16, 2015 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. 13-01-218-016-0000. Commonly known as 6107 North Washtenaw Avenue, Chicago, Illinois 60659. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection. For information call The Sales Department at Plaintiff's Attorney, Freedman Anselmo Lindberg LLC, 1771 West Diehl Road, Naperville, Illinois 60563-1890. (630) 453-6960. For Bidding instructions visit www.fal-illinois.com 24 hours prior to sale. F10110106
1637404

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION WELLS FARGO BANK, N.A. SUCCESSOR BY MERGER TO WELLS FARGO BANK SOUTHWEST, N.A. F/K/A WACHOVIA MORTGAGE, FSB F/K/A WORLD SAVINGS BANK, FSB
Plaintiff,

-v-
MARCELA CORRALES A/K/A MARCELA CORRALES A/K/A M. CORRALES, CITY OF CHICAGO, 4UNITS4US CONDOMINIUM ASSOCIATION F/K/A DOVER PARK CONDOMINIUM ASSOCIATION
Defendants
10 CH 48186
4432 NORTH DOVER STREET UNIT 1S 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 May 8, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 20, 2015, 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 4432 NORTH DOVER STREET UNIT 1S, CHICAGO, IL 60640 Property Index No. 14-17-121-039-1001. The real estate is improved with a condominium within high-rise with no garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at service.atlyr-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 PA1119328. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. PIERCE & ASSOCIATES One North Dearborn Street Suite 1300 CHICAGO, IL 60602 (312) 476-5500 Attorney File No. PA1119328 Attorney Code. 91220 Case Number: 10 CH 48186 TJS#C#: 34-20168
1637326

HOUSES FOR SALE

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

-v-
MARIA MAGGIO-GUZIK AKA MARIA GUZIK; JAMES E. KEUP; CITY OF CHICAGO, THE 5451 NORTH KENMORE CONDOMINIUM ASSOCIATION;
Defendants,
12 CH 41886

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Tuesday, January 13, 2015 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: Commonly known as 5451 North Kenmore Avenue, Unit G, Chicago, IL 60640. P.I.N. 14-08-206-028-1001. The mortgaged real estate is improved with a condominium residence. The purchaser of the unit other than a mortgagee shall pay the assessments and the legal fees required by subdivisions (g)(1) and (g)(4) of Section 9 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection. For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 12-027147 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122
1637388

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION NORTH COMMUNITY BANK AS SUCCESSOR TO ARCHER BANK
Plaintiff,

-v-
MILLARD PROPERTY, LLC, A DIS-SOLVED LIMITED LIABILITY COMPANY; KAREN KRAUSE; JAMES KRAUSE; NICHOLAS GATTUSO; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS,
Defendants,
13 CH 958

NOTICE OF SALE PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, January 12, 2015, 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 1555 S. Millard Avenue, Chicago, IL 60623. P.I.N. 16-23-129-019-0000. The mortgaged real estate is a three story, six-family residence. The successful purchaser is entitled to possession of the property only. The purchaser may only obtain possession of units within the multi-unit property occupied by individuals named in the order of possession. Sale terms: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds. The property will NOT be open for inspection. For information call Mr. Scott H. Kenig at Plaintiff's Attorney, Randall & Kenig LLP, 455 North City Front Plaza Dr, NBC Tower, Chicago, Illinois 60611. (312) 822-0800. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122
1637353

HOUSES FOR SALE

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

-v-
CAROLINE M. DELICH, JANET A. DELICH, HARRIS BANK, NA, CITY OF CHICAGO, UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants
10 CH 013122
2929 S. BONFIELD STREET CHICAGO, IL 60608

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 30, 2010, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 15, 2015, 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 2929 S. BONFIELD STREET, CHICAGO, IL 60608 Property Index No. 17-29-410-015. 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. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. 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 14-10-09864. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-10-09864 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 10 CH 013122 TJS#C#: 34-20865 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.
1637238

HOUSES FOR SALE

IN THE UNITED STATES DISTRICT Court, Northern District of Illinois, Eastern Division.

