

Noticiero Bilingüe

LAWNDALE

www.lawndalenews.com

NEWS

Thursday, April 2, 2015

Have a Blessed
Easter!

¡Felices Pascuas!

La Cantante Superestrella Thalía Lanza Nueva Línea de Moda Exclusiva en Macy's

Por: Ashmar Mandou

Los acérrimos simpatizantes de Thalía tienen ahora otra forma de conectarse con la cantante superestrella. Macy's y Thalía lanzaron recientemente la colección *Thalia Sodi*, inspirada en el estilo único y vibrante de la cantante. "A mi siempre me gustó la moda, desde que era pequeña", dijo Thalía, quien telefonó al Lawndale Bilingual Newspaper el lunes para hablar sobre su última empresa. "Me gustaba vestir a mis muñecas y me divertía coordinando sus accesorios. Esa pasión me acompañó cuando empecé mi carrera como cantante. Me encantaba coordinar mi vestuario y crear vestidos que representaran mi personalidad. Mis atuendos eran divertidos, coloridos, vibrantes... así que los reuní en una colección".

La colección *Thalia Sodi*, colección exclusiva en 300 tiendas Macy's a nivel nacional, incluye favorecedores vestidos, zapatos y joyería que complementan el estilo de vida de cualquier mujer. Desde alegres vestidos estampados, a sexy estiletes y extravagante joyería, Thalía mantuvo a sus fanáticos cerca de su corazón al diseñar su colección. "La mujer latina tiene una vida muy ocupada. Somos madres, comerciantes, empresarias, yogis y esposas, somos entrenadoras, lo hacemos todo", dijo Thalía. "Mi colección se ajusta a un dinámico estilo de vida cuando una mujer tiene que estar de pie todo el día y necesita un traje para el día para trabajar en la noche. Trabajar con Macy's ha sido maravilloso para lograr esa meta porque es una tienda emblemática. Me divertí muchísimo con mi equipo de personas para

loretto hospital eye clinic

Come See Us for Your General Eye Care Health and Exam Needs

DIAGNOSIS AND TREATMENT OF EYE INFECTIONS & DISEASE

- Cataracts
- Aged-Related Macular Degeneration (ARMD)
- Diabetic Retinopathy
- Glaucoma
- Uveitis
- Dry Eye, and more

SURGICAL CONSULTATIONS COMPREHENSIVE EYE EXAMS

Dr. Mark J. Benjamin
Ophthalmologist
Performed the first
Dropless Cataract
Surgery in Illinois.

Dr. Dominick L. Opitz
Optometrist &
Assoc. Professor
of Optometry
Illinois Eye Institute (IEI)

645 S. Central Avenue • Chicago, IL 60644
www.lorettohospital.org
Call (773) 854-5306

Physicians are independent practitioners and are not employees or agents of Loretto Hospital.

We've expanded! Introducing LCHC at Breakthrough

Quality Healthcare For You

- Same day appointments available
- A dedicated care team that knows you and your healthcare needs
- 24/7 access to your care team and health using our MyHealth Patient Portal
- Help signing up for health insurance

Call today to make an appointment!

LAWNDALE CHRISTIAN HEALTH CENTER
Loving God. Loving People.

Breakthrough Clinic
3219 W Carroll Avenue
(872) 588-3580
www.lawndale.org

lograr una ropa de calidad, a un gran precio".

El lanzamiento oficial de la colección *Thalia Sodi* tuvo lugar el 5 de marzo en Macy's Herald Square. Actualmente, Thalía planea un viaje a Chicago para visitar personalmente a sus simpatizantes. "Estamos en proceso de visitar varias tiendas Macy's en el país y Chicago es una de las ciudades a la que queremos ir", dijo Thalía. "Espero que podamos hacerlo una realidad y espero que las mujeres disfruten vistiendo la colección *Thalia Sodi*, tanto como yo disfruté creándola". Si desea más información sobre la colección *Thalia Sodi*, visite www.macys.com/thaliasodi.

Superstar Singer Thalia Launches New Fashion Line Exclusively at Macy's

By: Ashmar Mandou

Die-hard Thalia fans now have another way to connect with the superstar singer. Macy's and Thalia recently launched the *Thalia Sodi* collection, inspired by the singer's unique, vibrant style. "I always loved fashion every since I was a little girl," said Thalia, who phoned the Lawndale Bilingual Newspaper on Monday to talk about her latest venture. "I used to dress up my dolls and have fun accessorizing their outfits. I took that passion with me when I started my music career. I loved putting my look together and creating outfits that represented my personality. My outfits were fun, colorful, vibrant...so I put all that into my collection."

The *Thalia Sodi* collection, an exclusive collection at 300 of Macy's stores nationwide, includes figure-flattering dresses, shoes, and jewelry that compliment any woman's lifestyle. From colorful print

dresses, to sexy stilettos, to extravagant jewelry Thalia kept her fans close to her heart when designing the collection. "Latinas have busy lives. We are mothers, we are businesswomen, we are entrepreneurs, we are yogis, we are wives, we are coaches, we do it all," said Thalia. "My collection fits into that dynamic lifestyle when a woman has to be on her feet all day and needs a daytime outfit to work at night. Working with Macy's has been amazing at achieving that goal because it is such an iconic store. I had so much fun working with my team of people to bring quality clothes for a great price."

The official launch of *Thalia Sodi* collection took place on March 5th at the retailer's flagship Macy's Herald Square. Currently, Thalia is planning a trip to Chicago to visit with her fans personally. "We are in the process of visiting several Macy's stores across the country and

Chicago is one of the cities we really want to go to," said Thalia. "I hope we can make it happen and I hope women enjoy wearing the Thalia Sodi

collection as much as we did creating it." If you would like to see more of the Thalia Sodi collection, visit www.macys.com/thaliasodi.

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

IMMIGRATION LAW OFFICE

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

**Drew
ELESH**

Attorney At Law

immigration2usa2015@gmail.com

773-679-8613

5240 W. IRVING PARK RD, Chicago, IL 60641

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.

Cermak PRODUCE

FRESH MARKET

2701 W. North Ave.

(773) 278-4447

Hours: 7 A.M. - 9 P.M.
7 DAYS A WEEK

Sale Dates: March 26 - April 5, 2015

Featuring

Star Ranch
Angus Beef!

**CHICKEN
LEG QUARTERS**
Piernas de Pollo
Con Cadera

59¢ LB.

Happy Easter

FRESH BREAD BAKED DAILY!

**BONE-IN
HAMS W/SKIN**
Pierna de Puerco
o Pernil Para Hornear

99¢ LB.

AVOCADOS

2/\$1
FOR

LA PREFERIDA
GANDULES
15 OZ.

79¢ EA.

**RICELAND
LONG GRAIN
RICE**
20 LB.

\$7.99 EA.

BANANAS

39¢ LB.

ATOTONILCO
TORTILLAS

3/\$1
FOR

• RC • 7-UP
• SQUIRT
2 LTR.

99¢ EA.

La Familia de Cermak Produce le agradece su patrocinio - Thank you for shopping at Cermak Produce

Unless otherwise indicated we reserve the right to limit quantities and correct printing errors.

Señorita Cicero 2014 Dafne Villasenor spends time with children at the Ann & Robert H. Lurie Children's Hospital, during the Easter Season. She brought toys which were sponsored by the Chicagoland Toys for Tots Organization. "I think its very important to spend time with children where ever you can and inspire them. Its a fulfilling feeling in your heart when you do it.". Dafne Villa Senor was sponsored by the Cicero Mexican Cultural Committee, the Chicagoland Toys For Tots Organization & the Town of Cicero.

La Señorita Cicero 2014 Dafne Villaseñor, pasa tiempo con sus hijos en Ann & Robert H. Lurie Children's Hospital, durante la Temporada de Pascua. Llevó juguetes patrocinados por la Organización Chicago Toys for Tots. "Creo que es muy importante pasar tiempo con los niños, siempre que puedas inspirarlos. Se siente una gran satisfacción en el corazón cuando lo haces. Dafne Villaseñor fue patrocinada por el Comité Cultural Mexicano de Cicero, la Organización Toys For Tots de Chicago y el Municipio de Cicero.

Osmose®

Foremen to lead utility field crews.

Outdoor physical work, many positions, paid training, \$20/hr plus performance bonuses after promotion, company truck and benefits. Must have strong leadership skills, a good driving history and be able to travel in northern Illinois.

Meet with Osmose Recruiters at the Marriott Courtyard Midway Airport Hotel (6610 S Cicero Ave; Bedford Park, IL 60638) on Thursday April 9th from 10am to 6pm. No appointment necessary. If unable to attend email resume to Recruiter6@osmose.com or call 1-800-827-0251 for future consideration.

www.OsmoseUtilities.com EOE M/F/D/V

Venta realizada en cumplimiento a los reglamentos de la ciudad de Chicago permiso No. 15-001 otorgado el quinto día del mes de Febrero del 2015.

DESCUENTOS SOLO EN ESTA TIENDA

CHICAGO

1360 Ashland Ave., North

TIENDA CERRANDO

¡SEMANAS FINALES!

¡TODO DEBE IRSE!

35%

OFF

Todas las bicicletas

Divertirse! Ponte en forma!

50%

OFF

Todos los juguetes, juegos y muñecas

Todos los cosmetics y fragancias

60%

OFF

Toda la ropa de moda

para toda la familia

80%

OFF

Toda la Joyería fina de Oro, Plata, Diamante y Piedras Preciosas*

*Oro 10K a menos que se especifique lo contrario.

¡Accesorios de almacén, Muebles y Equipo a la venta!

TODAS LAS VENTAS SON FINALES. NO REEMBOLSOS O CAMBIOS. ACEPTAMOS EFECTIVO, CHEQUES, VISA, MASTERCARD, DISCOVER, AMERICAN EXPRESS, TARJETAS K MART Y SEARS. ACEPTAMOS TARJETAS DE REGALO K MART. DESCUENTOS NO APLICAN A FARMACIA, CIGARROS, ALCOHOL Y TARJETAS DE REGALO PREPAGADAS. ALGUNOS ALIMENTOS SON EXCLUIDOS COMO LO REQUIERE LA LEY. EL INVENTARIO ES LIMITADO A EXISTENCIAS. JOYERIA DE ORO 10K A MENOS QUE SE ESPECIFIQUE LO CONTRARIO. ESTA TIENDA NO PARTICIPA EN LOS BOLETINES ACTUALES DE K MART.

MIEMBROS CONTINUAN GANANDO PUNTOS EN ESTA O CUALQUIER OTRA TIENDA O COMPRANDO EN INTERNET 24/7 EN SEARS.COM O K MART.COM ¿NO ES MIEMBRO? INSCRIBASE HOY EN SHOPYOURWAYREWARDS.COM

www.lawndalenews.com

APRENDA MECÁNICA EN ESPAÑOL

Para más información, marque
773.525.0123

Registración esta abierta para clases en Abril!
Inscribase Ya! Qupo Limitado!
www.entrenaenlabuena.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

Chapulin

PROFESSIONAL

Spring into action against:

- Bedbugs•Roaches
- Rodents
- Etc

Complete line of do it yourself products

Little Village
4139 W 26th St.
(773)762-2080

Back of the Yards
4644 S. Ashland
(773)762-2080

Aldermanic Candidate Milly Santiago's Message to 31st Ward Community

I want to thank all those who have supported me thus far, and remind everyone to get out and make your voice heard. The best way to make sure we bring true change to this Ward

and our city is by voting. I am proud to have received the endorsement of Chuy Garcia. He has excited our community to go out and vote in record numbers and has given our neighborhoods a voice in this election. I am also excited to have received the endorsement of the Chicago Sun-times and the Chicago Tribune; they recognize that change needs to happen in the 31st ward. This Tuesday will decide if we will move the 31st Ward in the right direction.

Honest • Compassionate • Affordable
Divorce & Family Law Representation

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

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

The Law office of
Efrain Vega, PC

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

“Confío en que recibiré atención médica de profesionales expertos.”

INSCRIPCIÓN DURANTE TODO EL AÑO

SEGURO MÉDICO SIN COSTO ALGUNO. 130 CENTROS DE SALUD.

Para más información: **312-864-8200** **CCHHS**

Un seguro médico de Medicaid de Illinois

Si desea saber más acerca de las alternativas que tiene en cuanto a seguros médicos, por favor comuníquese con Illinois Client Enrollment Services al 1-877-912-9880 o visite www.Enroll-HFS.Illinois.gov

INVITATION FOR BIDS

NOTICE IS HEREBY GIVEN by the Mayor and City Council of the City of Berwyn, Cook County, Illinois, that sealed bids will be received for the following improvement:

2015 C.D.B.G. Sidewalk Improvements
HUD Activity No. 556

The proposed improvement consists of P.C. concrete sidewalk removal and replacement; P.C. concrete driveway removal and replacement; P.C. concrete alley pavement; combination concrete curb and gutter removal and replacement; utility patching; and all appurtenant construction at various locations throughout the City.

