

Noticiero Bilingüe
LAWNDALE
www.lawndalenews.com
NEWS

**Calienta tus Noches con
el Festival de Flamenco**

Thursday, February 5, 2015

Inside
**Heat Up Your
Cold Nights with**

Flamenco Festival

Love is in the Air at Roesser's Bakery & Party Palace

3216-3224 W. North Ave. FREE PARKING

Bakery: (773) 489-6900

Party Palace: (773) 489-6928

GAÑE BOLETOS. VEA LAS PAGINAS 7, 8 AND 10.

Heat Up Your Cold Nights with Flamenco Festival

By: Ashmar Mandou

It is *finally* here; the best way to sizzle up your nights during these freezing Chicago temperatures, Flamenco Festival. Flamenco enthusiasts can catch an array of outstanding performances from several local and international artists throughout the month of February. Instituto Cervantes Chicago, in partnership with Arte y Vida Chicago, City of Chicago Department of Cultural Affairs and Special Events (DCASE), Old Town School of Folk Music, City Winery, and Flamenco Arts Center, will present the annual Flamenco Festival, beginning with an open reception on February 6th at Instituto Cervantes,

through March 7th, 2015. Throughout the month long festival, festival goers can watch music, dance performances, and attend workshops from some of Spain's flamenco stars. Performances will be held at Instituto Cervantes, the Chicago Cultural Center, Old Town School of Folk Music, and various Chicago Public Schools. For a complete list of events, visit www.lawndalenews.com or www.chicago.cervantes.es

Free Group Exercise Classes* | No Annual Fees!

NO INITIATION FEES! Start 2015 strong! Now is the time to get back on track with your fitness goals. Lose weight. Get stronger. Sleep better. Come back to LCFC or join for the first time during January, we're waiving the initiation fee to make it even easier for you to join!

Free group exercise classes are included in all of our memberships, and we'll never hit you with hidden annual fees. No more excuses - come in today. **You're worth it!**

LAWNDALE CHRISTIAN
FITNESS CENTER
Spirit. Strength. Life.

*We just updated our class schedule with loads of new classes! Check out our latest offering at lawndalefitness.org/fitness!

www.lawndalefitness.org | 3750 W Ogden Ave
(872) 588-3200 | lcfc@lawndale.org

This is a limited time offer. Must purchase before January 31, 2015.

Calienta tus Noches con el Festival de Flamenco

Por: Ashmar Mandou

Finalmente está aquí; la mejor forma de calentar tus noches con las temperaturas heladas de Chicago, el Festival Flamenco. Los entusiastas del Flamenco pueden disfrutar de una gran variedad de actuaciones de varios artistas locales e internacionales durante el mes de febrero. El Instituto Cervantes de Chicago, en colaboración

con Arte y Vida Chicago, el Departamento de Asuntos Culturales y Eventos Especiales de Chicago (DCASE), la Escuela de Música Folclórica de Old Town, City Winery y Flamenco Arts Center, presentarán el Festival anual de Flamenco comenzando con una recepción abierta el 6 de febrero en el Instituto Cervantes, hasta el 7 de marzo del 2015. Durante el festival, de un mes de

duración, los asistentes podrán disfrutar de música, actuaciones de baile y asistir a talleres de algunas de las estrellas de flamenco de España. Las actuaciones serán en el Instituto Cervantes, el Centro Cultural de Chicago, Old Town School of Folk Music y varias Escuelas Públicas de Chicago. Para una lista completa de eventos, visite www.lawndalenews.com o www.chicago.cervantes.es

MUTUAL FEDERAL BANK

No lo gaste todo. Ahorre un poco.

Insured Savings
Ahorros Asegurados

Home Loans
Prestamos Hipotecarios

Se Habla Español

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

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

www.mutualfederalbank.com

Member
FDIC

Serving our community for over 100 years.

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

THE OAKS

Apartment living with congregate services
114 South Humphrey
Oak Park, IL. 60302

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

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

**Enroll by
February 15
for healthcare
coverage!**

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. © 2015 IlliniCare Health. All rights reserved.

Take charge of your health. *Enroll now!*

 CALL
855-215-3131

 VISIT
3954 W. Cermak
Road
Chicago, IL 60623

 VISIT
ILEnrollToday.com

(At the corner
of Pulaski and
Cermak Roads)

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

Better Health Extravaganza

Come enjoy free food and snacks while receiving free health screenings and learning more about IlliniCare Health Marketplace plans!

Saturday, February 7, 2015

12 p.m. to 4 p.m.

Piotrowski Park

Stage area/Club room (inside facility)

4247 W 31st Street, Chicago, IL

312-747-6608

Latino Art Beat “Youth Filmmakers Showcase” At Instituto Cervantes

Chicago based Latino Art Beat, a national not-for profit visual arts organization that encourages higher education through the award of college scholarships to select winners of its various arts competition, presents it Youth Filmmakers Showcase, hosted by Instituto Cervantes at 31 W. Ohio Street, Chicago, IL on February 17, 2015 at 6:00pm. The event is free and early arrival is strongly suggested.

The program will include a preview screening of ‘The Dance’, the second film in a trilogy of short scary/mystery films, written by Manny Reyes III, Directed by Nikola Stojkovic and produced by Latino Art

Beat Productions. This film series is about the adventures of two high school teens that always seem to get in trouble – which results in mysterious happenings which include mummies, ghosts and the like. The films actors, directors and or producers will be present for a Q&A

session after the screening. For more information on Latino Art Beats national visual arts competitions visit: www.latinoartbeat.com. Latino Art Beats national program is in part made possible through the support of Southwest Airlines, the “Official Airline of Latino Art Beat”.

Show your Love This

Valentine's Day

Saturday, Feb. 14th

We will be open on,
Saturday Feb. 14
from 7am 9pm

Crystal

Flower Shop Inc.
The Personal Touch

888.999.7672

Delivery available everywhere

Entregas a cualquier parte de la ciudad y suburbios

1-800-444-0037

2815 S. KEDZIE CHICAGO
773-247-6117

www.crystalflowershop.com

¡VOTACIONES TEMPRANAS EN CHICAGO COMIENZAN LA PRÓXIMA SEMANA!

- Los votantes registrados no necesitan razón o excusa para votar temprano.
- Los votantes de Chicago pueden usar cualquiera de los 51 sitios de la Ciudad.
- Los votantes tienen que presentar una identificación con foto de un gobierno durante las Votaciones Tempranas.

Febrero 9-21 • Todos abiertos Lunes-Sábado, 9 am-5 pm (Solo 5 sitios abiertos el Domingo, Feb. 15)

DISTRITO	LUGAR	DIRECCIÓN
1	Goldblatts Building	1615 W. Chicago Ave.
2	Access Living	115 W. Chicago Ave.
3	Chicago Bee Library	3647 S. State St.
4	M L King Community Ctr (Este sitio también está abierto el Domingo, Feb. 15 de 9 am - 3 pm)	4314 S. Cottage Grove Ave.
5	Jackson Park	6401 S. Stony Island Ave.
6	Whitney Young Library	7901 S. M. L. King Jr. Dr.
7	Jeffery Manor Library	2401 E. 100th St.
8	Olive Harvey College	10001 S. Woodlawn Ave.
9	Palmer Park	201 E. 111th St.
10	Vodak/East Side Library	3710 E. 106th St.
11	9 District Police	3120 S. Halsted St.
12	McKinley Park	2210 W. Pershing Rd.
13	West Lawn Park	4233 W. 65th St.
14	Archer Heights Library	5055 S. Archer Ave.
15	Gage Park	2411 W 55th St.
16	Lindblom Park	6054 S. Damen Ave.
17	Thurgood Marshall Library	7506 S. Racine Ave.
18	Wrightwood-Ashburn Library	8530 S. Kedzie Ave.
19	Mount Greenwood Park (Este sitio también está abierto el Domingo, Feb. 15 de 9 am - 3 pm)	3721 W. 111th St.
20	Coleman Library	731 E. 63rd St.
21	Woodson Regional Library	9525 S. Halsted St.
22	Piotrowski Park	4247 W. 31st St.
23	Clearing Library	6423 W. 63rd Pl.
24	Douglass Library	3353 W. 13th St.
25	Chinatown Library	2353 S. Wentworth Ave.
26	Humboldt Park Library	1605 N. Troy St.
27	Eckhart Park	1330 W. Chicago Ave.
28	West Side Learning Ctr (Este sitio también está abierto el Domingo, Feb. 15 de 9 am - 3 pm)	4624 W. Madison St.
29	Amundsen Park	6200 W. Bloomingdale Ave.
30	Kilbourn Park	3501 N. Kilbourn Ave.
31	Portage Cragin Library	5108 W. Belmont Ave.
32	Bucktown-Wicker Park Library	1701 N. Milwaukee Ave.
33	Horner Park	2741 W. Montrose Ave.
34	West Pullman Library	830 W. 119th St.
35	Independence Library	3548 W. Irving Park Rd.
36	West Belmont Library	3104 N. Narragansett Ave.
37	West Chicago Library	4856 W. Chicago Ave.
38	Hiawatha Park	8029 W. Forest Preserve Dr.
39	N. Park Village Admn Bldg	5801 N. Pulaski Rd.
40	Budlong Woods Library	5630 N. Lincoln Ave.
41	Roden Library	6083 N. Northwest Hwy.
42	Museum of Broadcast Communications	360 N. State St.
43	Lincoln Park Library	1150 W. Fullerton Ave.
44	Merlo Library	644 W. Belmont Ave.
45	16 District Police	5151 N. Milwaukee Ave.
46	Truman College	1145 W. Wilson Ave.
47	Welles Park (Este sitio también está abierto el Domingo, Feb. 15 de 9 am - 3 pm)	2333 W. Sunnyside Ave.
48	Edgewater Library	6000 N. Broadway
49	Pottawattomie Park	7340 N. Rogers Ave.
50	Warren Park	6601 N. Western Ave.
Board of Elections	69 W. Washington St.	Lower Level Conf. Room (Este sitio también está abierto el Domingo, Feb. 15 de 9 am - 3 pm)

chicagoelections.com • 312.269.7900 • 312.269.0027 (con impedimentos para oír)

YOUR VOTE COUNT!

Buen Credito, Mal Credito Esta Aprobado!!

Aceptamos Matricula Pregunte por Lety

**Good Credit, Bad Credit,
filed bankrucey**

**YOU
ARE
APPROVED!**

Gran Inventario
Bueno, Bonito, Barato
CHECK OUT OUR INVENTORY
Good reliable cars to Drive out

Online www.transitmotor.com

Call Today
Drive Today

**APROBATION
Approval**

1-708-832-0500

Por Internet

749 Torrence Ave. Calumet City, IL 60409

Visit our Web Site @ www.lawndalenews.com

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 81+ 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)

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

Servicio Profesional e Inteligente
Reparaciones Vanguardistas de Calidad

Operado en Familia por 81 Años
Especialistas en Reclamos de Seguros
Digitalmente enlazado con la mayoría de las compañías de seguro.

Coveniente Ubicación

773.762.5571

2440 S. Kedzie Avenue, Chicago, IL 60623
www.erialasalle.com

Servicio de
Transporte
GRATIS

“Showcase de Jóvenes Cineastas” de Latino Art Beat en el Instituto Cervantes

Latino Art Beat, con base en Chicago, organización de artes visuales no lucrativa que promueve la educación superior a través de becas de colegio para seleccionar ganadores en sus diferentes competencias de arte, presenta su Showcase de Jóvenes Cineastas, en el Instituto Cervantes, 31 W. Ohio St., Chicago, IL el 17 de febrero del 2015, a las 6:00 p.m. El evento

es gratuito y se aconseja llegar temprano.