PNC Bank, National Association, successor to National City Bank, successor to Mid America Bank fsb,

Plaintiff,
vs.

Maria Lynda Coole a/k/a Lynda Coole, Light Cafe, Incorporated, Darryl Burnett, Lisa Burnett, Pedro Orduño and the City of Chicago, Defendants.

14-CV-2584,
Judge: Hon. John F. Grady,
Magistrate: Hon. Mary M. Rowland

NOTICE OF SPECIAL COMMISSIONER'S SALE

Public Notice is hereby given that pursuant to a Judgment of Foreclosure entered in the United States District Court for the Northern District of Illinois, Eastern Division, in the above entitled matter on July 30, 2014, in the amount of \$197,689.94, a public special commissioner's sale will be held, as follows:

Key Auctions LLC ("Key"), Special Commissioner for the Northern District of Illinois Eastern Division, will on January 8, 2015 at 10:00 a.m. at 4015 West Harrison Street, Chicago, IL 60624 (the "Property"), sell to the highest bidder (cashier's check or other certified funds payable to Key Auctions, LLC in the amount of Ten Thousand Dollars (\$10,000.00) which shall be a nonrefundable "earnest money" deposit for the purchase of the Property, and shall thereupon execute a purchase agreement for the Property immediately following the delivery of the earnest money), the property described below, situated in Cook County, IL.

Said sale shall be subject to all unpaid real estate taxes, including interest and penalties, and to any special assessments or special taxes levied against said Property. The Property is offered for sale without any representation as to quality or quantity of title or recourse to Plaintiff.

Within thirty (30) days after the date of sale, a cashier's check or other certified funds shall be delivered by buyer to Key for the balance of the bid price plus the buyer premium with credit given for earnest money previously paid. The Special Commissioner's Deed shall be provided by Key to the buyer for recording in the public record.

The buyer shall have rights to possession and title of the Property upon buyer's delivery of the full bid price to Key, court approval of the sale and delivery of the Special Commissioner's Deed to buyer.

The Property, directed to be sold by the aforementioned Judgment of Foreclosure and Sale, is legally described as follows:
Common Address: 4015 W. Harrison Street, Chicago, IL 60624.

P.I.N.: 16-15-407-016-0000.
Reference is also made to said Judgment for any additional terms of sale not expressly stated herein. Prospective purchasers are admonished to check the court file and title records to verify this and title information. The Property will be OPEN for inspection. Questions concerning the sale shall be directed to:

Seth Seaton
Key Auctioneers
5520 S. Harding Street
Indianapolis, IN 46217
(317) 353-1100
1637385

HOUSES FOR SALE

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

DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR ARGENT SECURITIES INC., ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES

2006-W3
Plaintiff,
vs.

MARIA S. ABEJA, JOSE ABEJA, DENNIS ROBINSON, CITY OF CHICAGO, STATE OF ILLINOIS, PEDRO LEON, UNKNOWN OWNERS AND NONRECORD CLAIMANTS

Defendants
14 CH 002912

3136 S. KOMENSKY 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 3, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 5, 2015, 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 3136 S. KOMENSKY AVENUE, CHICAGO, IL 60623 Property Index No. 16-34-203-035. 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. 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. Effective May 1st, 2014 you will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues. 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 14-13-19767. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-13-19767 Attorney ARDC No. 00468002 Attorney Code, 21762 Case Number, 14 CH 002912 TJS#:# 34-18127 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.

1635177

HOUSES FOR SALE

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

ONEWEST BANK, FSB

Plaintiff,
vs.

UNKNOWN HEIRS AND LEGATEES OF ELNORA WILEY, CITY OF CHICAGO, UNKNOWN OWNERS AND NONRECORD CLAIMANTS, WILLIAM P. BUTCHER, AS PERSONAL REPRESENTATIVE

Defendants
12 CH 029905

2254 S. KILDARE AVENUE CHICAGO, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 22, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 9, 2015, 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 2254 S. KILDARE AVENUE, CHICAGO, IL 60623 Property Index No. 16-27-202-048. 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. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. 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 14-12-14637. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-12-14637 Attorney ARDC No. 00468002 Attorney Code, 21762 Case Number, 12 CH 029905 TJS#:# 34-20214 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.