Said bids will be received up to the hour of **10:00 a.m., on the 24th day of April, 2015**, at the office of the **City Clerk**, in the **City of Berwyn, 6700 W. 26th Street, Berwyn, Illinois 60402**, and will be publicly opened and read at that time.

The bidding forms and documents are available at the office of **Frank Novotny & Associates, Inc., 825 Midway Drive, Willowbrook, Illinois 60527, (630) 887-8640**, upon payment of the sum of **Fifty Dollars (\$50.00)**, which is not refundable. The Engineer has been authorized to refuse to issue Plans, Specifications and Proposals to any person, firm, or corporation that he considers to be unqualified. Proposals must be submitted on the forms provided. No Proposals will be issued to bidders after **5:00 p.m. on the 23rd day of April, 2015**. All Proposals or bids must be accompanied by a bid bond, cash, or certified check made payable to the City in the amount of not less than **five percent (5%)** of the total amount of the Proposal as a guarantee that if the Proposal is accepted, a Contract will be entered into and the performance of the Contract is properly secured.

No bid shall be withdrawn after the opening of the Proposals without the consent of the **Mayor and City Council** of the **City of Berwyn** for a period of **forty-five (45)** days after the scheduled time of closing bids.

The bidder is specifically advised that the City is a recipient of a grant made pursuant to the Housing and Community Development Act of 1974 as amended. Further, in compliance with the Stevens Amendment to the Department of Defense Appropriation Act of 1989, the estimated percentage of the total cost of this project to be funded with federal dollars is **one hundred percent (100%)** and the exact dollar amount of federal funds which will be set aside for this project will be based on the Contract amount awarded under this offering.

APPLICABLE FEDERAL REQUIREMENTS

All laborers and mechanics employed by Contractor or Subcontractor(s) on construction work for this project shall be paid wages at rates not less than those prevailing on similar construction in the locality as determined by the Secretary of Labor in accordance with the Davis-Bacon Act as amended (40 U.S.C. 276-276a-5), and shall receive overtime compensation in accordance with and subject to the provisions of the Contract Work Hours and Safety Standards Act (40 U.S.C. 327-333) and the Contractor and Subcontractor shall comply with all regulations issued pursuant to these Acts and other applicable Federal laws and regulations pertaining to labor standards. The Secretary of Labor has, with respect to the labor standards specified in this Section, the authority and functions set forth in Reorganization Plan Number 14 of 1950 (5 U.S.C. 113z-15) and Section 2 of the Act of June 13, 1934, as amended (40 U.S.C. 276c).

All Contracts and Subcontracts for construction or repair shall include a provision for compliance with the Copeland "Anti-Kickback Act" (18 U.S.C. 874) as supplemented in Department of Labor Regulations (29 CFR, Part 3).

Contracts shall include a provision for compliance with Section 103 and 107 of the Contract Work Hours and Safety Standards Act (40 U.S.C. 327-330) as supplemented by Department of Labor Regulations (29 CFR, Part 5).

Each bidder is required to comply with Equal Employment Opportunity for Community Development Block Grants, a copy of which is on file with the City Clerk and is available for inspection.

Compliance with "Section 3", which calls for affirmative action by the Contractor to train and/or hire lower income residents of the project area and to Subcontract with local small businesses, is required on this Project.

An explanation of the applicable Federal requirements previously mentioned is provided in the Special Provisions section of the Bid Specifications.

The successful bidder for the construction of the improvement will be required to file a Performance Bond equal to one hundred percent (100%) of the bid, with sureties to be approved by the Mayor and City Council, which Performance Bonds shall be conditioned upon proper and faithful performance by the Contractor of the work specified in accordance with the Plans and Specification therefore, according to the time and terms and conditions of the Contract; and also that the bidder and Contractor shall properly pay all debts incurred by the Contractor in the execution of the work, including those for labor and materials furnished.

The Contractor shall be required to furnish sufficient insurance or guaranty of indemnity to the City of Berwyn, Illinois, against any and all claims which might arise for damages to persons or property due to the negligence of the Contractor or Subcontractors, or their officers, agents, employees or servants, during the construction of said improvement and until the said improvement has been finally accepted as complete by the Mayor and City Council of the City of Berwyn.

The right to reject any and all Proposals or bids is reserved.

Dated at Berwyn, Illinois, this 30th day of March, 2015.

Mayor and City Council
City of Berwyn

By: Robert J. Lovero
Mayor

ATTEST: **Thomas J. Pavlik**
City Clerk

SÁBADO ES EL ÚLTIMO DÍA PARA REGISTRARSE PARA VOTAR

QUIÉN: Ciudadano de EEUU. 18 años de edad o más, quien reside en Chicago y necesita registrarse para votar o cambiar su nombre o dirección

QUÉ: Registración del "Período de Gracia" y votación

DONDE: Cualquiera de los 51 sitios de Votación Temprana en Chicago

CUÁNDO: Cualquier día hasta Sábado, Abril 4

CÓMO: Muestre dos formas de Identificación con una de ellas demostrando su presente dirección. Tiene que votar durante la misma visita.

PORQUÉ: Bajo presente ley, NO habrá Registración en el Día de Elección para la Elección de Segunda Vuelta la próxima semana.

Sepa más en chicagoelections.com

CITY OF BERWYN

NOTICE OF INTENT TO ENTER INTO AN AGREEMENT OF PURCHASE AND SALE AND REQUEST FOR ALTERNATE PROPOSALS

PUBLIC NOTICE is hereby given that the City of Berwyn, Illinois (the "City") intends to enter into an agreement (the "Agreement") with HDZ Properties LLC (the "Purchaser") for the conveyance of the City-owned real property located at the address commonly known as 6546 Windsor Avenue, Berwyn Illinois 60402, a/k/a 6550 East Avenue, Berwyn Illinois 60402, and having a PIN of 16-31-212-001-0000 (the "Property"). Draft copies of the Agreement, which include the terms of the proposed disposition of the Property, are currently on file at City Hall, Office of the City Clerk, 6700 26th Street, Berwyn, Illinois 60402.

THE CITY HEREBY INVITES ALTERNATE PROPOSALS FOR THE PURCHASE AND REDEVELOPMENT OF THE PROPERTY. Please contact the City Clerk to review the applicable redevelopment project and plan, which set forth the City's plan for the redevelopment of the area, and to obtain information regarding the form, if any, required for proposals submitted to the City. Any such proposal should address the City's preference for an end user that will generate substantial sales tax revenue for the City. Although the City will consider all creative proposals for the redevelopment of the Property, the Purchaser's plan represents the City's preferred development plan and the intended guide for redevelopment of the Property. The City will consider alternate proposals received in the Office of the City Clerk by 3:30 P.M. for a period of seven (7) days after the publication of this notice.

This invitation for alternate proposals shall not create any legal obligations to enter into any contract or other agreement with any party who submits a proposal except on terms and conditions the City, in its sole and absolute discretion, deems to be satisfactory and desirable. The right is reserved by the City to reject any and all proposals.

Published this 2nd Day of April 2015 by the Mayor and City Council of the City of Berwyn, Cook County, Illinois.

s/ Thomas J. Pavlik
Berwyn City Clerk

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

Serving our community for over 100 years.

FORMAN MILLS

CLOTHING FACTORY WAREHOUSE

TRUCKLOADS OF NEW ITEMS ARRIVING DAILY
EASTER BLOWOUT!

HOTTEST NEW
 SPRING STYLES
 & COLORS

GIRLS SPRING FASHION BLOWOUT!

GIRLS DESIGNER COORDINATES \$5
 MIX & MATCH Tops • Tees • Shorts • Pants

GIRLS TEES 5 FOR \$5
 Short Sleeves

LADIES & GIRLS SPRING DRESSES \$7

Hottest New Colors & Styles of the Season

LADIES HOT NEW SPRING FASHIONS

JUNIORS & PLUS \$10
 • DENIM JEANS
 • ASSORTED SHORTS & CAPRIS

MISSES SPRING BUYOUT! \$8
 • BLOUSES • KNIT TOPS
 • DRESS PANTS • SKIRTS

PLAY BALL!

MENS • LADIES • KIDS
CUBS • SOX
 FASHION TEES • FLEECE HOODS
 TRACK JACKETS • JERSEYS
 HATS • NOVELTIES
 & MORE

EASTER DRESS SHOES

FOR THE ENTIRE FAMILY
\$10
 BOYS & GIRLS SANDALS

BOYS SPRING BUYOUT!

• Woven Shirts • Plaid Shorts
 • License Character Tees
 • Short Sets • V-Necks • Stripe Polos
\$4
 • Denim Jeans • Casual Pants • Shorts
 • Branded Tees • Rocawear Shirts
\$6

MENS & BOYS FASHION SUITS \$20

Assorted Styles Mens \$30
\$20
 MENS SHIRT & TIE SETS \$8
 BOYS SHIRT & TIE SETS \$7
 BOYS DRESS PANTS \$6 each 2 for \$10

BOYS VESTED SHIRT, TIE & PANT SET \$13

MENS NEW ARRIVALS

• JOGGERS • PRINT SHORTS
 • LINEN COORDINATES
 • YOUNG MENS SPORTSWEAR
\$10

DRESS SHIRT & TIE SETS \$8

• SHORT SLEEVE POLOS
 TEES • V-NECKS
 • ACTIVE SHORTS
3 FOR \$10

LADIES SPRING FASHION HANDBAGS

AND SPRING SCARVES \$10 & under

CHICAGO
 4520 S. Damen Ave
 773-847-4105

CHICAGO
 1450 North Cicero
 773.345.8860

CHICAGO
 122 West 79th St
 773.253.4632

LANSING
 16855 Torrence Ave
 708.394.0600

NOW OPEN! BURBANK
 4829 W 77TH Str
 708.576.5730

NOW OPEN! FRANKLIN PARK
 10205 W. Grand Ave
 773.733.049

NOW OPEN! VILLA PARK
 250 W. North Ave
 773.242.6777

1.800.994.MILLS • formanmills.com • @formanmills1 • MON-THURS 9AM-9:30PM • FRI-SAT 8AM-10PM • CLOSED EASTER SUNDAY

Wheels of Chicago

EMPUJADO O REMOLCADO TE DAMOS \$2,500 POR TU CARRO!

Easter Sale!

2006 HONDA CRV/ 8 PASAJEROS

2008 DODGE DURANGO SLT AWD

2005 INFINITI FX35/ EQUIPADO

2008 FORD ESCAPE XLT/ EQUIPADO

2007 NISSAN PATHFINDER 8 PASAJEROS

2006 GMC ENVOY DENALI 8 PASAJEROS

2006 ACURA MDX/ 7 PASAJEROS

2008 GMC ACADIA/ EQUIPADO

2008 CHEVY SILVERADO QUAD CAB

2008 CHRYSLER PACIFICA 8 PASAJEROS

2008 JEEP COMPASS/ EQUIPADO

2005 HONDA ODYSSEY/ 7 PASAJEROS

2006 FORD EXPLORER/ EQUIPADO

2005 NISSAN QUEST/ 7 PASAJEROS

2007 TOYOTA RAV4/ EQUIPADO

2008 DODGE NITRO/ EQUIPADO

www.wheelsofchicago.com

773-754-3707

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

NEW YEAR New Smile!

*¡AÑO NUEVO.
Nueva Sonrisa!*

¿SABIA USTED?

La tarjeta médica del estado brinda cobertura para los frenos!

¿COMO PUEDO OBTENER MIS FRENOS?

- 1) Tener cobertura actual en el Estado de IL y tener menos de 19 años de edad.
- 2) Llame lo antes posible para programar su consulta y tener los registros de ortodoncia tomados GRATIS
- 3) Después de la aprobación del seguro, programe una cita para iniciar el tratamiento y estar en camino a una, más bella y sana sonrisa.

También aceptamos todos los planes de seguro PPO para ortodoncia y servicios de odontología general

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

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!