El programa incluirá el pre-estreno de ‘The Dance’ segunda película en una trilogía de cortometrajes de miedo/misterio, escrito por Manny Reyes III, dirigido por Nikola Stojkovic y producida por Latino Art Beat Productions. Esta serie de películas relata las aventuras de dos adolescentes de secundaria que siempre parecen estar en problemas – lo que resulta en misteriosas ocurrencias que incluyen momias, fantasmas y demás. Los actores,

Pase a la página 7

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

SERVICIOS LEGALES

¿ARRESTADO?
¿ACCIDENTES?
¿DIVORCIO?

*La experiencia que usted necesita
para el resultado que desea*

**Para la Comunidad
en la Comunidad**

312-421-2920

1328 W. 18th St., Chicago

THE LAW OFFICE OF TOM KARR LTD.

Dance Your Way Into Shape

Women's Workout & Wellness (W3) is celebrating healthy hearts in February during National Heart Month. Their goal is to bring awareness to the community that heart disease is the number one

Latino Art Beat...

Viene de la página 6

directores y productores de las películas estarán presentes en una sesión de preguntas y respuestas después de la transmisión.

Para más información sobre las competencias nacionales de artes visuales de Latino Art Beats visite: www.latinoartbeat.com. El programa nacional de Latino Art Beat es en parte posible gracias al apoyo de Southwest Airlines, "La Aereolínea Oficial de Latino Art Beat".

cause of death in women. One of the best ways to combat heart disease is by exercising. You need at least 20 minutes of cardiovascular exercise per day to exercise your heart. Cardiovascular exercise does not need to be boring! One of Women's Workout & Wellness' goals is to show women that exercising can be fun, especially if you workout with your friends. You do not have to run on a treadmill or go for miles on a stationary bike. You can do different cardio classes, like Zumba and Turbokick. W3 specializes in group exercise classes because they know that women like to workout in groups. Women like the social dynamic, group motivation and energizing atmosphere. Try a class for free, and they will prove to you that you'll forget about working out and really enjoy what you're

doing- not to mention that you'll be burning calories, improving your cardiovascular level, and best of all, having fun! W3 believes in living life, and they are celebrating healthy hearts at their "Don't Miss a Beat" cardio parties this month at all of their locations! You're invited to attend for free with a friend. At their 51st and S. Kedzie location, the party will be on Friday, February 20th starting at 5:30pm. Join them for a fun girl's night out! Or join W3 at their Berwyn location for a two-hour Zumbathon! Saturday, February 21st at 11am at 6342 W. Cermak Rd. Don't let your heart miss a beat this month- celebrate National Heart Month at W3 and start fighting heart disease today!

Courtesy of Women's Workout World

IMMIGRATION LAW OFFICE

- Obama's Executive Order
- Work Permits/ Green Cards
- Family Petitions

Drew ELES

Attorney At Law

immigration2usa2015@gmail.com

773-679-8613

5240 W. IRVING PARK RD, Chicago, IL 60641

Immigration Law Office

CHAMPIONS CAN COME FROM ANYWHERE

KEVIN COSTNER

Disney
McFARLAND USA

© 2014 Disney

ESTÁS INVITADO AL PREESTRENO DE

Disney
McFARLAND USA

EL JUEVES 12 DE FEBRERO

¡Todo lo que tienes que hacer para ganar tus boletos es entrar a nuestra página de Facebook para enterarte de los detalles!

Disney

LAWNDALE
news

Hasta agotar existencias. Se distribuirán los boletos por orden de llegada. No hay obligación de compra. Cada boleto admite el ingreso de una sola persona. Los empleados de todos los socios de esta promoción y sus agencias no podrán participar. "McFARLAND, USA" ha sido clasificada "PG" por la MPAA por el material temático, algo de violencia y lenguaje. Los asientos se ocuparán según el orden de llegada. ¡Favor de llegar temprano! Se han distribuido pases excediendo la capacidad del teatro para asegurar su lleno total. Vea su pase para más información sobre restricciones.

¡EN CINES EL 20 DE FEBRERO!

DISNEY.COM/MCFARLANDUSA TWITTER.COM/DISNEYPICTURES FACEBOOK.COM/MCFARLANDUSA #MCFARLANDUSA

Baila Hasta Estar en Forma

Women's Workout & Wellness (W3) celebra los corazones saludables en febrero, durante el Mes Nacional del Corazón. Su meta es concientizar a la comunidad de que las enfermedades cardíacas son la causa número uno de muerte entre las mujeres.

Una de las mejores formas de combatir las enfermedades cardíacas es el ejercicio. Usted necesita por lo menos 20 minutos de ejercicio cardiovascular por día para mantener su corazón saludable. ¡El ejercicio cardiovascular no necesita ser aburrido! Una

de las metas de Women's Workout & Wellness es mostrar a la mujer que el ejercicio puede ser divertido, especialmente si hace ejercicio con sus amigos. Usted no tiene que correr en una corredora o hacer millas en una bicicleta estacionaria. Puede hacer diferentes clases de cardio, como Zumba y Turbokick. W3

MASA UNO, INC.

TORTILLERIA

- MASA PREPARADA
- MASA PARA TAMALES
- PARA TORTILLAS
- TORTILLA PARA CHIPS Y MAS
- MAYOREO Y MENUDEO

¡PRODUCTOS SIEMPRE FRESCOS!

6311-B W. Cermak Berwyn, IL 60402
708-749-4UNO - 708-749-4868
Masauno6311@yahoo.com

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

se especializa en clases de ejercicio de grupo porque sabe que la mujer disfruta haciendo ejercicio en grupo. A la mujer le gusta la dinámica social, motivación en grupo y atmósfera energizante. Pruebe una clase gratis y le mostrarán que realmente se olvida del ejercicio y disfruta lo que hace, sin mencionar que está quemando calorías, mejorando su nivel cardiovascular y lo mejor de todo, ¡se divierte! W3 cree en vivir la vida y celebran la salud de su corazón en las fiestas cardio

de este mes "Don't Miss a Beat" en todos sus locales! Usted está invitado a asistir gratis con un amigo. En su local en la 51 y S. Kedzie, la fiesta será el viernes, 20 de febrero, a partir de las 5:30 p.m. Acompáñelas en una divertida 'noche de chicas' o acompáñelas en su local de Berwyn en un Zumbathon de dos horas el sábado, 21 de febrero, a las 11 a.m. en el 6342 W. Cermak Rd., no deje que su corazón pierda un solo latido este mes – celebre el Mes Nacional del Corazón en W3 y ¡empiece a combatir las enfermedades cardíacas hoy mismo!

THE SURPRISE HIT FROM MEXICO IS COMING TO AMERICA

Kristyan Ingeborg Ferrer Adriana Schöner Barraza

A film by Jorge Ramírez-Suárez

BUEN DÍA, RAMÓN

His incredible journey led to an unforgettable friendship

Coming Soon

UN ACOMPAÑANTE Y TÚ ESTÁN INVITADOS AL PREESTRENO DE

BUEN DÍA, RAMÓN

EL JUEVES 12 DE FEBRERO

¡Todo lo que tienes que hacer para ganar tus boletos es entrar a nuestra página de Facebook para enterarte de los detalles!

Se distribuirán los boletos por orden de llegada hasta agotar existencias. No hay obligación de compra. Cada boleto admite el ingreso de dos personas. Los empleados de todos los socios de esta promoción y sus agencias no podrán participar. Esta película ha sido clasificada "PG-13" por la MPAA por los siguientes motivos: contenido sexual, lenguaje inapropiado y una fuerte situación.

¡EN CINES EL 13 DE FEBRERO!

facebook.com/buendiaramon #YOSOYRAMON

Chicago Latino Film Festival Names Winner of Poster Contest

By: Ashmar Mandou

Recently, the International Latino Cultural Center of Chicago named Jorge Pomareda, a Chicago-based art director, illustrator, and designer at Leo Burnett, the winner of its poster contest for the Chicago Latino Film Festival. "I am honored to be named the winner because I believe

in the work of the Chicago Latino Film Festival," said Pomareda, who was also named winner a few years ago. "I enjoy creating a symbol that represents the Chicago Latino Film Festival. In this case, the poster represents passion, love, and perseverance. Love is the universal language and what drives film."

Pomareda, who is of Mexican-Peruvian descent, grew up in Costa Rica, where he began his career in graphic design and advertising. For 15 years, Pomareda has worked for advertising agencies in the US, Latin America, and Europe. "What I enjoy most is having an idea and communicating my idea through visual arts," said

Pomareda. The winning poster will be featured in print newspapers, program books, program books, and the Festival's website. This year's 31st Chicago Latino Film Festival will take place April 9th through 23rd at the AMC River East 21, 322 E. Illinois St. For more information, visit www.latinoculturalcenter.org.

Legal Notice

TOWN OF CICERO NOTICE OF PUBLIC HEARING ZONING BOARD OF APPEALS LEGAL NOTICE

PLEASE TAKE NOTICE, that the Town of Cicero Zoning Board of Appeals (the "ZBA") will convene a public hearing on **Wednesday, February 25, 2015 at 1:00 P.M.** in the Council Chambers, at the Town of Cicero, **4949 West Cermak Road, Cicero, Cook County, Illinois**

Said Public Hearing is convened for the purpose of considering and hearing testimony with regards to a proposal initiated by the owners of the property located at 5601 West 26th Street, Cicero IL 60804, which is zoned **M-1 (Wholesale and Warehouse)** is requesting a Special Use Permit and a Height Variance for the installation of telecommunications equipment.

PIN: 16-29-408-007-0000

Legal Description:

THE LEGAL DESCRIPTION FOR THE ABOVE MENTIONED PROPERTY IS TOO LARGE TO DISPLAY. A COPY CAN BE OBTAINED AND REVIEWED AT THE TOWN OF CICERO'S PUBLIC LEGAL DEPARTMENT.

The ZBA will entertain the submission of documents, testimony and public comment regarding said Proposal. All persons who are interested are invited to attend the public hearing to listen and be heard. The Proposal and all related documents are on file at Town Hall, Legal/Zoning Department, located at 4949 West Cermak Road, 2nd Floor, Cicero, Illinois.

This Public Hearing may be continued to a further time, date and place without further notice being given except as may be provided in the Illinois Open Meetings Act.

Chairman

WE DELIVER WITH CARE.
LIFE STARTS HERE.

SAINT ANTHONY
HOSPITAL
QUALITY • COMMUNITY • CARE

2875 W. 19th St., Chicago
773.484.4256 www.sahchicago.org

Zumba
Women's Workout World

Reciba membresía y clases ilimitadas de

Zumba por menos de
¡\$1 al Día!

Don't Wait Limited offer
 ¡No espere Oferta Limitada!
 ¡O tome una clase de ZUMBA Gratis!

Receive Unlimited Classes and Membership
 Zumba For only \$1 a Day
 Or take one FREE Zumba class!

4938 S. KEDZIE AVE. 773.434.8900 | 6342 W. CERMAK (Berwyn) 708.788.0010

w3body.com Unas restricciones aplican. Llame o visítenos para detalles.
 Some restrictions apply. Call or visit us for more details.

New Program to Help Latina Entrepreneurs

By: Ashmar Mandou

The Women's Business Development Center (WBDC) is launching a unique leadership and entrepreneurial training program targeted specifically for Latina business owners here in Chicago, called the Latina Entrepreneurial Accelerated Development (LEAD) Program. The LEAD program will kick-off February 11 with a three-day opening retreat to build connections and set the tone for the 12-month program. The program will focus on four vital areas, leadership, mentoring, volunteerism, and strategic business planning.