1635517

HOUSES FOR SALE

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

U.S. BANK NATIONAL ASSOCIATION AS TRUSTEE FOR

CREDIT SUISSE FIRST BOSTON HEAT

2005-7;
Plaintiff,
vs.

ANTHONY JONES; W&M TRADING CORPORATION; NORTH TOWN VILLAGE CONDOMINIUM ASSOCIATION;

Defendants,
07 CH 17323

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Friday, January 16, 2015 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 17-04-113-100-1116. Commonly known as 1340 North Burling Street, Chicago, IL 60610.

The mortgaged real estate is improved with a condominium residence. The purchaser of the unit other than a mortgagee shall pay the assessments and the legal fees required by subdivisions (g)(1) and (g)(4) of Section 9 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection

For information call The Sales Department at Plaintiff's Attorney, Freedman Anselmo Lindberg LLC, 1771 West Diehl Road, Naperville, Illinois 60563-1890. (630) 453-6960. For Bidding instructions visit www.fal-illinois.com 24 hours prior to sale. W0706104

INTERCOUNTY JUDICIAL SALES CORPORATION

Selling Officer, (312) 444-1122

1637400

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

FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE") A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA,

Plaintiff
vs.

ANITA POTTS, AS INDEPENDENT EXECUTOR OF THE ESTATE OF ROCHELLE POTTS; JULIUS M. DAVIS, CHRISTOPHER L. DAVIS; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS,

Defendants
10 CH 36394

PROPERTY ADDRESS: 1307 SOUTH AVERS AVENUE CHICAGO, IL 60623

NOTICE OF FORECLOSURE SALE
Shapiro Kreisman & Associates, LLC file # 10-042558

(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 August 13, 2014, Kallen Realty Services, Inc., as Selling Official will at 12:30 p.m. on January 16, 2015, 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 1307 South Avers Avenue, Chicago, IL 60623

Permanent Index No.: 16-23-110-003

The mortgaged real estate is improved with a dwelling. The property will NOT be open for inspection.

The judgment amount was \$232,782.91. 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.kallenrs.com. For information: Sale Clerk, Shapiro Kreisman & Associates, LLC, 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.

1634228

HOUSES FOR SALE

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

WELLS FARGO BANK, N.A., S/B/M TO WACHOVIA MORTGAGE, FSB, S/B/M TO WORLD SAVINGS BANK, FSB

Plaintiff,
vs.

MERCEDES PALENCIA, ANGELA GALDAMEZ A/K/A ANGELA J. GALDAMEZ A/K/A ANGELA JASMIN GALDAMEZ, HUGO GALDAMEZ A/K/A HUGO R GALDAMEZ A/K/A HUGO R GALDAMEZ JR, UNKNOWN HEIRS AND LEGATEES OF HUGO R GALDAMEZ, IF ANY, JULIE FOX, SPECIAL REPRESENTATIVE OF THE DECEASED MORTGAGOR, HUGO GALDAMEZ A/K/A HUGO R. GALDAMEZ, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS

Defendants
13 CH 16252

3347 WEST WILSON AVENUE CHICAGO, IL 60625

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 7, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 8, 2015, 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 3347 WEST WILSON AVENUE, CHICAGO, IL 60625 Property Index No. 13-14-217-004-0000. The real estate is improved with a two story townhouse 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. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-08-35204. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-08-35204 Attorney ARDC No. 00468002 Attorney Code, 21762 Case Number, 09 CH 000032 TJS#:# 34-18831 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.

1637233

HOUSES FOR SALE

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

U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST TO BANK OF AMERICA, NATIONAL ASSOCIATION AS TRUSTEE AS SUCCESSOR BY MERGER TO LASALLE BANK, NATIONAL ASSOCIATION AS TRUSTEE FOR WAMU MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2007-HY4 TRUST

Plaintiff,
vs.