ORTHODONTICS:

CHOOSE THE DENTAL MAGIC LOCATION NEAREST TO YOU

NILES
5622 W. Touhy Ave.
Niles, IL 60714

847-983-4202

CHICAGO
2500 W. North Ave.
Chicago, IL 60647

773-360-1281

COOK BROTHERS HAS BEEN IN BUSINESS OVER 60 YEARS, ALWAYS OFFERING GUARANTEED SAVINGS

COOK BROTHERS

1740 N. Kostner, Chicago, IL
 cookbrothers.com • 773-770-1200

STORE HOURS: Mon. - Fri. 9:30am to 9pm

Sat. 9:30am to 8pm • Sun. 10am to 8pm

We stack em deep and sell em cheap!

HOOLIDAY LOW PRICES

GROCERY AND BEVERAGES

Easter Basket -Nestle

\$3.90 EA.

BIMBO

Panquecitos Mini Pound Cake 10.6 Oz. Item#60427
 Powdered Donuts 11.85 Oz. Item#60518
 Rebanadas Frosted Bread 11.7 Oz. Item#60782
 Roles De Canelo 12.9 Oz. Item#96361
 Bimbolette Sweet Roll 8.76 Oz. Item#96362

YOUR CHOICE \$1.99 EA.

HOSTESS Cupcakes 14 Oz. Item#44304 YOUR CHOICE \$2.89 EA. Twinkles 15 Oz. Item#44305		Forreli Butter Cookies 12 Oz. Item#79043 \$2.90 EA.		Bimbo Soft White Bread 20 Oz. Item#95423 \$1.33 EA.		Pan O Gold White Bread 16 Oz. Item#95580 74¢ EA.		Pan O Gold Split Top Wheat Bread 24 Oz. Item#95583 \$1.25 EA.		GOVA Pinto Beans 13 Oz. Item#44727 99¢ EA.		Nescafe Instant Coffee 7 Oz. Item#44639 \$4.90 EA.			
Capri Sun Big Pouch 11.2 Fl. Oz. 4 Ct. Item#60940 \$1.49 EA.		Snapple Drink 16 Fl. Oz. 6 Pk. Item#60863 \$1.99 PK.		Dole 100% Pineapple Juice 8.4 Fl. Oz. Item#60051 46¢ EA.		Mott's 100% Apple Juice 6 Fl. Oz. Item#60054 47¢ EA.		Everfresh Juice 24 Fl. Oz. Item#46867 85¢ EA.		Frutti Fantasy Drink 16 Fl. Oz. Assorted Varieties Item#60253 28¢ EA.		Big Citrus & Big Fresh Drink 21 Fl. Oz. Assorted Varieties Item#60602 29¢ EA.		Mondo Fruit Squeezers 6 Pk. Assorted Varieties Item#44573 95¢ EA.	
Tropical Fantasy Cocktail Drink 24 Fl. Oz. Item#95649 68¢ EA.		Jarritos Drinks 12.5 Fl. Oz. Item#44599 59¢ EA.		T*Best Aloe Vera Drink 16.9 Fl. Oz. Assorted Item#96341 79¢ EA.		Arizona Drinks 24 Fl. Oz. Assorted Flavors Item#547Z 68¢ EA.		Assorted 10 Calories Soda 12 Fl. Oz. 4 Pk. Item#60910 69¢ PK.		2 Liter RC Soda Products Assorted Varieties Item#550 99¢ EA.		2 Liter Coke or Sprite Products Item#46702 \$1.24 EA.		Nursery Purified Water 1 Gallon Item#44371 99¢ EA.	
Nestle Bottle Water 5 Gallon ***57 Water Bottle Deposit Item#77540 \$5.90 EA.		Nestle Pure Life Splash Flavor Water 16.9 Fl. Oz. 6 Pk. Item#60451 99¢ PK.		Nestle Pure Life Water 28 Pk. 16.9 Fl. Oz. Item#96916 \$2.88 PK.		Centrella Water 16.9 Fl. Oz. 24 Pk. Item#60137 \$1.99 CS.		Clear Fruits Water 16.9 Fl. Oz. Assorted Varieties Item#55816 78¢ EA.		Monster Energy Drink 16.9 Fl. Oz. Item#46128 \$1.58 EA.		Red Bull Energy Drink 8.3 Fl. Oz. Item#46751 \$1.68 EA.			
HOUSEHOLD & HEALTH & BEAUTY															
Scope Outlast Mouthwash 25.4 Fl. Oz. Item#62732 \$2.90 EA.		Colgate Total Advanced Pro-Shield Mouthwash 33.8 Fl. Oz. Item#62753 \$4.90 EA.		Listerine Mouthwash 8.4 Fl. Oz. Item#47821 \$1.99 EA.		Suave Shampoo or Conditioner Select Assorted Item#62754 \$2.99 EA.		Rubbing Alcohol 12 Fl. Oz. Item#47131 99¢ EA.		Disney Facial Tissue 85 Ct. Item#62365 75¢ EA.		Select Napkins 150 Ct. Item#62237 99¢ EA.			
Big Quality Paper Towel Item#62430 95¢ EA.		Noble Paper Towel 1 Roll Item#62789 77¢ EA.		Flora Paper Towels 12 Rolls Item#62757 \$8.90 EA.		Foam Plates 100 Ct. Item#47272 \$2.90 EA.		Paper Cups 24 Ct. Item#69307 49¢ EA.		Party Cups 16 Ct. Item#76531 79¢ EA.		Foil Pan Item#1445 49¢ EA.			
Kingsford Charcoal Briquet 4.2 Lbs. Item#78793 \$3.90 EA.		Palmolive Dish Detergent 34 Fl. Oz. Item#1339 \$1.99 EA.		Ajax Dish Detergent 14 Fl. Oz. Item#1396 88¢ EA.		Ajax Powder Cleanser w/Bleach 14 Oz. Item#1113 48¢ EA.		Wizard Air Fresheners 8 Oz. Item#4107 88¢ EA.		Fresh Breeze Air Affects 6.2 Oz. Item#91536 \$1.99 EA.		Lysol Clean & Fresh Multi Surface Cleaner 40 Fl. Oz. Item#62733 \$2.99 EA.			
Fabulosa 22 Fl. Oz. Item#1255 99¢ EA.		Pinalen Max Aroma 172 Fl. Oz. Item#62460 \$3.99 EA.		Lysol Basin Tub & Tile Cleaner 32 Fl. Oz. Item#9834 \$2.99 EA.		Breezy/Suavizante Fabric Softener Sheets 40 Ct. Item#47965 99¢ EA.		Downy Fabric Softener 15.2 Fl. Oz. Item#1332 95¢ EA.		Suavitel Fabric Softener 135 Fl. Oz. Item#1247 \$5.99 EA.		Shout Laundry Stain Remover 22 Fl. Oz. Item#47193 \$2.90 EA.			
Tide Laundry Detergent 10 Fl. Oz. Item#62725 \$1.49 EA.		Tide Simply Clean & Fresh Laundry Detergent 100 Fl. Oz. Item#62734 \$5.99 EA.		All Advanced Laundry Detergent 225 Fl. Oz. Item#62784 \$18.90 EA.		Gain 2X Ultra Laundry Detergent 150 Fl. Oz. Item#76529 \$16.90 EA.		Tide Laundry Detergent 317.47 Oz. w/Downy Item#91752 \$24.90 EA.		Pinol Powder Laundry Detergent 63.8 Oz. Item#92672 \$2.90 EA.		Clorox Bleach 128 Fl. Oz. Item#90670 \$1.99 EA.			
Majestic Bleach 1 Gallon Item#3096 \$1.29 EA.		Scott Toilet Paper 36 Rolls Item#90108 \$22.90 EA.		Lily's Mega Roll Bath Tissue 12 Rolls Item#62651 \$3.90 EA.		Vee Bathroom Tissue 12 Rolls Item#92646 \$2.99 EA.		Simply Soft 'N Comfy Toilet Paper 6 Rolls Item#62770 \$2.49 EA.		Anti-Freeze & Coolant Item#3089 \$2.99 EA.		Motor Oil 1 Quart Item#9677 \$1.99 EA.			

Starts Thursday 4-2-15 Through Tuesday 4-07-15. While Quantities Last. We Do Not Accept Checks.

We have been proudly serving our customers since 1943

Come home to Cook Brothers.

"No Membership Fee Required" "We Stack Em Deep and Sell Em Cheap"

We Accept

REAL ESTATE FOR Sale

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION JPMORGAN CHASE BANK NATIONAL ASSOCIATION; Plaintiff, vs. GREGORY PIERSON AKA GREGORY G. PIERSON; ELISABETH PIERSON AKA ELISABETH L. PIERSON; THE TRANSPORTATION BUILDING CONDOMINIUM ASSOCIATION; UNKNOWN OWNERS AND NONRECORD CLAIMANTS; Defendants, 13 CH 4441 NOTICE OF SALE PURSUANT TO JUDGMENT OF FORECLOSURE UNDER ILLINOIS MORTGAGE FORECLOSURE LAW

PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on July 31, 2014, Intercounty Judicial Sales Corporation will on Tuesday, May 5, 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. 17-16-406-030-1062. Commonly known as 600 South Dearborn Street., Unit 412, Chicago, IL 60605. The mortgaged real estate is improved with a condominium residence. The purchaser of the unit other than a mortgagee shall pay the assessments and the legal fees required by subdivisions (g)(1) and (g)(4) of Section 9 of the Condominium Property Act. Sale terms: 25% down by certified funds, balance within 24 hours, by certified funds. No refunds. The property will NOT be open for inspection. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale which will entitle the purchaser to a Deed to the premises after confirmation of the sale. For information: Visit our website at <http://service.atty-pierce.com>. Between 3 p.m. and 5 p.m. only. Pierce & Associates, Plaintiff's Attorneys, 1 North Dearborn Street, Chicago, Illinois 60602. Tel.No. (312) 476-5500. Refer to File Number 1302255. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1651370

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. GIUSEPPE CAPECE; MARIA CAPECE; UNKNOWN OWNERS & NON RECORD CLAIMANTS; Defendants, 13 CH 25376 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, May 4, 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 1915 West Division Street, Melrose Park, IL 60160. P.I.N. 15-03-129-057-0000. The mortgaged real estate is a commercial building. 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 1651344

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION PNC BANK NATIONAL ASSOCIATION; Plaintiff, vs. UNKNOWN BENEFICIARIES OF THE ETHEL R. WASHINGTON TRUST DATED JUNE 17, 2005, JPMORGAN CHASE BANK NATIONAL ASSOCIATION; RONALD WASHINGTON; RITA WASHINGTON; EVAN WASHINGTON; UNKNOWN HEIRS OR LEGATEES OF ETHEL R. WASHINGTON; UNKNOWN SUCCESSOR TRUSTEE OF THE ETHEL R. WASHINGTON TRUST AGREEMENT DATED JUNE 17, 2005; UNKNOWN OWNERS GENERALLY AND NONRECORD CLAIMANTS; Defendants, 14 CH 14669 NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on March 19, 2015 Intercounty Judicial Sales Corporation will on Monday, May 4, 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. 16-17-202-043-0000. Commonly known as 106 South Menard Avenue, Chicago, IL 60644. 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 1651351

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BANK OF AMERICA, N.A. Plaintiff, vs. SAMER KARAMOHAMED; MANAL SUGHAYER; PARKVIEW AT RIVER EAST CONDOMINIUM ASSOCIATION Defendants, 13 CH 19159 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, May 5, 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 505 North McClurg Court # 2106, Chicago, IL 60611. P.I.N. 17-10-218-010-1116. 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, L.L.C. One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 14-032339 NOS INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1651376

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION GREEN TREE SERVICING LLC Plaintiff, vs. CLAUDIA FERNANDEZ, CHRISTIAN FERNANDEZ AKA CRISTHIAN FERNANDEZ Defendants, 13 CH 015923 1811 S. GROVE AVENUE BERWYN, IL 60402

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 9, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 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 1811 S. GROVE AVENUE, BERWYN, IL 60402 Property Index No. 16-19-315-005. 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 14-13-14927. 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. 14-13-14927 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 015923 TJS# 35-2989 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. 1651352

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION RBS CITIZENS, N.A.; Plaintiff, vs. ALFREDO CHAVEZ, JR.; BLANCA CHAVEZ AKA BLANCA A. CHAVEZ; ALFREDO CHAVEZ, SR.; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants, 12 CH 43395 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, May 5, 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. 12-28-317-008-0000. Commonly known as 2532 Lincoln Street, Franklin Park, Illinois 60131. 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. THE SALE SHALL BE SUBJECT TO GENERAL TAXES, SPECIAL ASSESSMENTS AND TO A PRIOR RECORDED FIRST MORTGAGE. 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, Anselmo Lindberg Oliver 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. F12080488 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1651368