According to an American Express OPEN report issues in 2014, firms owned by Latina women number an estimated 1,033,100, employing 433,600 workers, and generate an estimated \$71.1 billion in revenue. In Illinois, there are an estimated 23,900 Latina-owned firms generating \$1.7 billion in revenues. Lawndale Bilingual Newspaper recently spoke to Rebecca Diaz, WBDC Latina and Early Childhood Education Entrepreneurship Programs Associate, who is heading the LEAD Program for WBDC, to get her thoughts on the new program. LEAD program is funded through Discover Financial and UPS. To learn more about the LEAD program, visit www.WBDC.org

Rebecca Diaz

or contact the WBDC at 312-853-3477.

The Women's Business Development Center is offering a great opportunity to potential Latina entrepreneurs by launching their Latina Entrepreneurial Accelerated Development (LEAD) program. What are your thoughts about the program?

The Women's Business Development Center's (WBDC) Latina

Continued on page 11

THE WORLDWIDE PHENOMENON COMES TO LIFE

FIFTY SHADES OF GREY

VALENTINE'S DAY 2015

LAWNDALE NEWS

TE INVITA A PARTICIPAR PARA LA OPORTUNIDAD DE GANAR BOLETOS AL PRE-ESTRENO DE LA PELÍCULA

FIFTY SHADES OF GREY

En un cine de Chicago
 Miércoles, 11 de febrero - 7:30PM

PARA LA OPORTUNIDAD DE GANAR BOLETOS,
 Like Lawndale News en Facebook (www.facebook.com/lawndalenews)
 LOS BOLETOS SERÁN VÁLIDOS PARA DOS PERSONAS

Clasificada R por contenido sexual fuerte, incluyendo diálogo, algún comportamiento inusual y desnudez gráfica; y por lenguaje.
 NADIE MENOR DE 17 AÑOS DE EDAD SE PERMITIRÁ ENTRADA.

Los boletos son limitados y se entregarán hasta agotarse. El pase no garantiza un asiento. Los teatros están siempre a un exceso de reservas para garantizar un teatro lleno. Los asientos en la sala del cine serán ocupados según el orden de llegada con excepción de los miembros de la prensa. No se permitirá el acceso a la sala luego del comienzo de la película. Todas las regulaciones federales, estatales y locales son aplicables. El poseedor de un boleto asume cualquier y todos los riesgos relacionados al uso del mismo, y acepta cualquier restricción requerida por el proveedor de pases. Universal Pictures, Lawndale News y sus afiliadas no serán responsables o culpables en relación con cualquier pérdida o accidente ocurrido por el uso de un premio. Los pases no pueden ser cambiados, transferidos o intercambiados por dinero en su totalidad o en parte. No existirá responsabilidad por pérdida, demoras o error en la dirección de la entrada. Los patrocinadores, participantes, sus empleados y familiares, y sus agencias no son elegibles para participar. LOS PASES RECIBIDOS POR ESTA PROMOCIÓN NO SON PARA SU VENTA. No se requiere compra.

EN CINES EL DÍA DE SAN VALENTÍN
www.FiftyShadesMovie.com

New Program To Help Latina...

Continued from page 10

Entrepreneurial Accelerated Development (LEAD) Program serves established Latina entrepreneurs. We strategically target Latina business owners who have been in operation for two or more years and equip them with the necessary tools to not only grow their businesses but also take their entrepreneurial spirit into the community where they will be encouraged to serve as mentors and on boards as directors, and influence public policies surrounding the social, political and economic issues for Latinos.

This is an incredible opportunity to advance Latinas, not only in their business but also in their communities. The mission of LEAD is to Empower Latina business owners through entrepreneurial programs, leadership opportunities, and advocacy, fueling economic growth, strengthening our economy, and building vibrant communities, with leadership that is representative of its population. As the fastest-growing segment of small businesses in the U.S., it is critical that we provide Latina business owners with access to the resources and networks they need to be successful.

The program will focus on four key areas: leadership, mentoring, volunteerism, and strategic business planning, can you explain the importance of each area and the role it plays in a successful business?

Leadership: Entrepreneurs are natural leaders at heart, but particularly with Latinas, we are very modest with our successes, and it is very important for us to break out of that shell and share those successes and with a 'Si Se Puede' attitude in their business and within our communities. We need them to inspire prospective Latina business owners and ingrain youth with an entrepreneurial mindset. Through this program, we will see more successful Latina's business owners, engaging with their community, and leading the way for generations to come.

Mentoring: The WBDC views mentoring as a key component to business success. If you ask any prominent Latina how they have been able to succeed, they will all in some way, shape, or form credit a mentor. Having someone to share best practices, offer inside knowledge on overcoming road blocks, and give advice on how to achieve goals is truly invaluable for the giver as well as the receiver. In addition to providing LEAD participants with access to mentors, they will be encouraged to serve as mentors themselves for future participants.

Volunteerism: Understanding the importance of civic and non-profit engagement is critical to business success. Giving back is also a core value of the WBDC. Volunteering builds networks, gives perspective on what is going on in the world and keeps you grounded. It is so easy for Latina business owners, or anyone for that matter, to get lost in the day-to-day grind without realizing how rewarding it is to give back.

Strategic business planning: In order to scale their businesses, it is crucial for Latina business owners to identify where the gaps are in their business that are preventing growth. They must also set realistic goals

for business growth and develop measurable outcomes with strategies and tactics to get them there. The WBDC will support LEAD participants with all of the above.

What other tips will you offer attendees?

We will encourage LEAD participants to leverage the network that they are establishing as leaders in their community and to serve as an accountability group among themselves, thereby helping keep them on track

market for their product or service. They also need to make an honest assessment about the support system at home, accept the big time demands when running a business, and know if they have the capital needed to cover start-up costs. You don't have to know everything about running a business to be an entrepreneur, but surrounding yourself with those that do (accountant, attorney, business advisor, etc.), and building a strong team internally, will get you very far! Plan accordingly, seek mentors, and LEAD!

www.lawndalenews.com

City of Berwyn Illinois Probationary Auxiliary Police Officer (Non-Conservator of the Peace)

Description: The City of Berwyn is now accepting applications for Probationary Auxiliary Police Officers. This position is classified as a non-conservator of the peace position.

Qualifications: Candidates must be at least 21 years of age, must be a United States citizen, and have a high school diploma or a General Educational Development (GED) certificate. Applicants will have to pass drug screening, psychological screening, a comprehensive background investigation and all prescribed training including firearms training. The applicant will be responsible for the cost of drug screening and firearms training. The applicant must be able to work under variable weather conditions and work days, nights and/or weekends as needed. The position may require up to 20 hours of work per week. The candidates who receive the position of Auxiliary Police Officer will be on probation for a period of two years.

Candidates who successfully pass an aptitude test will be placed into a two year employment eligibility pool. Candidates will be chosen from the eligibility pool as needed and will attend, and successfully pass/complete approximately 175 hours of police oriented training including the State of Illinois mandated firearms training course.

Salary: \$14.00 per hour upon successful completion of all related training; a salary of \$15.50 per hour after two years, upon completion of probation.

Applications: Starting Monday, February 16, 2015 at 09:00 a.m., applications may be obtained at the first floor reception desk at Berwyn City Hall, 6700 W. 26th Street, Berwyn, Illinois 60402 or on the City of Berwyn Website www.berwyn-il.gov. Completed applications must be submitted along with a non-refundable \$50.00 application fee, check or money order made payable to City of Berwyn. Additionally applicants must submit and a photocopy of current state issued driver's license, Firearms Owners Identification card, Social Security card, certificate of high school diploma or GED, and any current police/security certifications must be submitted to the Berwyn Police Department Front Desk, 6401 W. 31st Street, Berwyn, Illinois 60402 no later than 4:00 p.m., Friday, February 27, 2015.

Orientation: A mandatory orientation will be held on Saturday, March 7, 2015 at 10:00 a.m. (check-in will begin at 9:00 a.m.) at the Berwyn Police Department Community Center, 6401 W. 31st Street, Berwyn, Illinois 60402.

An Equal Opportunity Employer: All City of Berwyn applicants will be afforded equal employment opportunity without discrimination because of race, color, religion, sex, marital status, national origin or ancestry, citizenship status, age, physical or mental disability unrelated to ability, sexual orientation, military status or unfavorable discharge from military service.

Estudiantes de Cicero se Reúnen con Miss Illinois

Marisa Buchhiett, la Srta. Illinois de este año, visitó a los estudiantes de Morton High School, Distrito 201, el viernes, 30 de enero del 2015, para hablar con los estudiantes

sobre su futuro, sus carreras y su seguridad. Más de mil estudiantes asistieron. La Srta. Cicero 2015, Dafne Villaseñor le dio una calurosa bienvenida y la presentó al estudiantado.

El mensaje de la Srta. Buchhiett para estos jóvenes fue el peligro de conducir distrayéndose. “El número uno de muertes entre los adolescentes de Estados Unidos fue por

enviar mensajes de texto mientras conducen”, dijo la Srta. Buchhiett. Agregó que hay otros tipos de distracciones como “comer, beber, argumentar, música alta y aplicarse el

(De Izq.) La Srta. Cicero Dafne Villaseñor y la Srta. Illinois 2014, Marisa Buchhiett.

maquillaje. Toma menos de dos segundos tener un accidente que puede ser fatal cuando uno se distrae mientras conduce”.

“Estoy visitando muchas secundarias de Illinois llevando este mensaje porque es la edad cuando los adolescentes comienzan a conducir y quiero enfatizar lo peligroso que es enviar mensajes de texto mientras

conducen”, continuó Ms. Buchhiett. Miss Illinois agradeció al Presidente de Cicero, Larry Dominick, al Presidente de Morton High School Distrito 201, Jeff Pesek y a la Secundaria Morton, el Comité Cultural Mexicano de Cicero y a la Srta. Cicero, Dafne Villaseñor por patrocinar su visita, permitiéndole hablar con los estudiantes de secundaria.

An environment that empowers health.

- ▶ Beautifully renovated facility
- ▶ Exquisite private suites
- ▶ Gourmet dining options
- ▶ Huge therapy gym
- ▶ Therapists on-site 7 days a week
- ▶ In-house dialysis
- ▶ Bilingual staff
- ▶ Complimentary Valet Parking
- ▶ The premier clinical destination for short-term rehabilitation

T 773.927.4200 F 773.904.2358
4815 S. WESTERN BLVD, CHICAGO, IL 60609

aperion care
INTERNATIONAL

★★★★★
APERION CARE INTERNATIONAL IS A FOUR STAR CMS RATED FACILITY

www.aperioncare.com

Legal Notice

TOWN OF CICERO NOTICE OF PUBLIC HEARING ZONING BOARD OF APPEALS LEGAL NOTICE

PLEASE TAKE NOTICE, that the Town of Cicero Zoning Board of Appeals (the “ZBA”) will convene a public hearing on **Wednesday, February 25, 2015 at 1:00 P.M.** in the Council Chambers, at the Town of Cicero, **4949 West Cermak Road, Cicero, Cook County, Illinois**

Said Public Hearing is convened for the purpose of considering and hearing testimony with regards to a proposal initiated by the owners of the property located at 5825 West Cermak Rd., Cicero IL 60804, which is zoned **C-2 (Central Commercial)** is requesting a Special Use Permit for the installation of telecommunication equipment on the rooftop of the above mentioned address better known as Cedar Pointe Rehab and Nursing Home.