MIHAI CHEZAN A/K/A MICHAEL CHEZAN, CLAUDIA CHEZAN, JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, AS PURCHASER OF THE LOANS AND OTHER ASSETS OF WASHINGTON MUTUAL BANK, FORMERLY KNOWN AS WASHINGTON MUTUAL BANK, FA FROM THE FEDERAL DEPOSIT INSURANCE CORPORATION, ACTING AS RECEIVER FOR THE SAVINGS BANK AND TRUS, CHARLES H. HUGHES D/B/A INTERIOR MOTIVES, UNKNOWN OWNERS AND NONRECORD CLAIMANTS

Defendants
09 CH 000032

172 W. EUGENIE STREET CHICAGO, IL 60614

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 14, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 16, 2015, 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 172 W. EUGENIE STREET, CHICAGO, IL 60614 Property Index No. 14-33-414-019. The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g) (1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-08-35204. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-08-35204 Attorney ARDC No. 00468002 Attorney Code, 21762 Case Number, 09 CH 000032 TJS#:# 34-18831 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.

1637167

**PLACE
YOUR
ADS
HERE!
CALL
708-
656-6400**

HOUSES FOR SALE

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

vs.

LARRY DJERF A/K/A LARRY A. DJERF; MONIQUE DJERF A/K/A MONIQUE C. DJERF; 680 SOUTH RESIDENCE CONDOMINIUM ASSOCIATION; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants,
12 CH 31158

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercountry Judicial Sales Corporation will on Friday, January 9, 2015 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:

Commonly known as 680 N. Lake Shore Drive, Unit #312, Chicago, IL 60611. P.I.N. 17-10-202-062-1009.

The mortgaged real estate is improved with a condominium residence. The purchaser of the unit other than a mortgagee shall pay the assessments and the legal fees required by subdivisions (g)(1) and (g)(4) of Section 9 of the Condominium Property Act Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection

For information call Sale Clerk at Plaintiff's Attorney, CODILIS & ASSOCIATES, P.C., 15W030 North Frontage Road, Burr Ridge, Illinois 60527. (630) 794-5300. 14-12-21121

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

1637128

HOUSES FOR SALE

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

-v.-

BRANDEN LEE AKA BRENDON LEE AKA BRANDON LEE, BUDGET TRUCK RENTAL, LLC, A LIMITED LIABILITY COMPANY, UNKNOWN HEIRS AND LEGATEES OF BRANDEN LEE, IF ANY, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
10 CH 55116
644 NORTH HOMAN 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 April 22, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 8, 2015, 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 644 NORTH HOMAN AVENUE, CHICAGO, IL 60624 Property Index No. 16-11-211-029-0000. The real estate is improved with a brick, 2 unit home; no garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. 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 14-13-05326. 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. 14-13-05326 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 007555 TJSC#: 34-19450 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. 1636861

HOUSES FOR SALE

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

-v.-

SHERRY REEVES, ANTHONY B. REEVES, HOLLYWOOD TOWERS CONDOMINIUM ASSOCIATION
Defendants
13 CH 007555
5701 N. SHERIDAN ROAD UNIT #19U CHICAGO, IL 60660

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 31, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 13, 2015, 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 5701 N. SHERIDAN ROAD UNIT #19U, CHICAGO, IL 60660 Property Index No. 14-05-407-017-1530. The real estate is improved with a condo/townhouse. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. 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. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. 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 14-13-05326. 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. 14-13-05326 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 007555 TJSC#: 34-19450 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. 1636861

HOUSES FOR SALE

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

-v.-

BARNET GASTON, CITIZENS BANK, N.A. F/K/A RBS CITIZENS, N.A., 1270 S. ST. LOUIS CONDOMINIUM ASSOCIATION
Defendants
14 CH 009288
1270 S. SAINT LOUIS AVENUE UNIT #1 CHICAGO, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 10, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 12, 2015, 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 1270 S. SAINT LOUIS AVENUE UNIT #1, CHICAGO, IL 60623 Property Index No. 16-23-202-042-1001. The real estate is improved with a condo/townhouse. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. 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. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. 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 14-11-03212. 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. 14-11-03212 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 009288 TJSC#: 34-16445 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. 1636823