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION QUEEN'S PARK OVAL ASSET HOLDING TRUST; Plaintiff, vs. CARLOS CAMACHO; ISABEL CAMACHO; UNKNOWN HEIRS AND LEGATEES OF CARLOS CAMACHO, IF ANY; UNKNOWN HEIRS AND LEGATEES OF ISABEL CAMACHO, IF ANY; UNKNOWN OWNERS AND NONRECORD CLAIMANTS; Defendants, 13 CH 3136 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, May 5, 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. 19-14-410-045-0000. Commonly known as 3343 West 60th Street, Chicago, IL 60629. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection. For information call the Sales Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 W13-0234. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1651369

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BANK OF AMERICA, N.A.; Plaintiff, vs. KHON DANG; AMANDA DANG; WELLS FARGO BANK, NATIONAL ASSOCIATION FKA WORLD SAVINGS AND LOAN ASSOCIATION, A FEDERAL SAVINGS AND LOANS ASSOCIATION; CHICAGO TITLE AND TRUST COMPANY; BANK OF AMERICA, N.A.; Defendants, 14 CH 14188 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, May 4, 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 3242 South 53rd Court, Cicero, IL 60804. P.I.N. 16-33-111-053-0000. 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, L.L.C. One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 14-021808 NOS INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1651350

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS CWALT, INC., ALTERNATIVE LOAN TRUST 2007-OA9 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-OA9; Plaintiff, vs. KRZYSZTOF KARBOWSKI; KRZYSZTOF KARBOWSKI; 1636 NORTH BOSWORTH CONDOMINIUMS; UNKNOWN HEIRS AND LEGATEES OF KRZYSZTOF KARBOWSKI, IF ANY; UNKNOWN HEIRS AND LEGATEES OF KRZYSZTOF KARBOWSKI, IF ANY; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants, 09 CH 21080 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, May 5, 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. 14-32-312-045-1002. Commonly known as 1636 North Bosworth Avenue, Unit 2N, Chicago, IL 60622. The mortgaged real estate is improved with a condominium residence. The purchaser of the unit other than a mortgagee shall pay the assessments and the legal fees required by subdivisions (g)(1) and (g)(4) of Section 9 of the Condominium Property Act. Sale terms: 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 W09-1645. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1651355

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR BNC MORTGAGE LOAN TRUST 2006-2, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-2 Plaintiff, vs. TERRY L. ALLEN AKA/TERRY ALLEN, FELICIA ALLEN Defendants, 10 CH 045275 4210 W. THOMAS STREET CHICAGO, IL 60651

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 5, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 7, 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 4210 W. THOMAS STREET, CHICAGO, IL 60651 Property Index No. 16-03-403-049. 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 14-10-16779. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-10-16779 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 10 CH 045275 TJS# 35-2848 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. 1651378

HOUSES FOR SALE

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

-v-
KELLY M CASSIDY, CLIFTON VILLAGE CONDOMINIUM ASSOCIATION
Defendants
13 CH 12860

3252 NORTH CLIFTON AVENUE, UNIT 2E CHICAGO, IL 60657

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 22, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 23, 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 3252 NORTH CLIFTON AVENUE, UNIT 2E, CHICAGO, IL 60657 Property Index No. 14-20-421-051-1021. The real estate is improved with a mid rise condominium with no garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. 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 PA1308048. 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. PA1308048 Attorney Code. 91220 Case Number: 13 CH 12860 TJSC#: 35-1300 1648857

HOUSES FOR SALE

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

-v-
DELPHINE H JENSEN A/K/A DELPHINE JENSEN, CITIBANK (SOUTH DAKOTA) N.A., MIDLAND FUNDING LLC
Defendants
14 CH 14748

2956 SOUTH THROOP 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 January 26, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 28, 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 2956 SOUTH THROOP STREET, CHICAGO, IL 60608 Property Index No. 17-29-424-076-0000. The real estate is improved with a yellow, aluminum siding, two story 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/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 PA1406041. 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. PA1406041 Attorney Code. 91220 Case Number: 13 CH 14748 TJSC#: 35-1359 1649133

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, Illinois, County Department, Chancery Division.
5140 N. Clark Inc., Successor in interest to JW Clark LLC, Successor in interest to North Community Bank, an Illinois banking association, Successor by merger to Metro Bank, an Illinois banking association, f/k/a Citizens Community Bank of Illinois,
Plaintiff,

-v-
Bakida Huziran, an individual, 5140 North Clark Condominium Association, an Illinois not-for-profit corporation, a/k/a 5140 N. Clark Condominiums, NFP, Citibank, N.A., f/k/a Citibank (South Dakota), N.A., a national banking association, Capital One Bank (USA), a national banking association, Successor in interest to Capital One Bank, Unknown Owners, and Non-Record Claimants, Defendants.
13 CH 27480;

Sheriff's No. 150098-001F. 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 April 27, 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:
Permanent Index Numbers: 14-08-300-016-1001, 14-08-300-016-1002, 14-08-300-016-1003, 14-08-300-016-1004.
Address: 5140 North Clark Street, Chicago, IL 60640.

Improvements: Mixed Commercial/Residential Property.
Sale shall be under the following terms: Not less than ten percent (10%) due by certified funds at the time of the sale and the balance due to be paid within twenty-four (24) hours of the sale, plus interest at the statutory rate from the date of sale to the date of payment. The subject property is subject to any prior first mortgages, 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. If the sale is set aside for any reason, the purchaser at the sale shall be entitled only to a return of the deposit paid. The purchaser shall have no further recourse against the mortgagor, the mortgagee, or the mortgagee's attorney.
If the subject property is a condominium and the foreclosure takes place after January 1, 2007, purchasers other than the mortgagee will be required to pay any assessment and legal fees due under the Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If the subject property is located in a common interest community, purchasers other than mortgagees will be required to pay any assessment and legal fees due under the Condominium Property Act, 765 ILCS 605/18.5(g)-1.
Sale shall be subject to general taxes, special assessments, and any prior first mortgages. Premises will NOT be open for inspection.
For information: Quarles & Brady, Travis Eliason, Plaintiff's Attorneys, 300 N. LaSalle, Suite 4000, Chicago, IL 60654, Tel. No. (312) 715-5000.
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.
1648524

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

-v-
DANIEL ARROYO, ELIZABETH ARROYO
Defendants,
13 CH 4271

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on Monday, April 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 5021 West 23rd Place, Cicero, IL 60804.
P.I.N. 18-28-212-012-0000.
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, 12-031687 NCS. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1649538

HOUSES FOR SALE

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

-v-
WINIFRED J. TIERNEY A/K/A WINIFRED TIERNEY, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR CITIBANK,
N.A.
Defendants
14 CH 15260

3322 NORTH NATCHEZ 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 January 12, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 28, 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 3322 NORTH NATCHEZ AVENUE, CHICAGO, IL 60634 Property Index No. 13-19-423-029-0000. The real estate is improved with a 1.5 single family home; no garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at service.atty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1407420. 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. PA1407420 Attorney Code. 91220 Case Number: 14 CH 15260 TJSC#: 35-587 1649152

HOUSES FOR SALE

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

-v-
CARYN LYNCH AS SUCCESSOR TRUSTEE OF THE PRIMO J. HERNANDEZ TRUST DATED 6/13/2012, U.S. BANK NATIONAL ASSOCIATION, N.D., THE EDISON PARKER NO. 1 CONDOMINIUM, UNKNOWN BENEFICIARIES OF THE PRIMO J. HERNANDEZ TRUST DATED 6/13/2012, UNKNOWN SUCCESSOR TRUSTEE OF THE PRIMO J. HERNANDEZ TRUST DATED 6/13/2012, THE PRIMO J. HERNANDEZ TRUST DATED 6/13/2012, UNKNOWN OWNERS AND NONRECORD CLAIMANTS, RICHARD KUHN, AS SPECIAL REPRESENTATIVE FOR PRIMO HERNANDEZ (DECEASED)
Defendants
13 CH 011649

6851 N. NORTHWEST HIGHWAY UNIT #3B CHICAGO, IL 60631

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 28, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 30, 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 6851 N. NORTHWEST HIGHWAY UNIT #3B, CHICAGO, IL 60631 Property Index No. 09-36-108-056-1010. 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 14-13-02341. 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. 14-13-02341 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 011649 TJSC#: 35-2572 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.

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE FOR THE HOLDERS OF DEUTSCHE ALTA SECURITIES, INC. MORTGAGE LOAN TRUST, SERIES 2005-6
Plaintiff,

-v-
KRYSZYNA NOWAKOWSKI A/K/A KRYSZYNA MULICA NOWAKOWSKI, JPMORGAN CHASE BANK, NA, NORTH SHERIDAN CONDOMINIUM ASSOCIATION
Defendants
12 CH 037543

6342 N. SHERIDAN ROAD UNIT #5B CHICAGO, IL 60660

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 27, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 29, 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 6342 N. SHERIDAN ROAD UNIT #5B, CHICAGO, IL 60660 Property Index No. 14-05-202-018-1012. 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 14-12-29957. 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. 14-12-29957 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 037543 TJSC#: 35-2546 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.

HOUSES FOR SALE

PMORGAN CHASE BANK, NATIONAL ASSOCIATION Plaintiff, -v- SLOBODAN JOKANCI A/K/A SLOBODAN JOKANIC, RUZA JOKANIC A/K/A RUZA VIDIC JOKANIC Defendants 11 CH 026766 4948 W. WINNEMAC AVENUE CHICAGO, IL 60630 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 30, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 30, 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 4948 W. WINNEMAC AVENUE, CHICAGO, IL 60630 Property Index No. 13-09-410-041. 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 14-11-20342. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-11-20342 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 11 CH 026766 TJSC#: 35-4957 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. 1651240

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION WILMINGTON SAVINGS FUND SOCIETY, FSB, DOING BUSINESS AS CHRISTIANA TRUST, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS TRUSTEE FOR BCAT 2014-10TT Plaintiff, -v- ROMEO L. LAGMAN A/K/A ROMEO LAGMAN A/K/A ROMEO LIMSON LAGMAN, MORENA A. LAGMAN A/K/A MORENA ANICETE LAGMAN, ROMEO ANICETE LAGMAN II, REGINA ANICETE LAGMAN, 400 NORTH LASALLE CONDOMINIUM ASSOCIATION Defendants 12 CH 038574 400 N. LASALLE STREET UNIT #1906 CHICAGO, IL 60610 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 21, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 29, 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 #1906, CHICAGO, IL 60610 Property Index No. 17-09-259-022-1132. 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 14-12-30291. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-12-30291 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 038574 TJSC#: 35-4814 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. 1651250

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION US BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR CREDIT SUISSE FIRST BOSTON CSFB 2005-12 Plaintiff, -v- SALVADOR SANCHEZ, AURORA HERMANDEZ, PHOENIX CAPITAL HOLDINGS, INC. F/K/A CENTURION CAPITAL CORP., MARK SHEEHAN, FRONTLINE FASTENERS & CONSTRUCTION SUPPLIES LLC, UNITED STATES OF AMERICA, UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants 12 CH 000179 6146 S. CALIFORNIA AVENUE CHICAGO, IL 60629 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 22, 2012, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 28, 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 6146 S. CALIFORNIA AVENUE, CHICAGO, IL 60629 Property Index No. 19-13-323-036. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. Where a sale of real estate is made to satisfy a lien prior to that of the United States, the United States shall have one year from the date of sale within which to redeem, except that with respect to a lien arising under the internal revenue laws the period shall be 120 days or the period allowable for redemption under State law, whichever is longer, and in any case in which, under the provisions of section 505 of the Housing Act of 1950, as amended (12 U.S.C. 1701k), and subsection (d) of section 3720 of title 38 of the United States Code, the right to redeem does not arise, there shall be no right of redemption. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. 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 14-10-39239. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-10-39239 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 000179 TJSC#: 35-4766 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. 1651253

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION JPMORGAN CHASE BANK NATIONAL ASSOCIATION; Plaintiff, vs. ROBERTO PADILLA; MARIA ORTIZ; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants 14 CH 18793 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, May 5, 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 3352 West 66th Place, Chicago, IL 60629. P.I.N. 19-23-226-018-0000 and 19-23-226-019-0000. 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. 14-030990 NOS INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1651394 IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BANK OF AMERICA, N.A.; Plaintiff, vs. VERNA L. ROBINSON AKA VERNA LYNN ROBINSON STANLEY R. ROBINSON, JR.; FPPM CARMEL HOLDINGS I, LLC; MONTEREY FINANCIAL SERVICES INC.; UNKNOWN HEIRS AND LEGATEES OF VERNA L. ROBINSON, IF ANY; UNKNOWN HEIRS AND LEGATEES OF STANLEY R. ROBINSON, JR. IF ANY; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants 14 CH 15614 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, May 5, 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 1708 South 9th Avenue, Maywood, IL 60153. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection For information call the Sales Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 W14-2234. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1651392