PIN: 16-29-202-007-0000

Legal Description:

LOT 3 IN BLOCK 3 IN SUBDIVISION OF BLOCK 3, 7, 12, 14 (EXCEPT THE NORTH 187 FEET OF BLOCK 14) OF SUBDIVISION OF THE WEST HALF OF THE NORTH EAST QUARTER AND THE WEST HALF OF THE SOUTH EAST QUARTER OF THE NORTH EAST QUARTER OF SECTION 29, TOWNSHIP 39 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY ILLINOIS.

The ZBA will entertain the submission of documents, testimony and public comment regarding said Proposal. All persons who are interested are invited to attend the public hearing to listen and be heard. The Proposal and all related documents are on file at Town Hall, Legal/Zoning Department, located at 4949 West Cermak Road, 2nd Floor, Cicero, Illinois.

This Public Hearing may be continued to a further time, date and place without further notice being given except as may be provided in the Illinois Open Meetings Act.

Chairman

Cicero Students Meet with Miss Illinois

Marisa Buchhiett, this year's Miss Illinois, visited with students at Morton High School District 201 on Friday, Jan. 30th, 2015 to talk to the students about their futures, careers and safety. More than a thousand students attended. Ms. Señorita Cicero 2015 Dafne Villaseor gave a warm welcome and provided the introduction for Ms. Buchhiett.

Ms. Buchhiett's message for these young students was the dangers of distractive driving. "The number one killer among teenagers in United States was texting while driving," Ms. Buchhiett said. She also added that there were other types of distractions such as "eating, drinking, arguing,

(From Left) Morton East High School Principle Jose Gamboa, Morton High School District 201 Board President Jeff Pesek, Miss Illinois 2014 Marisa Buchhiett, Miss Cicero Dafne Villaseor, School Board member Mark Kraft and Morton High School Student Board Member Niquan Dawson.

loud music, and putting on makeup. It takes less than two seconds to get into an accident that can be fatal when you are distracted while you drive."

"I am visiting many high schools throughout Illinois with this message because it is the right age when these teens start driving and I want to stress how dangerous it is to text and drive," Ms. Buchhiett continued. Miss Illinois thanked Cicero Town President Larry Dominick, Morton High School District 201 President Jeff Pesek and Morton High School, The Cicero Mexican Cultural Committee, and Miss Cicero Dafne Villaseor for sponsoring her visit and speech to the high school students.

NEW YEAR *New Smile!*

DID YOU KNOW???

The state medical card provides coverage for braces!

HOW CAN I GET MY BRACES?

- 1) Have current coverage on the IL State Medicaid and be under the age 19 years old
- 2) Call ASAP to schedule your consultation and have orthodontic records taken for FREE.
- 3) After insurance approval, schedule an appointment to start treatment and be on your way to a healthier, more beautiful smile!

We also accept all PPO insurance plans for orthodontics and general dentistry services

WE OFFER EASY PAYMENT PLANS WITH NO CREDIT CHECK FOR PATIENTS THAT DO NOT QUALIFY FOR COVERAGE. ONLY \$300 DOWN TO GET STARTED!

¡AÑO NUEVO,
Nueva Sonrisa!

¿SABIA USTED?
La tarjeta médica del estado brinda cobertura para los frenos!

Ofrecemos planes de facilidades de pago sin verificación de crédito PARA PACIENTES QUE NO califican para la cobertura.
SÓLO \$ 300 de depósito para empezar!

ORTHODONTICS:

CHOOSE THE DENTAL MAGIC LOCATION NEAREST TO YOU

**SE HABLA
ESPAÑOL**

NILES
5622 W. Touhy Ave.
Niles, IL 60714
847-983-4202

CHICAGO
2500 W. North Ave.
Chicago, IL 60647
773-360-1281

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 SUCCESSOR TRUSTEE TO BANK OF AMERICA, N.A. AS SUCCESSOR BY MERGER TO LASALLE BANK, N.A., AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE MLMI TRUST, MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2006-AR1 Plaintiff,
-v-
HAROLD IRVING JR. UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants
09 CH 43183
1105 WEST 16TH 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 June 13, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 17, 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 1105 WEST 16TH STREET, CHICAGO, IL 60608 Property Index No. 17-20-400-029-0000. 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 PA0931751. 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. PA0931751 Attorney Code. 91220 Case Number: 09 CH 43183 TJSC#: 35-572 1641755

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-
MARIA S. ORTIZ, TORIBIO ORTIZ, JR., RBS CITIZENS NA, CITIBANK (SOUTH DAKOTA), N.A. Defendants
13 CH 017462
2247 W. 24TH STREET CHICAGO, IL 60608

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 18, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 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 2247 W. 24TH STREET, CHICAGO, IL 60608 Property Index No. 17-30-116-003. 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

HOUSES FOR SALE

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 14-13-16095. 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. 14-13-16095 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 017462 TJSC#: 34-21048 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. 1641060

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATEHOLDER OF THE CWMB INC., CHL MORTGAGE PASS THROUGH TRUST 2006-HYB2, MORTGAGE PASS THROUGH CERTIFICATES SERIES 2006-HYB2; Plaintiff,
vs.
THELMA WARE; CARTER WARE, JR.; BANK OF AMERICA, NA; Defendants,
13 CH 23878

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, February 20, 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 4941 West Saint Paul Avenue, Chicago, IL 60639. P.I.N. 13-33-416-021-0000. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection. For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 13-029039 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1641531

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION WELLS FARGO BANK, N.A.; Plaintiff,
vs.
COLLEEN M. DANIELS AKA COLLEEN DANIELS; 2 EAST ERIE CONDOMINIUM ASSOCIATION; FIRST AMERICAN BANK, THE UNITED STATES OF AMERICA; STATE OF ILLINOIS; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants,
14 CH 2392
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, February 20, 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. 17-10-107-018-1225 (new); 17-10-107-008-0000 (old); 17-10-107-012-000 (old); 17-10-107-014-0000 (old). Commonly known as 2 East Erie Street Unit 3610, Chicago, Illinois 60611. 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. F14010279 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1641537

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION EASTERN SAVINGS BANK, FSB; Plaintiff,
vs.
PETER W. SMITH; JANET L. SMITH; UNKNOWN OWNERS, NONRECORD CLAIMANTS, AND UNKNOWN TENANTS AND OCCUPANTS; Defendants,
12 CH 44469
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, February 20, 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 132 E. Delaware Place, Unit 5403, Chicago, IL 60611. P.I.N. 17-03-211-030-1042. The mortgaged real estate is 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: 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 1641522

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, IN TRUST ON BEHALF OF THE JPMAC 2006-CW1 TRUST Plaintiff,
vs.
ARMANDO PEREZ, COUNTRYWIDE HOME LOANS, INC., MIDLAND FUNDING, LLC, JANE DOE, CURRENT SPOUSE OR CIVIL UNION PARTNER, IF ANY OF ARMANDO PEREZ, UNKNOWN OWNERS, GENERALLY, AND NON-RECORD CLAIMANTS. Defendants,
13 CH 22930
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on November 14, 2014 Intercounty Judicial Sales Corporation will on Tuesday, February 17, 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. 17-20-322-017. Commonly known as 1419 W. Cullerton St., Chicago, IL 60608.

The mortgaged real estate is improved with a multi-family residence. The successful purchaser is entitled to possession of the property only. The purchaser may only obtain possession of units within the multi-unit property occupied by individuals named in the order of possession. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection. For information call Mr. David C. Kluever at Plaintiff's Attorney, Kluever & Platt, L.L.C., 65 East Wacker Place, Chicago, Illinois 60601. (312) 236-0077. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1641475

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BANK OF AMERICA, N.A. Plaintiff,
vs.
VALERI WILSON; GREENLEAF PRIVATE RESIDENCES CONDOMINIUM ASSOCIATION; Defendants,
10 CH 42717
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 Wednesday, February 18, 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 1340 West Greenleaf Avenue, Unit 3C, Chicago, IL 60626. P.I.N. 11-32-106-030-1006. 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. 14-021409 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1641481

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION PNC BANK, NATIONAL ASSOCIATION Plaintiff,
-v-
REYNALDO CARRENO-PATINO AKA REYNALDO PATINO, PNC BANK, N.A. S/II TO MIDAMERICA BANK, FSB, PEDRO VEGA, JOSE R. GUERRERO, MARIA GUADALUPE PATINO AKA MARIA GUADALUPE PATINO PATINO, MARIA CARRENO Defendants
10 CH 31517
1811 WEST CERMAK ROAD 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 14, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 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 1811 WEST CERMAK ROAD, CHICAGO, IL 60608 Property Index No. 17-30-201-018-0000. The real estate is improved with a red, brick, multi unit home 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.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 PA1021232. 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. PA1021232 Attorney Code. 91220 Case Number: 10 CH 31517 TJSC#: 35-386 1641392

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION JPMORGAN CHASE BANK, N.A. SUCCESSOR BY MERGER TO BANK ONE, N.A. Plaintiff,

-v-
GABRIEL ORTEGA-CERNA, ROSEMARIE ORTEGA, NORTH COMMUNITY BANK SUCCESSOR BY MERGER TO METROBANK SUCCESSOR BY MERGER TO METROPOLITAN BANK AND TRUST COMPANY Defendants
14 CH 011793
2123 W. CULLERTON STREET CHICAGO, IL 60608

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 16, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 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 2123 W. CULLERTON STREET, CHICAGO, IL 60608 Property Index No. 17-19-316-016. The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the 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 14-14-12317. 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. 14-14-12317 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 011793 TJSC#: 34-18740 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.
1641064

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE FOR MERILL LYNCH MORTGAGE INVESTORS, INC., MORTGAGE PASS-THROUGH CERTIFICATES, MANA SERIES

2007-A2 Plaintiff,
-v-
MARIO VACA Defendants
13 CH 019271
2702 S. HAMLIN AVENUE CHICAGO, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 21, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 19, 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 2702 S. HAMLIN AVENUE, CHICAGO, IL 60623 Property Index No. 16-26-311-048. 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 14-13-16434. 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. 14-13-16434 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 019271 TJSC#: 35-103 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.
1640990

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION LEHMAN XS TRUST MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-4N, U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE,

Plaintiff V.
SHERI A. ELSOUSO; EDDIE ELSOUSO; PLAZA 440 PRIVATE RESIDENCES CONDOMINIUM ASSOCIATION, Defendants
10 CH 31679

Property Address: 440 NORTH WABASH AVENUE UNIT 2901 CHICAGO, IL 60601
NOTICE OF FORECLOSURE SALE - CONDOMINIUM
Shapiro Kreisman & Associates, LLC file # 09-022545
(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 December 2, 2014, Kallen Realty Services, Inc., as Selling Official will at 12:30 p.m. on March 3, 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 440 North Wabash Avenue Unit 2901, Chicago, IL 60601 Permanent Index No.: 17-10-127-019-1223; 17-10-127-019-1510
The mortgaged real estate is improved with a dwelling. The property will NOT be open for inspection. The purchaser of the unit other than a mortgagee shall pay such of the condominium association's assessments and legal fees as are required by 765 ILCS 605/9(g)(1) and (g)(4).
The judgment amount was \$361,178.00. Sale terms for non-parties: 10% of successful bid immediately at conclusion of auction, balance by 12:30 p.m. the next business day, both by cashier's checks; and no refunds. The sale shall be subject to general real estate taxes, special taxes, special assessments, special taxes levied, and superior liens, if any. The property is offered "as is," with no express or implied warranties and without any representation as to the quality of title or recourse to Plaintiff. Prospective bidders are admonished to review the court file to verify all information and to view auction rules at www.kallens.com. For information: Sale Clerk, 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.
1637428