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, LP
Plaintiff,

-v.-

JAVIER ESPANA, LORENA ESPANA, WASHINGTON FEDERAL BANK FOR SAVINGS
Defendants
11 CH 004444
1702 S. NEWBERRY AVENUE CHICAGO, IL 60608

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 8, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 12, 2015, 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 1702 S. NEWBERRY AVENUE, CHICAGO, IL 60608 Property Index No. 17-20-405-028. 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. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. 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 14-11-03212. 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. 14-11-03212 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 11 CH 004444 TJSC#: 34-18300 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. 1636811

HOUSES FOR SALE

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

-v.-

JANICE CHUNG, RAYMOND LASKY A/K/A RAYMOND JOHN LASKY, UNIVERSITY STATION CONDOMINIUM ASSOCIATION
Defendants
14 CH 09644
1550 SOUTH BLUE ISLAND AVENUE UNIT 1110 CHICAGO, IL 60608

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 18, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 14, 2015, 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 1110, CHICAGO, IL 60608 Property Index No. 17-20-128-028-1352, Property Index No. 17-20-128-028-1204. The real estate is improved with a mid rise condominium; attached garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. 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 PA1403159. 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, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1403159. 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, Plaintiff's Attorneys, One North Dearborn Street Suite 1300 CHICAGO, IL 60602 (312) 476-5500 Attorney File No. PA1403159 Attorney Code. 91220 Case Number: 14 CH 09644 TJSC#: 34-16476 1636628

PLACE YOUR ADS HERE!
708-656-6400

HOUSES FOR SALE

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

-v.-
JAMES FURR A/K/A JAMES D FURR, 1404-1410 JONQUIL TERRACE CONDOMINIUM, 1404-1410 W JONQUIL TERRACE CONDOMINIUM, UNITED STATES OF AMERICA, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS

Defendants
13 CH 16457
1406 W JONQUIL TERR UT3 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 September 30, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 14, 2015, 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 1406 W JONQUIL TERR UT3, CHICAGO, IL 60626 Property Index No. 11-29-102-050-1006. The real estate is improved with a mid rise condominium with a parking lot. 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. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. 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 PA1310440. 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. PA1310440 Attorney Code. 91220 Case Number: 13 CH 16457 TJSC#: 34-17198 1636622

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION RBS CITIZENS NA F/K/A RBS CITIZENS, N.A Plaintiff,

-v.-
MARIBEL LOPEZ, PARKSIDE OF OLD TOWN MIDRISE LEASEHOLD CONDOMINIUM ASSOCIATION, CHICAGO HOUSING AUTHORITY, TOWNHOMES OF TIMBER GLENN OWNERS ASSOCIATION Defendants

14 CH 009280
437 W. DIVISION DRIVE UNIT #510 CHICAGO, IL 60610

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 9, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 12, 2015, 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 437 W. DIVISION DRIVE UNIT #510, CHICAGO, IL 60610 Property Index No. 17-04-307-054-4052; 17-04-307-054-4308. The real estate is improved with a condo/townhouse. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. 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. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. 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 PA1310440. 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. PA1310440 Attorney Code. 91220 Case Number: 13 CH 16457 TJSC#: 34-17198 1636741

53 Help Wanted

Contractor Hiring Subcontractors

For roofing, siding, gutters, tuckpointing, remodeling, painting, etc. Must Read & Write English & Have Insurance.

Call (708)771-3010

LOOKING FOR MECHANIC
Must have minimum of 2 years experience
DETAILER NEEDED
Must also have 2 years experience

Apply in person
749 Torrence Ave Calumet City, IL 60409

Business Opportunity

TERMINE EL AÑO SIENDO DUEÑO DE SU FRANQUICIA

Franquicia de Limpieza de Oficinas por Tan Solo \$1400 de Enganche
•Gane\$3,000-\$5,000 en Contatos Garantizados
•Equipo Inicial 7 Productos de Limpieza
•El Entrenamiento 7 Apos Necesario
•Financiamiento Garantizado
•Trabaje Tiempo Parcial o Tiempo Completo en el area de su Preferencia
Somos #1 en esta Empresa (630)990-0990

MARY KAY

¿Necesita Dinero?