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 CWALT, INC. ALTERNATIVE LOAN TRUST 2005-56 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-56, Plaintiff vs. VICTOR IZQUIERDO; MA. MARGARITA VILLA A. A/K/A MARGARITA VILLA; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS; UNKNOWN OCCUPANTS, Defendants 11 CH 41645 Property Address: 3625 WEST 69TH PLACE CHICAGO, IL 60629 NOTICE OF FORECLOSURE SALE Shapiro Kreisman & Assoc. file # 10-035845 (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 March 12, 2014, Kallen Realty Services, Inc., as Selling Official will at 12:30 p.m. on May 6, 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 3625 West 69th Place, Chicago, IL 60629 Permanent Index No.: 19-23-323-011-0000 The mortgaged real estate is improved with a dwelling. The property will NOT be open for inspection. The judgment amount was \$ 236,238.28. 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. 1650979 IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BANK OF AMERICA, N.A.; Plaintiff, vs. JAIME RAMIREZ; ELIZABETH BELTRAN; RACIEL BELTRAN; MARIA A. RAMIREZ AKA MA ANTONIA RAMIREZ; UNKNOWN HEIRS AND LEGATEES OF JAIME RAMIREZ, IF ANY; UNKNOWN HEIRS AND LEGATEES OF ELIZABETH BELTRAN, IF ANY; UNKNOWN HEIRS AND LEGATEES OF RACIEL BELTRAN, IF ANY; UNKNOWN HEIRS AND LEGATEES OF MARIA A. RAMIREZ, IF ANY; UNKNOWN OWNERS AND NONRECORD CLAIMANTS; Defendants, 12 CH 19827 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, May 4, 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. 16-32-131-013-0000. Commonly known as 3405 Cuyler Avenue, Berwyn, IL 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 Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 W12-1009. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1651336

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BANK OF AMERICA, N.A. Plaintiff, -v- NOEL RODRIGUEZ, VANESSA BERRIOS, UNITED STATES OF AMERICA, CAPITAL ONE BANK (USA), N.A., UNKNOWN OWNERS-TENANTS AND NONRECORD CLAIMANTS Defendants 11 CH 005377 1933 S. SPAULDING AVE. CHICAGO, IL 60623 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 4, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 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 1933 S. SPAULDING AVE., CHICAGO, IL 60623 Property Index No. 16-23-421-010-0000. The real estate is improved with a multi-family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. Where a sale of real estate is made to satisfy a lien prior to that of the United States, the United States shall have one year from the date of sale within which to redeem, except that with respect to a lien arising under the internal revenue laws the period shall be 120 days or the period allowable for redemption under State law, whichever is longer, and in any case in which, under the provisions of section 505 of the Housing Act of 1950, as amended (12 U.S.C. 1701k), and subsection (d) of section 3720 of title 38 of the United States Code, the right to redeem does not arise, there shall be no right of redemption. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. 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 14-13-28263. 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. 14-13-28263 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 11 CH 005377 TJSC#: 35-2698 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. 1651264

HOUSES FOR SALE

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

HSBC BANK USA, N.A. Plaintiff, vs. ROOSEVELT COCROFT, ALICE COCROFT, CAPITAL ONE BANK (USA), N.A. Defendants
13 CH 019103
1427 SOUTH 16TH AVENUE 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 January 20, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 22, 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 1427 SOUTH 16TH AVENUE, MAYWOOD, IL 60153 Property Index No. 15-15-219-014. 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 14-13-18586. 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. 14-13-18586 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 019103 TJS#C: 35-2183 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.

1649516

HOUSES FOR SALE

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

PNC BANK, NATIONAL ASSOCIATION; Plaintiff, vs. JOZEF STOCH, CURRENT SPOUSE OR CIVIL UNION PARTNER, IF ANY OF JOZEF STOCH; UNKNOWN OWNER GENERALLY AND NON RECORD CLAIMANTS; Defendants, 12 CH 34763
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on July 17, 2014 Intercountry Judicial Sales Corporation will on Monday, April 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. 13-26-209-014-0000 and 13-26-209-015-0000.

Commonly known as 3072 North Elbridge Avenue, Chicago, IL 60618. 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 1649534

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

DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR IMPAC SECURED ASSETS CORP., Plaintiff, vs. DAVID I. PUMA; LUZ PUMA AKA LUZ M. PUMA; CITY OF CHICAGO; UNKNOWN HEIRS AND LEGATEES OF DAVID I. PUMAS, IF ANY; UNKNOWN HEIRS AND LEGATEES OF LUZ PUMA, IF ANY; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants, 12 CH 25029
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercountry Judicial Sales Corporation will on Monday, April 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. 10-36-229-003-0000.

Commonly known as 2551 WEST FARWELL AVENUE CHICAGO, ILLINOIS 60645. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection

For information call the Sales Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 W12-0994. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1649527

HOUSES FOR SALE

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

FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA Plaintiff, vs. INACIO M ARAUJO, 333 S. DESPLAINES CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants, 14 CH 08400
333 SOUTH DESPLAINES STREET UNIT 711 CHICAGO, IL 60661

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 24, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 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 333 SOUTH DESPLAINES STREET UNIT 711, CHICAGO, IL 60661 Property Index No. 17-16-118-023-1071, Property Index No. 17-16-118-023-1172. The real estate is improved with a 50 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 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 PA1403538. 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. PA1403538 Attorney Code. 91220 Case Number: 14 CH 08400 TJS#C: 35-3894 1649350

1649350

HOUSES FOR SALE

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

BANK OF AMERICA, N.A. Plaintiff, vs. ALAN CHOU, YEIN YEIN CHOU, FIFTH THIRD HOME EQUITY, INC., ONE RIVER PLACE CONDOMINIUM ASSOCIATION, THE FINE LINE SHOWROOM, INC., UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants, 12 CH 030498
758 N. LARRABEE STREET UNIT #821 CHICAGO, IL 60610

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 27, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 29, 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 758 N. LARRABEE STREET UNIT #821, CHICAGO, IL 60610 Property Index No. 17-09-113-012-1225; 17-09-113-012-1292; 17-09-113-012-1293 (17-09-113-001 thru 005; 17-09-500-001 underlying). The real estate is improved with a condo/townhouse. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-12-23169. 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. 14-12-23169 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 030498 TJS#C: 35-2640 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.

1649375

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, vs. DAVID ZACATECO, BENITA ZACATECO Defendants, 14 CH 00004
1528 NORTH LAWNDALE AVENUE CHICAGO, IL 60651

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 28, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 29, 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 1528 NORTH LAWNDALE AVENUE, CHICAGO, IL 60651 Property Index No. 16-02-105-022-0000. The real estate is improved with a two story, single family home; two car attached garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. 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 PA1304623. 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. PA1304623 Attorney Code. 91220 Case Number: 14 CH 00004 TJS#C: 35-1728 1649381

1649381

HOUSES FOR SALE

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

NATIONSTAR MORTGAGE LLC Plaintiff, vs. MARQUETTE ROW 679 CONDOMINIUM ASSOCIATION, WELLS FARGO BANK, N.A., WILLIAM BUTCHER, SPECIAL REPRESENTATIVE OF THE DECEASED MORTGAGOR, LORI LOEB A/K/A LORI S. LOEB, UNKNOWN HEIRS AND LEGATEES OF LORI LOEB A/K/A LORI S. LOEB, IF ANY, JOHN W. LOEB, SUSAN GUTHMANN, JULIE GALASSINI, CAREN RUDMAN, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, REBECCA LOEB Defendants, 13 CH 10331
679 NORTH PEORIA STREET APT 3N CHICAGO, IL 60622

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 28, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 28, 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 679 NORTH PEORIA STREET APT 3N, CHICAGO, IL 60622 Property Index No. 17-08-222-038-1006, Property Index No. 17-08-222-038-1016. The real estate is improved with a greystone and red, brick, four level apartment 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 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 PA1304623. 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. PA1304623 Attorney Code. 91220 Case Number: 13 CH 10331 TJS#C: 35-1733 1649376

1649376

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION MB FINANCIAL BANK, N.A. AS SUCCESSOR BY MERGER TO COLE TAYLOR BANK
Plaintiff,

-v.-
LUIS E. LARA, ANGELICA LARA A/K/A ANGELICA AVILA LARA
Defendants
14 CH 000918
2442 N. HARDING AVENUE CHICAGO, IL 60647

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 27, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 29, 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 2442 N. HARDING AVENUE, CHICAGO, IL 60647 Property Index No. 13-26-323-021-0000. The real estate is improved with a multi-family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. 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 14-14-02411. 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. 14-14-02411 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 000918 TJSC#: 35-2563 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. 1649178

HOUSES FOR SALE

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

-v.-
SHELEDA GROVES, EASTWOOD MANOR CONDOMINIUMS, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
11 CH 11803
7521 NORTH DAMEN AVENUE UNIT L2 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 January 26, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 28, 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 7521 NORTH DAMEN AVENUE UNIT L2, CHICAGO, IL 60645 Property Index No. 11-30-400-028-1025. The real estate is improved with a brown, brick, condominium with no garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. 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 14-13-13035. 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. 14-13-13035 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 014472 TJSC#: 35-2382 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. 1649196

HOUSES FOR SALE

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

-v.-
CONSTANTIN PERINAT, CIRSTA PERINAT, UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants
13 CH 014472
4342 W. AUGUSTA BLVD. CHICAGO, IL 60651

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 26, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 28, 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 4342 W. AUGUSTA BLVD., CHICAGO, IL 60651 Property Index No. 16-03-410-027. 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 14-13-13035. 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. 14-13-13035 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 014472 TJSC#: 35-2382 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. 1649200

HOUSES FOR SALE

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

-v.-
ZENOVIU BIRTAR, 1640 SHERWIN CONDOMINIUM ASSOCIATION, CHICAGO TITLE LAND TRUST COMPANY, AS TRUSTEE AND/OR THEIR SUCCESSORS, MARIO D'AGOSTINO
Defendants
12 CH 026939
1640 W. SHERWIN AVENUE UNIT #1A 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 January 26, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 28, 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 1640 W. SHERWIN AVENUE UNIT #1A, CHICAGO, IL 60626 Property Index No. 11-30-416-025-1001 (UNDERLYING 11-30-416-023). The real estate is improved with a condo/townhouse. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. 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 14-11-15059. 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. 14-11-15059 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 026939 TJSC#: 35-2414 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. 1649214

HOUSES FOR SALE

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

-v.-
JORGE PATINO, FANNY R. PATINO, CITY OF BERWYN, CITY OF CHICAGO, CITIFINANCIAL SERVICES, INC., HSBC FINANCE CORPORATION F/K/A HOUSEHOLD FINANCE CORPORATION III, RICARDO JAIME Defendants
12 CH 000881
2443 S. GROVE AVENUE BERWYN, IL 60402

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 22, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 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 2443 S. GROVE AVENUE, BERWYN, IL 60402 Property Index No. 16-30-112-032. 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 14-11-30604. 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. 14-11-30604 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 000881 TJSC#: 35-2321 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. 1649219

HOUSES FOR SALE

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

-v.-
WAYNE L. LANDON A/K/A WAYNE LANDON, WELLS FARGO BANK, N.A., EAST WATER PLACE HOMEOWNERS' ASSOCIATION, JANEL LANDON
Defendants
10 CH 20537
430 EAST NORTH WATER STREET UNIT D CHICAGO, IL 60611

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 23, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 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 430 EAST NORTH WATER STREET UNIT D, CHICAGO, IL 60611 Property Index No. 17-10-221-046-0000. The real estate is improved with a brick 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, 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 14-11-30604. 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. 14-11-30604 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 000881 TJSC#: 35-2321 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. 1649219

HOUSES FOR SALE

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

Plaintiff,

-v-

TIMOTHY A PATRICIO, THE CORONADO CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, UNKNOWN HEIRS AND LEGATEES OF STAN L BLAZEK, IF ANY, TRACEY A. HILLESTAD A/K/A TRACEY HILLESTAD, PERSONAL REPRESENTATIVE OF THE ESTATE OF STAN LEIGH BLAZEK, DECEASED

Defendants
14 CH 11772

3900 NORTH PINE GROVE UNIT 802 CHICAGO, IL 60613

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 10, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 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 3900 NORTH PINE GROVE UNIT 802, CHICAGO, IL 60613 Property Index No. 14-21-100-021-1078. The real estate is improved with a condominium within high-rise with no garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at service.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 PA1404617. 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. PA1404617 Attorney Code. 91220 Case Number: 14 CH 11772 TJSC#: 35-2471 1650847

HOUSES FOR SALE

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

Plaintiff,

-v-

SANDRA SCIESZKA, EUGENE SCIESZKA Defendants
14 CH 16319
1813 WEST 19TH 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 January 13, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 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 1813 WEST 19TH STREET, CHICAGO, IL 60608 Property Index No. 17-19-415-020-0000. The real estate is improved with a single family home with a detached 1 car garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. 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 PA1408375. 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. PA1408375 Attorney Code. 91220 Case Number: 14 CH 16319 TJSC#: 35-719 1650846

HOUSES FOR SALE

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

Plaintiff,

-v-

RICHARD J. HARRINGTON, JR., LASHONDA S. HARRINGTON, CITY OF CHICAGO, MIDLAND FUNDING, LLC, DCFS TRUST, ACME CONTINENTAL CREDIT UNION Defendants
13 CH 009561
1505 S. TRIPP 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 July 9, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 14, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 1505 S. TRIPP AVENUE, CHICAGO, IL 60623 Property Index No. 16-22-226-002. 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 14-13-08280. 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. 14-13-08280 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 009561 TJSC#: 35-3733 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. 1648881

HOUSES FOR SALE

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

Plaintiff

v.