INVIERTA EN LA COMUNIDAD COMPRE EN TIENDAS LOCALES

HOUSES FOR SALE

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

WELLS FARGO BANK, N.A. Plaintiff,
-v-
TIJUANA ATWOOD Defendants
13 CH 009890
4741 W. CONGRESS PARKWAY CHICAGO, IL 60644

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 22, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 19, 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 4741 W. CONGRESS PARKWAY, CHICAGO, IL 60644 Property Index No. 16-15-125-009. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments 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 14-13-05249. 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. 14-13-05249 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 009890 TJSC#: 35-685 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.
1642082

HOUSES FOR SALE

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

CITIMORTGAGE, INC. Plaintiff,
-v-
GUSTAVO RODRIGUEZ, REYNA RODRIGUEZ, JPMORGAN CHASE BANK, NA, CITY OF NORTHLAKE, CITIBANK (SOUTH DAKOTA), N.A., CAPITAL ONE BANK (USA), N.A. Defendants
11 CH 035014
344 VILLAGE DRIVE NORTHLAKE, IL 60164

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 15, 2012, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 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 344 VILLAGE DRIVE, NORTHLAKE, IL 60164 Property Index No. 12-32-211-029. 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 14-11-23811. 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. 14-11-23811 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 11 CH 035014 TJSC#: 35-772 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.
1642090

HOUSES FOR SALE

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

THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATE HOLDERS OF THE CWTAL, INC., ALTERNATIVE LOAN TRUST 2006-OC1 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-OC1, Plaintiff

V.
TOMASZ J. MARCZEWSKI A/K/A TOMASZ J. MARCZEWSKI; JPMORGAN CHASE BANK, N.A.; THE RIVIERA CONDOMINIUM ASSOCIATION; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS; UNKNOWN OCCUPANTS, Defendants
14 CH 9221
Property Address: 1131 WEST LUNT AVENUE UNIT 204 CHICAGO, IL 60626
NOTICE OF FORECLOSURE SALE - CONDOMINIUM
Shapiro Kreisman & Associates, LLC file # 14-071410

(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 December 15, 2014, Kallen Realty Services, Inc., as Selling Official will at 12:30 p.m. on March 17, 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 1131 West Lunt Avenue, Unit 204, Chicago, IL 60626 Permanent Index No.: 11-32-200-034-1010
The mortgaged real estate is improved with a dwelling. The property will NOT be open for inspection. The purchaser of the unit other than a mortgagee shall pay such of the condominium association's assessments and legal fees as are required by 765 ILCS 605/9(g)(1) and (g)(4).
The judgment amount was \$ 154,607.83. Sale terms for non-parties: 10% of successful bid immediately at conclusion of auction, balance by 12:30 p.m. the next business day, both by cashier's checks; and no refunds. The sale shall be subject to general real estate taxes, special taxes, special assessments, special taxes levied, and superior liens, if any. The property is offered "as is," with no express or implied warranties and without any representation as to the quality of title or recourse to Plaintiff. Prospective bidders are admonished to review the court file to verify all information and to view auction rules at www.kallens.com.
For information: Sale Clerk, 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.

1640004

Help Wanted**SOUTHSIDE INTERMODAL TRUCKING COMPANY**

Looking for experienced regional CDL drivers and owners, operators.

\$1.50 per mile, mostly drop and hook. Limited openings available.

BONUS PROGRAM Call Annette 708-728-9090 X219

HOUSES FOR SALE

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

-v-
NOIMOT F. AROWORADE, LUKUMAN O. AFUWAPE, 400 NORTH LASALLE CONDOMINIUM ASSOCIATION Defendants
10 CH 039689
400 N. LASALLE STREET UNIT #1003 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 December 2, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 4, 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 400 N. LASALLE STREET UNIT #1003, CHICAGO, IL 60610 Property Index No. 17-09-259-022-1022, Property Index No. (17-09-259-020 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 14-10-31963. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-10-31963 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 10 CH 039689 TJSC#: 34-21611 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. 1642487

HOUSES FOR SALE

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

-v-
MANUEL G. DOMINGUEZ, ALICIA DOMINGUEZ, CITY OF CHICAGO Defendants
12 CH 035310
3013 S. AVERS AVENUE CHICAGO, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 22, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 4, 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 3013 S. AVERS AVENUE, CHICAGO, IL 60623 Property Index No. 16-26-327-005. 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 14-12-20731. 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. 14-12-20731 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 035310 TJSC#: 34-22023 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. 1642553

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 5 Plaintiff,

-v-
CLARA B. HOLLOWAY A/K/A CLARA BELL HOLLOWAY, LESA M. HOLLOWAY, STEVEN HOLLOWAY, CITIFINANCIAL SERVICES, INC., UNKNOWN HEIRS AND LEGATEES OF BENJAMIN HOLLOWAY A/K/A BENNY HOLLOWAY, UNKNOWN OWNERS-TENANTS AND NON-RECORD CLAIMANTS Defendants
10 CH 032711
2132 S. DRAKE AVENUE CHICAGO, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 4, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 6, 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 2132 S. DRAKE AVENUE, CHICAGO, IL 60623 Property Index No. 16-23-415-047. 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 14-13-28357. 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. 14-13-28357 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 10 CH 032711 TJSC#: 34-21781 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. 1642533

HOUSES FOR SALE

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

-v-
CANDACE EMBLING, BELLA VITA CONDOMINIUMS ASSOCIATION Defendants
14 CH 011831
1709 W. GREENLEAF AVENUE UNIT G 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 October 27, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 6, 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 1709 W. GREENLEAF AVENUE UNIT G, CHICAGO, IL 60626 Property Index No. 11-31-212-018-1012, Property Index No. (11-31-212-012/013 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 14-14-13808. 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. 14-14-13808 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 011831 TJSC#: 34-19505 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. 1642525

HOUSES FOR SALE

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

-v-
RICHARD A. KABA, THE 1245 NORTH DEARBORN PARKWAY CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants
14 CH 003265
1245 N DEARBORN STREET UNIT #3S 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 December 4, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 6, 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 1245 N DEARBORN STREET UNIT #3S, CHICAGO, IL 60610 Property Index No. 17-04-224-045-1004. 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 14-13-03368. 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. 14-14-03368 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 003265 TJSC#: 34-21787 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. 1642519

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 2 Plaintiff,

-v-
ALFREDO RAFAEL JARAMILLO LONDONO, CENTURY TOWER PRIVATE RESIDENCES CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants
14 CH 008872
182 W. LAKE STREET UNIT #1009 CHICAGO, IL 60601

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 1, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 4, 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 182 W. LAKE STREET UNIT #1009, CHICAGO, IL 60601 Property Index No. 17-09-418-014-1112, Property Index No. (17-09-418-010/011 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 14-13-29366. 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. 14-13-29366 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 008872 TJSC#: 34-21564 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. 1642475

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATE HOLDERS COWALT, INC., ALTERNATIVE LOAN TRUST 2006-18CB, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-18CB, Plaintiff
V.
DAVID P. ARAIZA; BANK OF AMERICA, N.A.; SANDBURG VILLAGE CONDOMINIUM HOMEOWNERS' ASSOCIATION; CARL SANDBURG VILLAGE CONDOMINIUM ASSOCIATION NO. 1; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS; UNKNOWN OCCUPANTS, Defendants
14 CH 9217

Property Address: 1360 NORTH SANDBURG TERRACE, UNIT 507 CHICAGO, IL 60610 NOTICE OF FORECLOSURE SALE - CONDOMINIUM Shapiro Kreisman & Associates, LLC file # 14-071056

(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 November 13, 2014, Kallen Realty Services, Inc., as Selling Official will at 12:30 p.m. on March 13, 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 1360 North Sandburg Terrace, Unit 507, Chicago, IL 60610 Permanent Index No.: 17-04-216-064-1165

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

The judgment amount was \$ 135,017.05. Sale terms for non-parties: 10% of successful bid immediately at conclusion of auction, balance by 12:30 p.m. the next business day, both by cashier's checks, and no refunds. The sale shall be subject to general real estate taxes, special taxes, special assessments, special taxes levied, and superior liens, if any. The property is offered "as is," with no express or implied warranties and without any representation as to the quality of title or recourse to Plaintiff. Prospective bidders are admonished to review the court file to verify all information and to view auction rules at www.kallens.com.

For information: Sale Clerk, 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. 16353 and 7

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
US BANK NATIONAL ASSOCIATION; Plaintiff,
vs.
JESSE ESTRADA JR. AKA JESSE R. ESTRADA JR.;
JEANETTE ESTRADA;
Defendants,
11 CH 10990

PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on July 28, 2014, Intercounty Judicial Sales Corporation will on Tuesday, March 3, 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 property: P.I.N. 13-36-314-039-0000. Commonly known as 1802 North Mozart Street, Chicago, IL 60647.

The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 25% down by certified funds, balance within 24 hours, by certified funds. No refunds. The property will NOT be open for inspection. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale which will entitle the purchaser to a Deed to the premises after confirmation of the sale.

For information: Visit our website at http://service.atty-pierce.com. Between 3 p.m. and 5 p.m. only, Pierce & Associates, Plaintiff's Attorneys, 1 North Dearborn Street, Chicago, Illinois 60602. Tel. No. (312) 476-5500. Refer to File Number 1105442. INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122 1643142

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
FEDERAL NATIONAL MORTGAGE ASSOCIATION Plaintiff,
-v-
PIRIN FILIPOV, ANASTASIA
GOTCHEVA, LAKESHORE EAST MASTER ASSOCIATION, CHANDLER CONDOMINIUM ASSOCIATION, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS INC AS NOMINEE FOR COUNTRYWIDE BANK FSB, CITY OF CHICAGO Defendants
13 CH 04505
450 EAST WATERSIDE DRIVE UNIT 1808 CHICAGO, IL 60601

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 3, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 25, 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 450 EAST WATERSIDE DRIVE UNIT 1808, CHICAGO, IL 60601 Property Index No. 17-10-400-043-1174, Property Index No. 17-10-400-043-1466. The real estate is improved with a high-rise condominium with a parking garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours.

No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g) (1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. 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 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 PA1301458. 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 PA1301458. 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. PA1301458 Attorney Code. 91220 Case Number: 13 CH 04505 TJSC#: 35-1205 1642926

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR THE HOLDERS OF THE FIRST FRANKLIN MORTGAGE LOAN TRUST 2006-FF15 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-FF15 Plaintiff,
-v-
MATTHEW ESLICK A/K/A MATTHEW M. ESLICK, SHAKESPEARE PLACE CONDOMINIUM ASSOCIATION, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR NATIONPOINT A DIVISION OF NATIONAL CITY BANK Defendants
14 CH 2037

2148-50 NORTH DAMEN AVENUE APARTMENT 202 CHICAGO, IL 60647

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 3, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 4, 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 2148-50 NORTH DAMEN AVENUE APARTMENT 202, CHICAGO, IL 60647 Property Index No. 14-31-123-094-0000, Property Index No. 14-31-123-046-1011, Property Index No. 14-31-123-046-1002. The real estate is improved with a condo 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.atty-pierce.com. between the hours of 3 and 5 p.m. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel. No. (312) 476-5500. Please refer to file number PA1316952. 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. PA1316952 Attorney Code. 91220 Case Number: 14 CH 2037 TJSC#: 34-20912 1642922

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
2010-3 SFR VENTURE, LLC Plaintiff,
-v-
JOSE T. ROQUE, MUSIC & MARKET-ING ENTERTAINMENT, INC., UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants
13 CH 022425
2424 W. IOWA STREET CHICAGO, IL 60622

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 26, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 4, 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 2424 W. IOWA STREET, CHICAGO, IL 60622 Property Index No. 16-01-423-032. 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 14-13-21307. 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. 14-13-21307 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 022425 TJSC#: 34-21542 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.