Venda los Productos de Mary Kay. Llame hoy mismo para un entrenamiento
Carmen (312)550-3815

Help Wanted Heating and Cooling Installers

With minimum of 5 years experience
call Cris (708)563-2388

For Rent

HOUSE FOR RENT

(Between 26th & 25th Ridgeway South) Section 8 Welcome \$1,500 per month 4 Bedrooms, Kitchen, LR, DR. Utilities included, or 4 sleeping rooms \$125.00 each a week (Price is Negotiable)
Call Luis at (312)802-7326

Medical Administrative/ Receptionist / Medical Assistant / computer / EMR exp: preferred, Flexible with hours, bilingual Spanish or Polish. College graduate preferred for more information call (773) 777-2620

104 Professional Service

CONSEJOS GRATIS POR TELEFONO QUE LE PUEDEN AHORRAR TIEMPO Y DINERO

10% de descuento con este anuncio

Reparamos todo tipo de calentones.

Damos servicio a toda clase de modelos de refrigeradores, estufas, lavadoras, secadoras y calentadores de agua. Limpiamos alcantarillas! 20 años de experiencia.

708-785-2619

CIENTOS DE REFRIGERADORES

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

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

WE BUY JUNK CARS COMPRO CARROS VIEJOS

24 Hours Service Flat Bed

Pregunta por Carlos. Ask for Carlos.

773-213-5075

Supermercado TORRES

CARNICERIA Y TAQUERIA

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

CICERO

5310 W. 25TH ST.
708-656-1433

MELROSE PARK

124 N. Broadway
708-344-4792

SOLO EN ESTE LOCAL

1254 S. WESTERN AVE.

GOODYEAR

TIRE & SERVICE NETWORK

VISIT OUR NEW SHOWROOM

Hours:
Mon.-Fri. 8am-6pm
Sat. 8am-5pm • Sun. closed
Lunes-Viernes 8-6
Sabado 8-5 • Cerramos Domingos

6 MONTHS NO INTEREST FINANCING
6 MESES SIN INTERESES DE FINANCIACION

1254 S. WESTERN AVE. Chicago, Il 60608

(corner of Ogden & Western / en la esquina de la Ogden y Western)