AHMAD IBRAHEEM A/K/A AHMUD IBRAHEEM; SABAH IBRAHEEM, Defendants
11 CH 19737
Property Address: 1918 WEST BELLE PLAINE AVE. CHICAGO, IL 60613

NOTICE OF FORECLOSURE SALE Shapiro Kreisman & Assoc. file # 10-046387 (It is advised that interested parties consult with their own attorneys before bidding at mortgage foreclosure sales.) PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered on February 13, 2015, Kallen Realty Services, Inc., as Selling Official will at 12:30 p.m. on May 14, 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 1918 West Belle Plaine Avenue, Chicago, IL 60613 Permanent Index No.: 14-18-416-032 The mortgaged real estate is improved with a dwelling. The property will NOT be open for inspection. The judgment amount was \$ 730,201.56. 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. 1646334

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

v.

VITALIY DANIV; OLGA DANIV; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC.; THE 2429 W. WALTON CONDOMINIUM ASSOCIATION, Defendants
10 CH 19420

PROPERTY ADDRESS: 2429 WEST WALTON STREET UNIT 2 CHICAGO, IL 60622 NOTICE OF FORECLOSURE SALE - CONDOMINIUM Shapiro Kreisman & Assoc. file # 10-038633 (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 July 11, 2014, Kallen Realty Services, Inc., as Selling Official will at 12:30 p.m. on May 8, 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 2429 West Walton Street, Unit 2, Chicago, IL 60622 Permanent Index No.: 16-01-423-044-1002 The mortgaged real estate is improved with a dwelling. The property will NOT be open for inspection. The purchaser of the unit other than a mortgagee shall pay the assessments and the legal fees required by 765 ILCS 605/9(g)(1) and (g)(4). The judgment amount was \$407,145.54. 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. 1650802

HOUSES FOR SALE

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

Plaintiff,

-v-

SANDRA L. FILIP, CITY OF NORTHLAKE, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, WELLS FARGO BANK, N.A. Defendants
14 CH 15136
145 FRANKLIN 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 March 23, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 30, 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 145 FRANKLIN DRIVE, NORTHLAKE, IL 60164 Property Index No. 12-31-405-007-0000. The real estate is improved with a single family home with 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 PA1406198. 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. PA1406198 Attorney Code. 91220 Case Number: 14 CH 15136 TJSC#: 35-4649 1651222

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, IN TRUST FOR REGISTERED HOLDERS OF MERRILL LYNCH MORTGAGE INVESTORS TRUST, MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2007-HE3

Plaintiff,

-v-

ULISES RIVERA, PATRICIA RIVERA A/K/A PATRICIA RIVERA-HARRIS, COOK COUNTY Defendants
13 CH 27136
10307 WEST MEDILL AVENUE MEL-ROSE 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 November 4, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 7, 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 10307 WEST MEDILL AVENUE, MEL-ROSE PARK, IL 60164 Property Index No. 12-33-104-011. 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 PA1312068. 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. PA1312068 Attorney Code. 91220 Case Number: 13 CH 27136 TJSC#: 35-4907 1651232

HOUSES FOR SALE

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

GREEN TREE SERVICING LLC
Plaintiff,

-v.-

DANA VALDERRAMA Defendants
14 CH 011382
2524 EUCLID AVENUE BERWYN, IL
60402

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 20, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 22, 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 2524 EUCLID AVENUE, BERWYN, IL 60402 Property Index No. 16-30-224-023. 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 14-14-13061. 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. 14-14-13061 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 011382 TJS#C#: 35-2186 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. 1649493

HOUSES FOR SALE

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

JPMORGAN CHASE BANK, NATIONAL ASSOCIATION Plaintiff,

-v.-

JOE ALBRIGHT, STEPHANIE AL-BRIGHT Defendants
13 CH 023814
7454 N. CAMPBELL 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 February 5, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 16, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate:

Commonly known as 7454 N. CAMPBELL AVENUE, CHICAGO, IL 60645 Property Index No. 10-25-408-010. 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 14-13-25251. 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. 14-13-25251 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 023814 TJS#C#: 35-4070 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. 1649505

HOUSES FOR SALE

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

JPMORGAN CHASE BANK, NATIONAL ASSOCIATION Plaintiff,

-v.-

ANTHONY D. HILL, OLIPHANT FINANCIAL CORPORATION, CITY OF CHICAGO Defendants
13 CH 023778
1843 S. CENTRAL PARK AVENUE CHICAGO, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 20, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 16, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate:

Commonly known as 1843 S. CENTRAL PARK AVENUE, CHICAGO, IL 60623 Property Index No. 16-23-400-039. 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 14-13-24830. 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. 14-13-24830 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 023778 TJS#C#: 35-4073 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. 1649506

HOUSES FOR SALE

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

JPMORGAN CHASE BANK, NATIONAL ASSOCIATION Plaintiff,

-v.-

LINO ARAGON A/K/A LINO R ARAGON, XIOMARA CASTRO A/K/A XIOMARA LIZ CASTRO, MARIA LACAYO A/K/A MARIA LAAYO A/K/A MARIA S. LACAYO, JPMORGAN CHASE BANK, NA Defendants
12 CH 028225
4713 W. BERENICE AVENUE CHICAGO, IL 60641

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 23, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 16, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate:

Commonly known as 4713 W. BERENICE AVENUE, CHICAGO, IL 60641 Property Index No. 13-22-107-021. 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 14-12-15860. 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. 14-12-15860 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 028225 TJS#C#: 35-4065 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. 1649507

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.-

HASSAN A. MUHAMMAD A/K/A HASSAN MUHAMMAD, PARK NATIONAL BANK AS TRUSTEE UNDER TRUST AGREEMENT DATED 7/14/06 KNOWN AS TRUST NUMBER 32269 Defendants
09 CH 001216
7713 S. WINCHESTER AVENUE CHICAGO, IL 60620

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 20, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 22, 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 7713 S. WINCHESTER AVENUE, CHICAGO, IL 60620 Property Index No. 20-30-421-005. 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 14-13-07281. 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. 14-13-07281 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 09 CH 001216 TJS#C#: 35-2182 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. 1649509

HOUSES FOR SALE

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

JPMORGAN CHASE BANK, NATIONAL ASSOCIATION Plaintiff,

-v.-

THOMAS VADUKUMCHERRY A/K/A THOMAS V. VADUKUMCHERRY, BINCI CHAKKALAKAL, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., CITIBANK (SOUTH DAKOTA), N.A. Defendants
12 CH 033947
5138 N. KEELER AVENUE CHICAGO, IL 60630

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 2, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 16, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate:

Commonly known as 5138 N. KEELER AVENUE, CHICAGO, IL 60630 Property Index No. 13-10-403-046; 13-10-403-048. 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 14-12-26300. 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. 14-12-26300 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 033947 TJS#C#: 35-4072 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. 1649514

HOUSES FOR SALE

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

-v- OSCAR ZAMORA, EVA CANDIA ZAMORA Defendants

13 CH 22747
2711 CUYLER AVENUE BERWYN, IL 60402

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 21, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 1, 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 2711 CUYLER AVENUE, BERWYN, IL 60402 Property Index No. 16-29-309-0606-0000. The real estate is improved with a 2 story home with a detached garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee 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 PA1314305. 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. PA1314305 Attorney Code. 91220 Case Number: 13 CH 22747 TJSC#: 35-5001 1651287

HOUSES FOR SALE

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

-v- FLORENTINO LOPEZ-ANACLETO, DELIA LOPEZ, PNC BANK, NATIONAL ASSOCIATION, SUCCESSOR IN INTEREST TO MIDAMERICA BANK, FSB Defendants

12 CH 29392
1040 NORTH KEDVALE 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 November 6, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 1, 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 1040 NORTH KEDVALE AVENUE, CHICAGO, IL 60651 Property Index No. 16-03-412-027-0000. The real estate is improved with a brown brick, two story, single family home with a two car detached garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid 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 PA1215451. 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. PA1215451 Attorney Code. 91220 Case Number: 12 CH 23922 TJSC#: 35-4998 1651289

HOUSES FOR SALE

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

-v- OSCAR F. CASTANEDA, HILDA L. CASTANEDA A/K/A HILDA CASTANEDA, MARTHA SALGADO, UNKNOWN HEIRS AND LEGATEES OF OSCAR F. CASTANEDA, IF ANY, UNKNOWN HEIRS AND LEGATEES OF HILDA L. CASTANEDA, IF ANY, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants

10 CH 37085
1849 NORTH KEELER 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 August 21, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 1, 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 1849 NORTH KEELER AVENUE, CHICAGO, IL 60639 Property Index No. 13-34-412-003-0000. 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 PA1020889. 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. PA1020889 Attorney Code. 91220 Case Number: 10 CH 37085 TJSC#: 35-4996 1651292

HOUSES FOR SALE

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

-v- JESS BROWN, ARCADIA PLACE TOWN-HOMES HOMEOWNERS ASSOCIATION, CITY OF CHICAGO, UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants

13 CH 023041
26 S. ABERDEEN STREET UNIT #1 CHICAGO, IL 60607

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 6, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 8, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 26 S. ABERDEEN STREET UNIT #1, CHICAGO, IL 60607 Property Index No. 17-17-201-020. 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 14-13-23639. 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. 14-13-23639 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 023041 TJSC#: 35-2910 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. 1651299

HOUSES FOR SALE

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

-v- RAMIRO SANTOYO, NICOLASA SANTOYO, AFFILIATED REALTY AND MANAGEMENT COMPANY Defendants

13 CH 024114
3735 RIDGELAND AVENUE BERWYN, IL 60402

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 9, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 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 3735 RIDGELAND AVENUE, BERWYN, IL 60402 Property Index No. 16-32-316-036. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-13-25427. 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. 14-13-25427 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 024114 TJSC#: 35-2926 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. 1651324

HOUSES FOR SALE

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

vs. KOULE ANAGNOSTOPOULOS; JAN ANAGNOSTOPOULOS; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS; Defendants;

11 CH 4087
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, May 4, 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. 14-32-109-028-0000. Commonly known as 2230 North Southport Avenue, Chicago, Illinois 60614. 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, Anselmo Lindberg Oliver 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. F11010171 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1651329

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION FIFTH THIRD MORTGAGE COMPANY Plaintiff, vs. BONITA A PYSHNY AKA BONITA A PYSHNY JR AKA BONITA A BARTOSIK; RESURGENCE FINANCIAL, LLC; Defendants, 11 CH 20123 PUBLIC NOTICE IS hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on May 19, 2014, Intercounty Judicial Sales Corporation will on Monday, May 4, 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. 16-31-424-060. Commonly known as 3841 ELMWOOD AVENUE, BERWYN, IL 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: 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 1108025. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1651330

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
US BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR STRUCTURED ASSET INVESTMENT LOAN TRUST MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-2 Plaintiff,
-v-
JAVIER GUTIERREZ, MARIA ROSA GUI- TERREZ, CITY OF CHICAGO, SPRING- LEAF FINANCIAL SERVICES OF ILLINOIS, INC., MIDLAND FUNDING LLC, STATE OF ILLINOIS, TOWN OF CICERO, TARGET NATIONAL BANK, PORTFOLIO RECOVER- Y ASSOCIATES, L.L.C. Defendants
12 CH 011183
3411 W. 62ND STREET CHICAGO, IL 60629