1642867

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
BAYVIEW LOAN SERVICING, LLC Plaintiff,
-v-
LESTER MURDOCK AKA LESTER A MURDOCK, DELORIS A MURDOCK, MIDLAND FUNDING LLC Defendants
12 CH 3360
1936 SOUTH 19TH STREET MAYWOOD, IL 60153

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 3, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 4, 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 1936 SOUTH 19TH STREET, MAYWOOD, IL 60153 Property Index No. 15-15-313-023-0000. The real estate is improved with a single family home with a detached garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. 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 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 PA1125791. 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. PA1125791 Attorney Code. 91220 Case Number: 12 CH 3360 1642822

1642822

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
US BANK NAAS LEGAL TITLE TRUSTEE FOR TRUMAN 2013 SC4 TITLE TRUST Plaintiff,
-v-
EFREN BUENO, RODOLFA BUENO AKA RODOLFA MENDOZA DE BUENO AKA RUDOLFA BUENO Defendants
10 CH 47067
2551 SOUTH HOMAN AVENUE CHICAGO, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 2, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 3, 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 2551 SOUTH HOMAN AVENUE, CHICAGO, IL 60623 Property Index No. 16-26-228-020. The real estate is improved with a 2 unit home with a detached 2 car garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. 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 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 PA1119416. 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. PA1119416 Attorney Code. 91220 Case Number: 10 CH 47067 TJSC#: 34-20767 1642767

1642767

HOUSES FOR SALE

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

-v- JOSE LUIS CHAVEZ Defendants 10 CH 18594

2421 NORTH MARMORA AVENUE CHICAGO, IL 60639
 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 18, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 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 2421 NORTH MARMORA AVENUE, CHICAGO, IL 60639 Property Index No. 13-29-427-014-0000. The real estate is improved with a two level house with tan vinyl and a detached garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. 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 PA1004972. 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. PA1004972 Attorney Code. 91220 Case Number: 10 CH 18594 TJSC#: 35-1343 1643441

HOUSES FOR SALE

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

-v- QUENTON CURTIS, CHICAGO TITLE LAND TRUST CO., AS TRUSTEE UTA 8002352163 DATED 11/25/08, U.S. BANK NATIONAL ASSOCIATION S/II TO PARK NATIONAL BANK, NORTH TOWNE VILLAGE CONDOMINIUM ASSOCIATION A/K/A NORTH TOWN CONDOMINIUM ASSOCIATION, UNKNOWN BENEFICIARIES OF CHICAGO TITLE LAND TRUST CO., AS TRUSTEE UTA 8002352163 DATED 11/25/08, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants 10 CH 01343

1338 N BURLING ST UNIT 1338 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 November 21, 2012, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 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 1338 N BURLING ST UNIT 1338, CHICAGO, IL 60610 Property Index No. 17-04-113-100-1125. The real estate is improved with a brick house; 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/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 PA0936495. 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. PA0936495 Attorney Code. 91220 Case Number: 10 CH 01343 TJSC#: 35-1347 1643506

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION U.S. BANK N.A., AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE J.P. MORGAN MORTGAGE ACQUISITION TRUST 2006-CH2 ASSET BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-CH2 Plaintiff,

-v- EDEMAR SCHUENEMANN A/K/A EDEMAR SCHUENEMANN, SARA SCHUENEMANN Defendants 13 CH 12125

1246 WEST OHIO STREET Chicago, IL 60642
 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 March 3, 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 1246 WEST OHIO STREET, Chicago, IL 60642 Property Index No. 17-08-120-018-0000. The real estate is improved with a 3 story, multi-unit building. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. 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 PA1206251. 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. PA1206251 Attorney Code. 91220 Case Number: 13 CH 12125 TJSC#: 35-1371 1643598

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION LIVE WELL FINANCIAL, Plaintiff,

-v- WILLIE MIKE TATE A/K/A WILLIE TATE, DELORES DIXON, SAMUEL TATE, SHIRLEY TATE, BRENDA TATE, RHEGEAE TATE, TAMMY TATE, ROBERT TATE JR., MICHELLE TATE, KIM TATE, ANDRE TATE, UNKNOWN HEIRS AND LEGATEES OF DORA TATE, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, WILLIE MIKE TATE A/K/A WILLIE TATE, SPECIAL REPRESENTATIVE OF THE ESTATE OF DORA TATE, Defendants 13 CH 00985

1241 SOUTH CALIFORNIA AVENUE CHICAGO, IL 60608
 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 10, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 11, 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 1241 SOUTH CALIFORNIA AVENUE, CHICAGO, IL 60608 Property Index No. 16-24-206-005-0000. The real estate is improved with a red, brick, two story, single family home 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/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 PA1224313. 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. PA1224313 Attorney Code. 91220 Case Number: 13 CH 00985 TJSC#: 34-21321 1643738

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT, CHANCERY DIVISION U.S. BANK NA, SUCCESSOR TRUSTEE TO BANK OF AMERICA, NA, SUCCESSOR IN INTEREST TO LASALLE BANK NA, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE WASHINGTON MUTUAL MORTGAGE PASS-THROUGH CERTIFICATES, WMALT SERIES 2006-5, Plaintiff

-v- V. GLORIA TRUJILLO; RUBEN MUNDO, Defendants 10 CH 35000

PROPERTY ADDRESS: 1626 NORTH TRIPP AVENUE CHICAGO, IL 60639
 NOTICE OF FORECLOSURE SALE Shapiro Kreisman & Assoc. file # 10-041436
 (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 4, 2014, Kallen Realty Services, Inc., as Selling Official will at 12:30 p.m. on March 9, 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 1626 North Tripp Avenue, Chicago, IL 60639
 Permanent Index No.: 13-34-425-024
 The mortgaged real estate is improved with a dwelling. The property will NOT be open for inspection.
 The judgment amount was \$338,055.76. 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. 1643522

HOUSES FOR SALE

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

-v- ANTHONY KLEMENTZOS AKA ANTHONY J. KLEMENTZOS, 3019 N. ALBANY, LLC, FIRSTMERIT BANK, N.A. SUCCESSOR BY MERGER TO MIDWEST BANK AND TRUST COMPANY Defendants FIRSTMERIT BANK, N.A., Plaintiff,

-v- 3019 N. ALBANY, LLC, 2128 N. WHIPPLE, LLC, 2415 W. BELLE PLAINE, LLC, ANTHONY J. KLEMENTZOS Defendants 11 CH 08741 CONSOLIDATED WITH: 11 CH 17960
 3019 NORTH ALBANY AVENUE CHICAGO, IL 60618
 NOTICE OF SALE
 PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 8, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 10, 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 3019 NORTH ALBANY AVENUE, CHICAGO, IL 60618 Property Index No. 13-25-114-019-0000. The real estate is improved with a two story, single family home; 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/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 PA1105295. 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. 1643814

Legal notice

Notice is hereby given, pursuant to "An Act in relation to the use of an Assumed Business Name in the conduct or transaction of Business in the State," as amended, that a certification was registered by the undersigned with the Country Clerk of Cook County. Registration Number: D15140699 on January 22, 2015. Under the Assumed Business Name of TYS LANDSCAPING with the business located at: 1513 N 37TH AVE, MELROSE PARK, IL 60160. The true and real full name(s) and residence address of the owner(s)/partner(s) is: Owner/Partner Full Name EDUARDO MORALES Complete Address 1513 N 37TH AVE MELROSE PARK, IL 60160, USA

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR BEAR STEARNS ASSET BACKED SECURITIES I TRUST
2006-AC3, ASSET CERTIFICATES, SERIES 2006-AC3

Plaintiff,

-v-

JEFFREY L. GEORGIULIS, 828 N HARDING, LLC
Defendants
12 CH 14968

828 NORTH HARDING AVENUE CHICAGO, IL 60651

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 9, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 10, 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 828 NORTH HARDING AVENUE, CHICAGO, IL 60651 Property Index No. 16-02-325-030-0000. The real estate is improved with a single family home with a detached 2 car garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. 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.atly-pierce.com, between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiffs Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA117901. 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. PA117901 Case Number: 91220 Case Number: 12 CH 14968 TJSC#: 34-21262 1643819

HOUSES FOR SALE

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

Plaintiff,

-v-

JOSEPH BURGIO, U.S. BANK, NATIONAL ASSOCIATION, CITY OF CHICAGO, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
14 CH 10480
5930 WEST ERIE STREET CHICAGO, IL 60644

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 1, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 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 5930 WEST ERIE STREET, CHICAGO, IL 60644 Property Index No. 16-08-208-026-0000. The real estate is improved with a 3 flat 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/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.atly-pierce.com, between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiffs Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1402863. 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. PA1402863 Attorney Code. 91220 Case Number: 14 CH 10480 TJSC#: 34-20703 1643947

HOUSES FOR SALE

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

Plaintiff,

-v-

GERARDO GUZMAN, JOSE PANTOJA, MARIA CARMEN PANTOJA
Defendants
13 CH 018257
3624 W. 58TH PLACE CHICAGO, IL 60629

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 10, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 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 3624 W. 58TH PLACE, CHICAGO, IL 60629 Property Index No. 19-14-127-063. 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/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 14-13-14809. 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. 14-13-14809 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 018257 TJSC#: 35-54 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. 1643994

HOUSES FOR SALE

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

Plaintiff,

-v-

JESUS ALBERTO ALBA, CHRISTIAN BORAYO, UNKNOWN HEIRS AND LEGATEES OF JESUS ALBA A/K/A JESUS ALBA, SR., UNKNOWN OWNERS AND NONRECORD CLAIMANTS, RICHARD KUHN, AS SPECIAL REPRESENTATIVE FOR JESUS ALBA A/K/A JESUS ALBA, SR. (DECEASED), DANIEL ALBA, ADRIAN ALBA, OSCAR ALBA, JACQUELINE ALBA, JOCELYNE ALBA, MINOR, TD AUTO FINANCE LLC, JESUS ALBA, JR.