312-733-5333

KELLY TIRE	DUNLOP TIRE	GOODYEAR TIRE	KELLY TIRE	GOODYEAR TIRE	GOODYEAR TIRE	GOODYEAR TIRE
<p>\$20 OFF A SET OF 4 DESCUENTO SET DE 4 LLANTAS</p> <p>EXPLORER PLUS</p> <ul style="list-style-type: none"> isolated tread elements full slotting and blading distinctive outlined black serrated lettering polyester radial cord body tread life limited warranty <p><small>Offer good with coupon only. Not valid with other offers. Not available in all locations. LD EXPIRES 1/31/15</small></p> <p><small>La oferta es buena solo con este cupon. No es valido con otras ofertas o en todas las localidades. LD EXPIRA 1/31/15</small></p>	<p>\$20 OFF A SET OF 4 DESCUENTO SET DE 4 LLANTAS</p> <p>SIGNATURE II</p> <p>ALL WEATHER ALL-SEASON TIRES THAT deliver longlasting tread wear and a comfortable driving experience year-round</p> <p><small>Offer good with coupon only. Not valid with other offers. Not available in all locations. LD EXPIRES 1/31/15</small></p> <p><small>La oferta es buena solo con este cupon. No es valido con otras ofertas o en todas las localidades. LD EXPIRA 1/31/15</small></p>	<p>\$20 OFF A SET OF 4 DESCUENTO SET DE 4 LLANTAS</p> <p>EAGLE LS2</p> <p>A performance featuring all-season traction with a smooth quiet ride.</p> <p><small>Offer good with coupon only. Not valid with other offers. Not available in all locations. LD EXPIRES 1/31/15</small></p> <p><small>La oferta es buena solo con este cupon. No es valido con otras ofertas o en todas las localidades. LD EXPIRA 1/31/15</small></p>	<p>\$20 OFF A SET OF 4 DESCUENTO SET DE 4 LLANTAS</p> <p>SAFARI ATR</p> <ul style="list-style-type: none"> self cleaning traction grooves all terrain tread wide tread grooves tread life limited warranty <p><small>Offer good with coupon only. Not valid with other offers. Not available in all locations. LD EXPIRES 1/31/15</small></p> <p><small>La oferta es buena solo con este cupon. No es valido con otras ofertas o en todas las localidades. LD EXPIRA 1/31/15</small></p>	<p>\$20 OFF A SET OF 4 DESCUENTO SET DE 4 LLANTAS</p> <p>WRANGLER SR-A</p> <p>A quiet tire featuring WetTrack technology and all terrain capabilities.</p> <p><small>Offer good with coupon only. Not valid with other offers. Not available in all locations. LD EXPIRES 1/31/15</small></p> <p><small>La oferta es buena solo con este cupon. No es valido con otras ofertas o en todas las localidades. LD EXPIRA 1/31/15</small></p>	<p>\$20 OFF A SET OF 4 DESCUENTO SET DE 4 LLANTAS</p> <p>WRANGLER A/T ADVENTURE</p> <p>SUPERS TRACTION IN THE SNOW AND RAIN THANKS TO ITS TREAD compound and biting edges that help grip the road</p> <p><small>Offer good with coupon only. Not valid with other offers. Not available in all locations. LD EXPIRES 1/31/15</small></p> <p><small>La oferta es buena solo con este cupon. No es valido con otras ofertas o en todas las localidades. LD EXPIRA 1/31/15</small></p>	<p>\$160 OFF</p> <p>Mail-In Rebates Up To Main-In Rebate Hasta</p> <p>Goodyear Visa Prepaid Card by Mail-In Rebate with the purchase of four select Goodyear tires on the Goodyear Credit Card.</p> <p><small>Most cars. Not valid with other offers. LD Expires 1/31/15</small></p> <p>Goodyear Visa Prepaid Card by Mail-In Rebate con la compra de 4 Llantas Goodyear con la tarjeta Goodyear.</p> <p><small>Mayoría de autos. No es válido con otras ofertas. LD EXPIRA 1/31/15</small></p>

VISITE NUESTRO SHOWROOM

FLEET ACCOUNTS WELCOME • WE SPECIALIZE IN TRUCKS , RV'S BUSES AND LIMOS
FLEET ACCOUNTS BIENVENIDAS • NOS ESPECIALIZAMOS EN TRUCKS, RV'S, CAMIONES Y LIMUSINAS

VISITE NUESTRO SHOWROOM

Carne de Puerco
para tamales
\$1.49
lb.

Pierna de puerco entera

\$1.29
lb.

con o sin cuero

BOLA DE RES
PULPA BLANCA
PULPA NEGRA
CUETE DE RES
DIESMILLO

\$4.49
lb.

100% USDA CHOICE

Costilla de Puerco

\$1.99
lb.

Espinazo de Puerco

\$1.99
lb.

Chamorro de Res

\$3.69
lb.

Piernas de Pollo

con cañera

99¢
lb.

V&V Supremo

Queso Caribe

\$3.99
lb.
por pieza

V&V Supremo

Queso Chihuahua

\$2.99
lb.
Entero \$3.99 rebanado

V&V Supremo

Chorizo de Puerco

\$2.49
12 oz.

El Gallito Jamon Cocido

\$2.99
lb.

**Coca Cola
Sprite
Diet Coke**

2 LITER

\$1.29

Merry Christmas

CARNICERIA

Aguascalientes

TAQUERIAS AGUASCALIENTES

3132 W. 26TH ST.

773-254-5648