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 28, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 22, 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 3411 W. 62ND STREET, CHICAGO, IL 60629 Property Index No. 19-14-425-017. 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 14-12-08588. 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. 14-12-08588 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 011183 TJSC#: 35-4330 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. 1650357

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-
JERRI L. WALKER A/K/A JERRI L. RADDATZ, LVNV FUNDING LLC
Defendants
13 CH 020359
3432 W. 59TH 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 July 3, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 23, 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 3432 W. 59TH PLACE, CHICAGO, IL 60629 Property Index No. 19-14-401-033. 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 14-12-05314. 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. 14-14-05314 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 020359 TJSC#: 35-4368 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. 1650350

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
FEDERAL NATIONAL MORTGAGE ASSOCIATION
Plaintiff,
-v-
NIKISHA SATCHELL, GRANVILLE TOWER CONDOMINIUM ASSOCIATION
Defendants
14 CH 008053
6166 N. SHERIDAN ROAD UNIT #26F CHICAGO, IL 60660

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 21, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 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 6166 N. SHERIDAN ROAD UNIT #26F, CHICAGO, IL 60660 Property Index No. 14-05-210-024-1138. 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 14-12-08534. 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. 14-14-08534 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 008053 TJSC#: 35-4305 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. 1650343

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION
Plaintiff,
-v-
PEDRO ALBARRAN, UNIFUND CCR PARTNERS
Defendants
13 CH 026093
1525 W. VICTORIA STREET CHICAGO, IL 60660

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 15, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 22, 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 1525 W. VICTORIA STREET, CHICAGO, IL 60660 Property Index No. 14-05-316-010. 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 14-13-30465. 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. 14-13-30465 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 026093 TJSC#: 35-4309 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. 1650336

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR BNC MORTGAGE LOAN TRUST 2007-1, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-1
Plaintiff,
-v-
ROGER RABYNE, RICHARD ROGUS D/B/A 3R'S QUALITY DECORATING, THE BRISTOL CONDOMINIUM ASSOCIATION
Defendants
12 CH 022409
57 E. DELAWARE PLACE UNIT #3401 CHICAGO, IL 60611

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 7, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 22, 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 57 E. DELAWARE PLACE UNIT #3401, CHICAGO, IL 60611 Property Index No. 17-03-217-015-1144, Property Index No. 17-03-217-015-1319. 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 14-12-27217. 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. 14-12-27217 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 004819 TJSC#: 35-4444 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. 1650335

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
GUIDANCE RESIDENTIAL LLC
Plaintiff,
-v-
ABDUL RAUF, RAKHSHINDA RAUF, 6453 N. KEDZIE CONDOMINIUM ASSOCIATION, 2004-0000297, LLC
Defendants
13 CH 004819
6453 N. KEDZIE AVENUE, 2W CHICAGO, IL 60659

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 29, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 23, 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 6453 N. KEDZIE AVENUE, 2W, CHICAGO, IL 60659 Property Index No. 10-36-320-056-1003. The real estate is improved with a condo/townhouse. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g) (1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-12-27217. 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. 14-12-27217 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 004819 TJSC#: 35-4444 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. 1650417

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
 CENLAR FSB
 Plaintiff,
 -v-
 RUTH MACKLIN, MICHIGAN AVENUE TOWER CONDOMINIUM ASSOCIATION
 Defendants
 13 CH 01028
 1250 SOUTH MICHIGAN AVENUE UNIT 2106 CHICAGO, IL 60605
 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 2, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 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 1250 SOUTH MICHIGAN AVENUE UNIT 2106, CHICAGO, IL 60605 Property Index No. 17-22-101-043-1178, Property Index No. 17-22-101-043-1445. The real estate is improved with a high-rise condominium with tenant parking. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. 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 PA1224452. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-9876 Please refer to file number 14-14-16468. 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. PA1224452 Attorney Code. 91220 Case Number: 13 CH 01028 TJSC#: 35-1875 1649749

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
 CITIZENS BANK, NATIONAL ASSOCIATION F/K/A RBS CITIZENS, NATIONAL ASSOCIATION SUCCESSOR BY MERGER TO CHARTER ONE BANK, N.A.
 Plaintiff,
 -v-
 NICHOLAS T. DARDUGNO JR.
 Defendants
 14 CH 015437
 1657 W. 33RD 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 January 5, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 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 1657 W. 33RD STREET, CHICAGO, IL 60608 Property Index No. 17-31-219-002. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. 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 PA1405773. 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. 14-14-16468 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 015437 TJSC#: 35-950 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. 1649105

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
 U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, FOR RESIDENTIAL ASSET SECURITIES CORPORATION, HOME EQUITY MORTGAGE ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-EMX9 Plaintiff,
 -v-
 MICHELLE PAXTON BOARDINGHAM A/K/A MICHELLE PAXTON-BOARDINGHAM A/K/A MICHELLE P BOARDINGHAM Defendants
 14 CH 12720
 1218 SOUTH 1ST AVENUE 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 11, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 21, 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 1218 SOUTH 1ST AVENUE, MAYWOOD, IL 60153 Property Index No. 15-14-123-016-0000. The real estate is improved with a single family home with a detached 2 car garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. 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 PA1405773. 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. PA1405773 Attorney Code. 91220 Case Number: 14 CH 12720 TJSC#: 35-4040 1650361

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
 WELLS FARGO BANK, NATIONAL ASSOCIATION SUCCESSOR BY MERGER TO WELLS FARGO BANK MINNESOTA, NATIONAL ASSOCIATION, AS TRUSTEE FOR SAC01 INC., MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2000-3
 Plaintiff,
 -v-
 RODERICK RATCHFORD, ROSA PRICE, CITY OF CHICAGO, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
 Defendants
 13 CH 6450
 1638 NORTH MENARD 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 9, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 21, 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 1638 NORTH MENARD AVENUE, CHICAGO, IL 60639 Property Index No. 13-32-413-020-0000. The real estate is improved with a two level, single family home. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. 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 PA1223669. 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. PA1223669 Attorney Code. 91220 Case Number: 13 CH 6450 TJSC#: 35-4282 1650358

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 MIDAMERICA BANK, FSB
 Plaintiff,
 -v-
 MAREK SWIERK, PNC BANK, N.A. S/B/M TO NATIONAL CITY BANK S/B/M TO MID AMERICA BANK, FSB, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
 Defendants
 12 CH 35961
 5244 SOUTH KILPATRICK AVENUE CHICAGO, IL 60632
 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 27, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 21, 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 5244 SOUTH KILPATRICK AVENUE, CHICAGO, IL 60632 Property Index No. 19-10-311-042-0000. The real estate is improved with a three 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/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. 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 PA1217960. 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. PA1217960 Attorney Code. 91220 Case Number: 12 CH 35961 TJSC#: 35-4293 1650396

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
 CITIMORTGAGE, INC.
 Plaintiff,
 -v-
 LOUIS M. MORALES A/K/A DR. LOUIS M. MORALES, CITY OF CHICAGO, TOWN OF CICERO
 Defendants
 10 CH 041227
 2338 W. TAYLOR STREET 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 April 18, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 23, 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 2338 W. TAYLOR STREET, CHICAGO, IL 60612 Property Index No. 17-18-314-054. The real estate is improved with a multi-family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. 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 14-14-10868. 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. 14-14-10868 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 10 CH 041227 TJSC#: 35-4490 NOTE: Pursuant to the Fair Debt Collection Practices Act, you are advised that Plaintiff's attorney is deemed to be a debt collector attempting to collect a debt and any information obtained will be used for that purpose. 1650406

HOUSES FOR SALE

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

Plaintiff,

-v-

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

2007 W. 18TH STREET CHICAGO, IL 60608

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 30, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 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 2007 W. 18TH STREET, CHICAGO, IL 60608 Property Index No. 17-19-305-023. The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. 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 14-11-41314. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.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. 14-11-41314 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 003924 TJSC#: 35-4513 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. 1650407

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION M&T BANK

Plaintiff,

-v-

SOCORRO ZAVALA, ERNESTO ZAVALA A/K/A ERNEST ZAVALA, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants
12 CH 13995
2619 SOUTH MILLARD AVENUE CHICAGO, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 9, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 23, 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 2619 SOUTH MILLARD AVENUE, CHICAGO, IL 60623 Property Index No. 16-26-307-006-0000. The real estate is improved with a red brick, two story, single family home with a two car detached garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. 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 PA1205270. 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. PA1205270 Attorney Code. 91220 Case Number: 12 CH 13995 TJSC#: 35-4504 1650457

HOUSES FOR SALE

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

Plaintiff,

-v-

KATE TULLUS AKA KATE TALLUS, UNKNOWN HEIRS AND LEGATEES OF ROOSEVELT TULLUS, IF ANY, WILLIAM BUTCHER, SPECIAL REPRESENTATIVE OF THE DECEASED MORTGAGOR ROOSEVELT TULLUS, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, THOMAS JONES A/K/A TIMOTHY L. JONES Defendants
14 CH 11215

5237 WEST OHIO STREET AKA 5237 WEST OHIO 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 March 11, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 21, 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 5237 WEST OHIO STREET AKA 5237 WEST OHIO, CHICAGO, IL 60644 Property Index No. 16-09-117-009-0000. The real estate is improved with a vacant lot. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at service.atty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1401470. 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. PA1401470 Attorney Code. 91220 Case Number: 14 CH 11215 TJSC#: 35-4059 1650452

HOUSES FOR SALE

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

Plaintiff,

-v-

DAVID P. COSTANZO, ST MICHAELS HIGH SCHOOL CONDOMINIUM ASSOCIATION A/K/A ST. MICHAEL'S SQUARE HIGH SCHOOL CONDOMINIUM ASSOCIATION, JPMORGAN CHASE BANK, N.A., UNITED STATES OF AMERICA, ST. MICHAEL'S SQUARE HOMEOWNERS' ASSOCIATION, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants
10 CH 40710

1660 NORTH HUDSON AVENUE UNIT 2L CHICAGO, IL 60614 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 30, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 30, 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 1660 NORTH HUDSON AVENUE UNIT 2L, CHICAGO, IL 60614 Property Index No. 14-33-330-020-1025. The real estate is improved with a concrete and brick condominium; attached parking. 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 PA1020957. 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. PA1020957 Attorney Code. 91220 Case Number: 10 CH 40710 TJSC#: 35-1816 1650449

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION WILMINGTON TRUST COMPANY, SUCCESSOR TRUSTEE TO CITIBANK, N.A., AS TRUSTEE F/B/O HOLDERS OF STRUCTURED ASSET MORTGAGE INVESTMENTS II INC., BEAR STEARNS ALT-A TRUST 2006-4, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-4

Plaintiff,

-v-

BARBARA KASPEREK, ZENON KASPEREK, PNC BANK, NATIONAL ASSOCIATION SUCCESSOR BY MERGER TO NATIONAL CITY BANK Defendants
12 CH 024217
5013 S. LUNA AVENUE STICKNEY, IL 60638

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 17, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 23, 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 5013 S. LUNA AVENUE, STICKNEY, IL 60638 Property Index No. 19-09-125-007. 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 14-11-34702. 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. 14-11-34702 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 024217 TJSC#: 35-4463 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. 1650440

HOUSES FOR SALE

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

Plaintiff,

-v-

DANIELLE N DELALLO A/K/A DANIELLE N LANDRON, TERRA CASA CONDOMINIUMS ASSOCIATION Defendants
14 CH 07419

7076 NORTH ASHLAND BOULEVARD UNIT 1 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 November 25, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 7, 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 7076 NORTH ASHLAND BOULEVARD UNIT 1, CHICAGO, IL 60626 Property Index No. 11-31-208-035-1010. The real estate is improved with a four 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 PA1403214. 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. PA1403214 Attorney Code. 91220 Case Number: 14 CH 07419 TJSC#: 35-4050 1650248

HOUSES FOR SALE

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

-v- EUGENE OWENS A/K/A EUGENE J. OWENS, SHEL'TANYA OWENS, UNDR A PILLOWS, ROSIE PILLOWS, UNIFUND CCR PARTNERS, UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants 10 CH 043689 129 S. BELL AVENUE CHICAGO, IL 60612

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 5, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 14, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 129 S. BELL AVENUE, CHICAGO, IL 60612 Property Index No. 17-18-108-046. 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 14-10-26237. 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. 14-10-26237 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 10 CH 043689 TJSC#: 35-3915 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. 1649394