Defendants

13 CH 000860

3218 S. RIDGEWAY AVENUE CHICAGO, IL 60623
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 10, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 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 3218 S. RIDGEWAY AVENUE, CHICAGO, IL 60623 Property Index No. 16-35-112-027. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. 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 14-12-31000. 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. 14-12-31000 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 000860 TJSC#: 35-46 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. 1643996

HOUSES FOR SALE

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

Plaintiff,

-v-

MERISSET ALVAREZ, ENRIQUE ALVAREZ
Defendants
12 CH 006454
1637 N. KEATING AVENUE CHICAGO, IL 60639

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 10, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 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 1637 N. KEATING AVENUE, CHICAGO, IL 60639 Property Index No. 13-34-316-012. 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/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 14-11-34582. 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. 14-11-34582 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 006454 TJSC#: 35-45 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. 1644001

HOUSES FOR SALE

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

Plaintiff,

-v-

DELIA E. GARCIA, ROCIO E. ROBLEDO, FELIPE SANCHEZ, GERARDO ROBLEDO, UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants
14 CH 004545
2026 N. HAWTHORNE AVENUE MELROSE PARK, IL 60164

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 21, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 4, 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 2026 N. HAWTHORNE AVENUE, MELROSE PARK, IL 60164 Property Index No. 12-33-206-013. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/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 14-14-04728. 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. 14-14-04728 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 004545 TJSC#: 35-1437 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. 1644005

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
CITIMORTGAGE, INC. Plaintiff,
-v-
JENNIFER BARNHART, DUSTIN M FRIEDMAN AKA DUSTIN FRIEDMAN, LAWDALE CONDOMINIUM ASSOCIATION, LAWDALE POINT CONDOMINIUMS, CITY OF CHICAGO
Defendants
14 CH 12336
4201 N LAWDALE AVE UNIT # 2 CHICAGO, IL 60618

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 12, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 4, 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 4201 N LAWDALE AVE UNIT # 2, CHICAGO, IL 60618 Property Index No. 13-14-315-041-1003. The real estate is improved with a 6 unit condominium; 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 PA1405463. 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. PA1405463 Attorney Code. 91220 Case Number: 14 CH 12336 TJSC#: 34-19694 1642713

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
BANK OF AMERICA, N.A., SUCCESSOR BY MERGER TO BAC HOME LOANS SERVICING, LP F/K/A COUNTRYWIDE HOME LOANS SERVICING LP Plaintiff,
-v-
JOSE L. SANTIAGO, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., BANCO POPULAR NORTH AMERICA, SPRINGLEAF FINANCIAL SERVICES OF ILLINOIS, INC. F/K/A AMERICAN GENERAL FINANCIAL SERVICES OF ILLINOIS, INC., UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants
12 CH 001822
2439 S. CENTRAL PARK AVENUE CHICAGO, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 26, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 24, 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 2439 S. CENTRAL PARK AVENUE, CHICAGO, IL 60623 Property Index No. 16-26-216-014. 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 14-12-00506. 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. 14-12-00506 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 001822 TJSC#: 35-983 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. 1642710

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK County, Illinois, County Department, Chancery Division.
Chicago Title and Trust Company, Trustee for Earl Migdal, Plaintiff, vs. Rochelle L. Silver, Michael J. Wisnieski a/k/a Michael J. Silver, Judith Dawn Wisnieski a/k/a Judith Dawn Silver a/k/a Dawn Silver,
Chicago Title Insurance Company, United States of America, Unknown Onwers and Non-Record Claimants, Defendants.
Case No. 05CH 2772; Sheriff's No. 150034-001F.

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 February 25, 2015, at 1:00 P.M. in Room LL06 of the Richard J. Daley Center, 50 West Washington Street, Chicago, Illinois, sell at public auction the following described premises and real estate mentioned in said Judgment: PIN: 13-01-221-018. Address: 6101 N. Maplewood, Chicago, IL. Improvements: Single family home. Sale shall be under the following terms: Certified funds of not less than ten percent (10%) at the time of sale, and the balance to be paid within twenty-four (24) hours thereafter, plus interest at the statutory rate from the date of sale to the date of payment. Sale shall be subject to general taxes, special assessments, and any prior first mortgages. Premises will NOT be open for inspection. For information: Contact: Thomas J. Bacon, Fuchs & Roselli, Ltd., Plaintiff's Attorneys, 440 W. Randolph, Ste. 500, Chicago, IL 60606, Tel. No. (312) 651-2400. 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. 1642612

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
SEAWAY BANK AND TRUST COMPANY, SUCCESSOR IN INTEREST TO FIRST SUBURBAN NATIONAL BANK; Plaintiff, vs. DELCANIA TUCKER; VILLAGE OF MAYWOOD PORTFOLIO RECOVERY ASSOCIATES, LLC A DELAWARE LIMITED LIABILITY COMPANY; UNKNOWN OWNERS AND NONRECORD CLAIMANTS; Defendants,
14 CH 11524
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, March 2, 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 2003 S. 9th Avenue, Maywood, IL 60153. P.I.N. 15-14-316-002-0000. The mortgaged real estate is a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds. The property will NOT be open for inspection. For information call Ms. Laurie A. Silvestri at Plaintiff's Attorney, Law Offices of Laurie A. Silvestri, Three First National Plaza, Chicago, Illinois 60602, (312) 558-4250. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1643137

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
CITIMORTGAGE, INC. Plaintiff, -v- MARCOS V. ORDONEZ A/K/A MARCOS ORDONEZ, ANTHONY J. BILL A/K/A ANTHONY BILL, U.S. BANK NATIONAL ASSOCIATION, 3548-58 BELLE PLAINE CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
13 CH 15869
3558 W BELLE PLAINE AVE, UNIT 3 CHICAGO, IL 60618

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 5, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 6, 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 3558 W BELLE PLAINE AVE, UNIT 3, CHICAGO, IL 60618 Property Index No. 13-14-416-044-1013. 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: 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 PA1404975. 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. PA1404975 Attorney Code. 91220 Case Number: 13 CH 15869 TJSC#: 34-21103 1643240

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
BANK OF NEW YORK MELLON, F/K/A THE BANK OF NEW YORK, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE ALTERNATIVE LOAN TRUST 2007-16CB, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-16CB
Plaintiff, -v- SILVIA BOYAS A/K/A SILVIA A BOYAS, GUILLERMO BOYAS, ILLINOIS HOUSING DEVELOPMENT AUTHORITY
Defendants
14 CH 10103
5015 WEST ALTGELD STREET CHICAGO, IL 60639

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 4, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 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 5015 WEST ALTGELD STREET, CHICAGO, IL 60639 Property Index No. 13-28-425-015-0000. The real estate is improved with a single family home with a detached 2 car garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g) (1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. 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 PA1404379. 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. PA1404379 Attorney Code. 91220 Case Number: 14 CH 10103 TJSC#: 34-20975 1643220

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
PNC BANK, NATIONAL ASSOCIATION, SUCCESSOR BY MERGER TO NATIONAL CITY BANK, SUCCESSOR BY MERGER TO MID AMERICA BANK, FSB Plaintiff, -v- JOAN LEE A/K/A JOAN D. LYONS-LEE, CAROL KEARLEY, MERNA WITZKE, WEST SUBURBAN BANK, AS TRUSTEE UTA DTD 4/29/08 KNOWN AS TRUST NO. 13297, UNKNOWN HEIRS AND LEGATEES OF VIOLA D. FAYES, IF ANY, TOWN OF CICERO, UNKNOWN BENEFICIARIES OF WEST SUBURBAN BANK, AS TRUSTEE UTA DTD 04/29/08 AND KNOWN AS TRUST NO. 13297, WILLIAM BUTCHER, SPECIAL REPRESENTATIVE OF THE DECEASED MORTGAGOR VIOLA D. FAYES, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
14 CH 09311
5416 WEST 25TH PLACE CICERO, IL 60804

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 6, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 26, 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 5416 WEST 25TH PLACE, CICERO, IL 60804 Property Index No. 16-28-125-032-0000. The real estate is improved with a one story, single family home with a two car detached garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g) (1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. 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 PA1226309. 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. PA1226309 Attorney Code. 91220 Case Number: 14 CH 09311 TJSC#: 35-263 1643204

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
US BANK NATIONAL ASSOCIATION AS SUCCESSOR
TRUSTEE TO WACHOVIA BANK NAAS TRUSTEE FOR
THE CERTIFICATEHOLDERS OF BANK OF AMERICA
FUNDING CORPORATION; MORTGAGE PASS THROUGH
CERTIFICATES SERIES 2005-H; Plaintiff,
vs.
STEVEN TRZASKOWSKI AKA STEVEN M. TRZASKOWSKI;
THE PARK MILLENNIUM CONDOMINIUM ASSOCIATION;
UNITED STATES OF AMERICA; FILENOW.COM, INC.;
UNKNOWN HEIRS AND LEGATEES OF STEVEN TRZASKOWSKI, IF ANY; UNKNOWN OWNERS AND
NONRECORD CLAIMANTS; Defendants,
10 CH 19399

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, March 6, 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. 17-10-316-033-1327. Commonly known as 222 North Columbus Drive, Unit 3302, Chicago, IL 60601.

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

For information call the Sales Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 W10-1368.
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1643178

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
NATIONSTAR MORTGAGE LLC; Plaintiff,
vs.
EDNA MILLSAP; STEPHEN A. MILLSAP, AS TRUSTEE
UNDER THE PROVISIONS OF A TRUST AGREEMENT
DATED THE 1ST DAY OF MARCH, 2000 AND KNOWN AS TRUST NUMBER ONE; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants,
14 CH 9348

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, March 3, 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 3922 West Flournoy Street, Chicago, IL 60624. P.I.N. 16-14-301-014-0000.

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

For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 14-011551
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1643163

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
HANMI BANK; Plaintiff,
vs.
EUL KI OH; YOON HEE OH; GRACE LAUNDROMAT, INC
DBA J R COIN LAUNDRY; NONRECORD CLAIMANTS;
UNKNOWN TENANTS, OCCUPANTS AND LEASEHOLDS; Defendants,
13 CH 19058

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 Tuesday, March 3, 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 5527-5531 West North Avenue, Chicago, IL 60639. P.I.N. 16-04-101-001-0000 & 16-04-101-002-0000.

The mortgaged real estate is a coin-laundry facility and apartments on the two upper floor.
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. Adam C. Toosley at Plaintiff's Attorney, Freeborn & Peters LLP, 311 South Wacker Drive, Chicago, Illinois 60606-6677. (312) 360-6000.

INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1643155

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
FRT 2011-1 TRUST Plaintiff,
vs.
JULIAN VILLASENOR; LILIA ABUNDIS A/K/A
LILLIAN ABUNDIS; Defendants,
12 CH 26838

PUBLIC NOTICE IS hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on August 5, 2014, Intercounty Judicial Sales Corporation will on Tuesday, March 3, 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 property: P.I.N. 13-36-317-036-0000. Commonly known as 1720 North Albany Avenue, Chicago, IL 60647.

The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 25% down by certified funds, balance within 24 hours, by certified funds. No refunds. The property will NOT be open for inspection. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale which will entitle the purchaser to a Deed to the premises after confirmation of the sale. For information: Visit our website at <http://service.atty-pierce.com>. Between 3 p.m. and 5 p.m. only. Pierce & Associates, Plaintiff's Attorneys, 1 North Dearborn Street, Chicago, Illinois 60602. Tel.No. (312) 476-5500. Refer to File Number 1213551.
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1643152

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, N.A.; Plaintiff,
vs.
JAVIER HERNANDEZ JR. AKA JAVIER HERNANDEZ;
OLGA AGUIRRE; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants,
12 CH 12340

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, March 3, 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. 16-31-424-121-0000. Commonly known as 3814 Ridgeland Avenue, Berwyn, Illinois 60402.

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. F12030405
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1643149

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
FIFTH THIRD MORTGAGE COMPANY; Plaintiff,
vs.
RANDY E. REYNOLDS; NICOLE M. AMBROSIA; Defendants,
14 CH 10623

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 Monday, March 2, 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 1515 East Avenue, Berwyn, IL 60402. P.I.N. 16-19-228-007-0000 and 16-19-228-008-0000.

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

For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 14-015050
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1643136

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
SILVERLEAF FUNDING LLC AS ASSIGNEE OF
WOODBIDGE MORTGAGE INVESTMENT FUND I LLC; Plaintiff,
vs.
RASHAD MUHAMMAD; UNKNOWN OWNERS, NONRECORD CLAIMANTS; UNKNOWN TENANTS, OCCUPANTS AND LEASEHOLDS; Defendants,
14 CH 3066

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, March 2, 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 120-22 N. Kilpatrick, Chicago, IL 60644. P.I.N. 16-10-324-035-0000.

The mortgaged real estate is a mixed residential/commercial building. The property may be available for inspection by contacting Mr. Steve Saunders with Saunders Real Estate Solutions, Inc. at (630) 557-6160. 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 Mr. Gary E. Green at Clark Hill PLC, 150 North Michigan Avenue, Chicago, Illinois 60601. (312) 985-5900.
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1643130

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
AZTECAMERICA BANK, Plaintiff,
vs.
ARTURO CHAVEZ, MANUEL CHAVEZ, PAT GARGANO,
GERALDINE GARGANO, CITY OF CHICAGO, TOWN OF CICCERO, UNITED STATES OF AMERICA, STATE OF ILLINOIS, UNKNOWN OWNERS, UNKNOWN TENANTS, AND NON-RECORD CLAIMANTS, Defendants,
13 CH 11347

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, March 2, 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 3034 West Cermak, Chicago, IL 60623. P.I.N. 16-24-312-034-0000.

The mortgaged real estate is a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. The property may be made available for inspection by contacting Mr. Greg Sorg at (708) 408-4902. 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 Mr. Eric J. Malnar at Stahl Cowen Crowley Addis, LLC, 55 West Monroe Street, Chicago, Illinois 60603. (312)641-0060.
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1643120

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
PNC BANK NATIONAL ASSOCIATION; Plaintiff,
vs.
MARGARITO CASTRO, JONATHAN ALFARO; MARTINA PONCE DE CASTRO; CURRENT SPOUSE OR CIVIL UNION PARTNER, IF ANY OF JONATHAN ALFARO;
UNKNOWN OWNERS, GENERALLY AND NONRECORD CLAIMANTS; Defendants,

12 CH 41429
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on October 22, 2014 Intercounty Judicial Sales Corporation will on Monday, March 2, 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. 16-28-109-010-0000. Commonly known as 5421 West 23rd Street, Cicero, IL 60804.

The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act.
Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection
For information call Mr. David C. Kluever at Plaintiff's Attorney, Kluever & Platt, L.L.C., 65 East Wacker Place, Chicago, Illinois 60601. (312) 236-0077.
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1643115

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR AMERIQUEST MORTGAGE SECURITIES INC, ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES ARSI 2006-M3 Plaintiff,
vs.
YONATAN SAFIRSZTEJN, SHOSHANA SAFIRSTEIN Defendants,
11 CH 030508
3031 W. CHASE AVENUE CHICAGO, IL 60645

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 31, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 3, 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 3031 W. CHASE AVENUE, CHICAGO, IL 60645 Property Index No. 10-25-326-009. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and

HOUSES FOR SALE

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 14-13-28053. 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. 14-13-28053 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 11 CH 030508 TJSC#: 35-1413 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. 1644007

53 Help Wanted

Drivers w/GDL:
*Walk-Away Lease
Zero Down, No
Balloon Payment, 2
Year Warranty
Contract Rates as high
as \$3/mile -
(877)-936-0012*

**Drivers:
Dedicated OTR
Lanes hauling
PODS!
CO and O/O
drivers welcome!
Target 2900 mpw, \$3K
sign-on bonus, 401K,
Vision, Dental, Medical,
Holiday pay!
Chicago location.
Call Gil today :
855-315-0028**

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION JPMORGAN CHASE BANK, NATIONAL ASSOCIATION Plaintiff, -v- LINDA J. HAWKINS, ARROW FINANCIAL SERVICES LLC, MIDLAND FUNDING, LLC Defendants 13 CH 021786 1205 S. 17TH AVENUE UNIT C MAYWOOD, IL 60153

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 5, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 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 1205 S. 17TH AVENUE UNIT C, MAYWOOD, IL 60153 Property Index No. 15-15-209-049. 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 14-12-36246. 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. 14-12-36246 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 021786 TJSC#: 35-1576 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. 1644023

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION NEW YORK COMMUNITY BANK Plaintiff, -v- JUAN GONZALEZ A/K/A JUAN M. GONZALEZ, PNC BANK, NATIONAL ASSOCIATION, BMO HARRIS BANK NATIONAL ASSOCIATION F/K/A HARRIS N.A., DISCOVER BANK, CITIFINANCIAL SERVICES, INC., CITIBANK, N.A., UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants 12 CH 033182 2952 N. NEENAH AVENUE CHICAGO, IL 60634

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 25, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 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 2952 N. NEENAH AVENUE, CHICAGO, IL 60634 Property Index No. 13-30-220-017. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated 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 14-12-17005. 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. 14-12-17005 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 033182 TJSC#: 35-1612 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. 1644025

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION GREEN TREE SERVICING LLC Plaintiff, -v- ALEJANDRA CAMPOS, STATE BANK OF COUNTRYSIDE, 2827 WEST CONGRESS CONDOMINIUM ASSOCIATION Defendants 12 CH 05994 2827 WEST CONGRESS PARKWAY UNIT 1 CHICAGO, IL 60612

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 12, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 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 2827 WEST CONGRESS PARKWAY UNIT 1, CHICAGO, IL 60612 Property Index No. 16-13-132-047-1001. The real estate is improved with a red, brick, condominium in a multi unit without a 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 14-12-17005. 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. 14-12-17005 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 033182 TJSC#: 35-1612 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. 1644030

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION LAKEVIEW LOAN SERVICING, LLC Plaintiff, -v- JESSICA CANLAS, PNJ ENTERPRISES, LLC Defendants 14 CH 1538 715 NORTH AVERS 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 October 31, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 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 715 NORTH AVERS AVENUE, Chicago, IL 60624 Property Index No. 16-11-103-021-0000. The real estate is improved with a brown, brick, two unit apartment with a detached two car garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and

HOUSES FOR SALE

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 PA1318121. 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

HOUSES FOR SALE

One North Dearborn Street Suite 1300 CHICAGO, IL 60602 (312) 476-5500 Attorney File No. PA1318121 Attorney Code. 91220 Case Number: 14 CH 1538 TJSC#: 35-14 1644035

53 Help Wanted

LOOKING FOR RESPONSIBLE & TRUSTWORTHY CAJERA

Must be bilingual. For more information contact Chris.

708-203-2562

53 Help Wanted

Pulmonary Care Physician, Chicago, IL: provide diagnosis and medical treatment to patients at Mount Sinai Hospital who are suffering from diseases & disorders of the pulmonary system. Req. MD, completion of 3-year pulmonary & critical care fellowship & IL medical license. Send CV to J.Vazquez, Mount Sinai Community Foundation, California Ave., at 15th St., Chicago, IL 60608

53 Help Wanted

INDUSTRIAL MECHANIC

We are looking for mechanics With experience in troubleshooting And repairing of industrial/ manufacturing equipment. Welding experience is a plus Specific Experience required in electrical/ mechanical Equipment, pneumatic and hydraulic systems. Experience and/or exposure to PLC controls is a plus Bilingual English/ Spanish

MECANICO INDUSTRIAL

Estamos buscando mecánicos Con experiencia en reparaciones de maquinaria Industriales y equipo de manufactura. Si ha tenido experiencia en soldadura sería mejor; Se requiere experiencia específica en equipo Eléctrico/ mecánico, De sistemas, neumáticos e hidráulicos Si ha tenido experiencia en controles de PLC sería aun mejor Bilingüe Ingles/ Español Apply in person at: El Milagro, Inc. 3050 W. 26th Street, 2nd. floor

Tel: 773 579-6120

53 Help Wanted

Experienced Mechanic

Wanted for a very busy
Service shop. Must have own tools
Hourly Rate \$15-\$25 Per hour
Full Benefits

Call Al

773-203-0396**53** Help Wanted

Has FirstMerit Bank, N.A.

discriminated against you? If so,
maybe we can help. Please call

630-243-9007

or email dominickbrick@hotmail.com.

FirstMerit Bank, N.A.

Le ha discriminado? Si es así, tal vez podamos
ayudarle. Por favor llame al

630-243-9007

o por correo electrónico, dominickbrick@hotmail.com.

53 Help Wanted

WE ARE SEEKING FOR PERSONAL ASSISTANTS

We need someone that can work Monday through
Friday, also be reliable, responsible and orga-
nized. Basic computer skills needed good with
organization.

Salary/Weekly Rate: \$430,
Interested person should contact:
lisa2055@hotmail.com
for more info and wages.

53 Help Wanted

ETHAN EXPRESS

Looking for CDL class A
drivers minimum 6 months experience
Buscando conductor CDL clase A
minimo 6 meses de experiencia
llamar al
(773)738-5043

Legal Notice

TOWN OF CICERO NOTICE OF PUBLIC HEARING ZONING BOARD OF APPEALS LEGAL NOTICE

PLEASE TAKE NOTICE, that the Town of Cicero Zoning Board
of Appeals (the "ZBA") will convene a public hearing on **Wednes-
day, February 25, 2015 at 1:00 P.M.** in the Council Chambers,
at the Town of Cicero, 4949 West Cermak Road, Cicero, Cook
County, Illinois

Said Public Hearing is convened for the purpose of considering
and hearing testimony with regards to a proposal initiated by
the owners of the property located at **1843 South 54th Avenue,
Cicero IL 60804**, which is zoned **M-2 (Light Manufacturing)**
is requesting a Special Use Permit and a Height Variance for
the installation/upgrade of telecommunications equipment at the
existing telecommunications facility for AT&T.

PIN: 16-21-308-030-0000
Legal Description:

THE PART OF BLOCK TWELVE IN GRANT LAND ASSOCIATES,
RESUBDIVISION OF SECTION 21, TOWNSHIP 39 NORTH,
RANGE 13 EAST OF THE THIRD PRINCIPAL MERIDIAN, IN
COOK COUNTY ILLINOIS.

The ZBA will entertain the submission of documents, testimony
and public comment regarding said Proposal. All persons who
are interested are invited to attend the public hearing to listen
and be heard. The Proposal and all related documents are on
file at Town Hall, Legal/Zoning Department, located at 4949
West Cermak Road, 2nd Floor, Cicero, Illinois.

This Public Hearing may be continued to a further time, date
and place without further notice being given except as may be
provided in the Illinois Open Meetings Act.

Chairman

104 Professional Service

WE BUY JUNK CARS COMPRO CARROS VIEJOS

24 Hours
Service
Flat Bed

Pregunta por Carlos.
Ask for Carlos.

773-213-5075

IMPORT AND EXPORT RAMIREZ

Partes para Licuadoras

Blender Parts

¡Solo Al Mayoreo!
TENEMOS LAS PARTES
QUE USTED NECESITA

Chicago, IL.

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

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

104 Professional Service

104 Professional Service

CONSEJOS GRATIS POR TELEFONO QUE LE PUEDEN AHORRAR TIEMPO Y DINERO

Reparamos todo tipo de
calentones.

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

708-785-2619**53** Help Wanted

GARAGE DOORS

UP TO **40% OFF**

WAREHOUSE OUTLET

WE SELL REPAIR PARTS

"The Very Best"
Since 1946

FOREST DOOR

5244 W. 26TH ST. -CICERO

(708)652-9405

www.forestdoor.com

¿Tener cobertura médica o pagar una multa de \$325 o más?

La decisión es simple

Fecha límite: 15 de febrero

Tener cobertura médica es la ley. Si no te has inscrito en un plan de seguro médico antes del 15 de febrero tal vez tendrás que pagar una multa. Este año la multa ha subido a \$325 por persona o el 2% de tus ingresos, el costo que sea más alto.

No pierdas la oportunidad de obtener cobertura médica con las mejores compañías de seguro en el estado. Hay ayuda financiera disponible y ayuda gratis con el proceso de inscripción.

CoberturaMedicaIllinois.gov
El Mercado Oficial de Cobertura Médica

Haz una cita e inscríbete hoy
(866)311-1119