HOUSES FOR SALE

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

-v- PEGGY SUE KELSTROM, THE 4523 KENILWORTH TRUST, UNKNOWN BENEFICIARIES OF THE 4523 KENILWORTH TRUST, CREDIT UNION 1, UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants 13 CH 022448 4523 KENILWORTH AVENUE FOREST VIEW, IL 60402

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 9, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 14, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 4523 KENILWORTH AVENUE, FOREST VIEW, IL 60402 Property Index No. 19-06-321-029. 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 14-13-23020. 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. 14-13-23020 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 022448 TJSC#: 35-3907 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. 1649405

HOUSES FOR SALE

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

-v- GHAFAR KHATTAK, FIFTH THIRD BANK (CHICAGO), SKYBRIDGE CONDOMINIUM ASSOCIATION Defendants 10 CH 38638 737 WEST WASHINGTON BOULEVARD UNIT 3202 CHICAGO, IL 60661

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 29, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 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 737 WEST WASHINGTON BOULEVARD UNIT 3202, CHICAGO, IL 60661 Property Index No. 17-09-337-092-1196, Property Index No. 17-09-337-092-1338. The real estate is improved with a gray stone, multi unit condominium with no garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. 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 PA1019646. 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. PA1019646 Attorney Code. 91220 Case Number: 10 CH 38638 TJSC#: 35-4148 1649723

HOUSES FOR SALE

14-003395 NOS IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION NORTHERN TRUST BANK COMPANY; Plaintiff,

vs. VICTORIO RAMIREZ; GLORIA RAMIREZ; Defendants, 14 CH 4839 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 Thursday, April 23, 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 6535 West 28th Street, Berwyn, IL 60402. P.I.N. 16-30-411-034-0000. 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. 14-003395 NOS INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1649588

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION JPMORGAN CHASE BANK NATIONAL ASSOCIATION; Plaintiff, vs. MARJORIE KRANZ; JASON KRANZ; JPMORGAN CHASE BANK NA; CITY OF CHICAGO, A MUNICIPAL CORPORATION; 5649-5659 NORTH SPAULDING CONDOMINIUM ASSOCIATION; Defendants, 14 CH 12045 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, April 21, 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 5657 North Spaulding Avenue, Unit 3E, Chicago, IL 60659. P.I.N. 13-02-432-030-1025. 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 subsections (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. 14-033414 NOS INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1649574

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BANK OF AMERICA, NA; Plaintiff, vs. SALOMON SANCHEZ; ROSA SANCHEZ; UNITED STATES OF AMERICA; CITY OF CHICAGO; FIRST AMERICAN BANK; UNKNOWN HEIRS AND LEGATEES OF SALOMON SANCHEZ IF ANY; UNKNOWN HEIRS AND LEGATEES OF ROSA SANCHEZ, IF ANY; UNKNOWN OWNERS AND NONRECORD CLAIMANTS; Defendants, 13 CH 13034 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, April 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 5232 West 31st 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 the Sales Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 W13-1274. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1649539

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BMO HARRIS BANK NA FKA HARRIS NA; Plaintiff, vs. CITY VIEW REAL ESTATE GROUP, INC.; BRADLEY E. SCHREIBER; SUSAN DAVIES; 2033 N. DAMEN CONDOMINIUM ASSOCIATION; UNKNOWN OWNERS AND NONRECORD CLAIMANTS; Defendants, 12 CH 28726 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, April 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: P.I.N. 14-31-213-049-1002. Commonly known as 2031 N. Damen Avenue, Unit C2, Chicago, IL 60647. The mortgaged real estate is a commercial condominium. The property may be made available for inspection by contacting Stephen R. Saunders at (630) 481-6444. Sale terms: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds. For information call Ms. Autumn L. Sharp at Carlson Dash, LLC, 216 Jefferson Street, Chicago, Illinois 60661. (312) 382-1600. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1649529

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BANK OF AMERICA, N.A. Plaintiff, vs. MARIA MUNOZ, OFFICE OF THE DEPARTMENT OF THE TREASURY, IN FAVOR OF THE UNITED STATES OF AMERICA, MIDLAND FUNDING LLC, THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS SUCCESSOR TRUSTEE TO JPMORGAN CHASE BANK, N.A AS TRUSTEE ON BEHALF OF THE CERTIFICATEHOLDERS OF THE CWHEQ INC., CWHEQ REVOLVING HOME EQUITY LOAN TRUST, SERIES 2005-G, THE MONTGOMERY ON SUPERIOR CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants, 13 CH 6939 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, April 21, 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 500 West Superior Street, Unit 1311, Chicago, IL 60610. P.I.N. 17-09-114-021-1102, 17-09-114-021-1348 and 17-09-114-021-1349. 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. 13-006563 NOS INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1649568

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 County Clerk of Cook County, Registration Number: D15141271 on March 11, 2015 Under the Assumed Business Name of JL HARDWOOD FLOORING with the business located at: 6017 W OGDEN AVE APT. 4A, CICERO, IL 60804. The true and real full name(s) and residence address of the owner(s)/partner(s) is: **Owner/Partner Full Name PAULINA GALVEZ Complete Address 6017 W OGDEN AVE APT. 4 CICERO, IL 60804, USA**

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT, CHANCERY DIVISION
REGIONS BANK D/B/A REGIONS MORTGAGE, Plaintiff
V.
ANCA BULAGRIU A/K/A ANCA D. BULGARIU; BRIDGEVIEW BANK GROUP; 4343 CLARENDON CONDOMINIUM ASSOCIATION, Defendants
14 CH 11237
Property Address: 4343 NORTH CLARENDON AVE. UNIT 817 CHICAGO, IL 60613
NOTICE OF FORECLOSURE SALE - CONDOMINIUM
Shapiro Kreisman & Associates, LLC file # 14-072886

(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 17, 2014, Kallen Realty Services, Inc., as Selling Official will at 12:30 p.m. on April 30, 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 4343 North Clarendon Avenue, Unit 817, Chicago, IL 60613
Permanent Index No.: 14-16-300-032-1405
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 \$178,753.85. 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. 1640081

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
CITY OF CHICAGO, A MUNICIPAL CORPORATION, Plaintiff,
vs.
U.S. BANK, N.A., AS TRUSTEE U/T/A DTD. JUNE 3, 2003, KNOWN AS TRUST NO. 7818, ANDRE P. JOHNSON, PATRICIA A. PETWAY, CELTIC STYLE BUILDERS, INC., BMO HARRIS BANK, NA (SUCCESSOR TO HARRIS TRUST AND SAVINGS BANK), UNKNOWN BENEFICIARIES OF U.S. BANK, N.A., AS TRUSTEE U/T/A DTD. JUNE 3, 2003, KNOWN AS TRUST NO. 7818, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS. Defendants,
05 M1 450699
NOTICE OF SALE
PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on February 24, 2015, Intercounty Judicial Sales Corporation will on Thursday, April 16, 2015, at the hour of 11 a.m. in its office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described property: Commonly known as 1312 South Komensky, Chicago, IL. P.I.N. 16-22-214-026-0000 and 16-22-214-027-0000.
The property consists of vacant land. Sale terms: 10% of the purchase price will be required to bid at the sale. The balance of the purchase price required by 12:00 p.m. the following day.
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 call City of Chicago Department of Law/COAL, City Hall 121 North LaSalle Street, Suite 400, Chicago, Illinois 60602 (312) 742-0007.
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122 1648703

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE UNDER THE POOLING AND SERVICING AGREEMENT RELATING TO IMPAC SECURED ASSETS CORP., MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-1, Plaintiff,
-v.-
JOHN G. YEDINAK, LYNN G. YEDINAK, 530 LAKE SHORE DRIVE CONDOMINIUM ASSOCIATION, MTGLQ INVESTORS, LP, SEAWAY BANK AND TRUST COMPANY, ARNSTEIN & LEHR LLP, STATE OF ILLINOIS, STUART WHITMAN, INC. Defendants
12 CH 028251
530 N. LAKE SHORE DRIVE UNIT #2201 CHICAGO, IL 60611

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 20, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 22, 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 530 N. LAKE SHORE DRIVE UNIT #2201, CHICAGO, IL 60611 Property Index No. 17-10-211-024-1123 (UNDERLYING 17-10-211-014). The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. 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) 794-9878 Please refer to file number 14-10-40477. 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. 14-10-40477 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 028251 TJSC#: 35-2179 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. 1648511

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
FIRSTMERIT BANK, N.A., AS SUCCESSOR-IN-INTEREST TO MIDWEST BANK AND TRUST COMPANY, Plaintiff,
vs.
CANDIDO VELEZ, SYLVIA VELEZ, TABATHA VELEZ, SAMANTHA VELEZ, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, Defendants,
12 CH 43355
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, April 17, 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 1319 North Maplewood, Chicago, IL 60622. P.I.N. 16-01-219-014-0000.
The mortgaged real estate is a three-family residence. The successful purchaser is entitled to possession of the property only. The purchaser may only obtain possession of units within the multi-unit property occupied by individuals named in the order of possession.
Sale terms: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds. The property will NOT be open for inspection. For information call Ms. Carly D. Berard at Plaintiff's Attorney, Rock Fusco, LLC, 321 North Clark Street, Chicago, Illinois 60654. (312) 494-1000.
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122 1648727

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, N.A., AS TRUSTEE FOR THE HOLDERS OF HARBORVIEW 2006-12; Plaintiff,
vs.
RODOLFO CARRETO; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR FIRST MAGNUS FINANCIAL CORPORATION; UNKNOWN HEIRS AND LEGATEES OF RODOLFO CARRETO; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants,
08 CH 26347
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on May 15, 2014 Intercounty Judicial Sales Corporation will on Monday, April 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. 14-31-417-011-0000.
Commonly known as 1725 North Winchester Avenue, Chicago, IL 60622.
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 1649503

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
BAYVIEW LOAN SERVICING, LLC, A DELAWARE LIMITED LIABILITY COMPANY, Plaintiff,
-v.-
PAMELA R. ABRAMS A/K/A PAMELA ABRAMS, ROGERS PARK COMMUNITY DEVELOPMENT CORPORATION, CITY OF CHICAGO Defendants
13 CH 20409
1526 SOUTH KEDVALE AVENUE CHICAGO, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 21, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 22, 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 1526 SOUTH KEDVALE AVENUE, CHICAGO, IL 60623 Property Index No. 16-22-227-027-0000. The real estate is improved with a three 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/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 PA1309196. 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. PA1309196 Attorney Code. 91220 Case Number: 13 CH 20409 TJSC#: 35-1221 1648735

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, N.A. Plaintiff,
-v.-
STEVE MEYER A/K/A STEVE C. MEYER A/K/A STEVEN MYERS, ANDERSONVILLE SOUTH COMMON CONDOMINIUM ASSOCIATION Defendants
09 CH 10090
1315 WEST WINNEMAC AVENUE UNIT 2, CHICAGO, IL 60640 A/K/A 1315 WEST WINNEMAC AVENUE UNIT 5 Chicago, IL 60640

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 21, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 22, 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 1315 WEST WINNEMAC AVENUE UNIT 2, CHICAGO, IL 60640 A/K/A 1315 WEST WINNEMAC AVENUE UNIT 5, Chicago, IL 60640 Property Index No. 14-08-311-065-1002, Property Index No. 14-08-311-065-1011. The real estate is improved with a condominium within a high-rise with no garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at service.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 PA0904126. 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. PA0904126 Attorney Code. 91220 Case Number: 09 CH 10090 TJSC#: 35-1239 1648795

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
PNC BANK, NATIONAL ASSOCIATION Plaintiff,
-v.-
TIMOTHY LYNN, NICOLE LYNN, FOLIO SQUARE CONDOMINIUM ASSOCIATION Defendants
14 CH 09426
124 W POLK ST APT 303 CHICAGO, IL 60605

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 2, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 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 124 W POLK ST APT 303, CHICAGO, IL 60605
Property Index No. 17-16-404-034-1066.
The real estate is improved with a 10 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 PA1318546. 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. PA1318546 Attorney Code. 91220 Case Number: 14 CH 09426 TJSC#: 35-4031 1649349

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/I/I TO MIDAMERICA BANK, FSB, JOSE R GUERRERO, MARIA GUADALUPE PATINO AKA MARIA GUADALUPE PATINO PATINO, MARIA CARRENO
Defendants

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 April 29, 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 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 9 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.jscc.com for a 7 day status report of pending sales. PIERCE & ASSOCIATES One North Dearborn Street Suite 1300 CHICAGO, IL 60602 (312) 476-5500 Attorney File No. PA1021232 Attorney Code. 91220 Case Number: 10 CH 31517 TJS#C: 35-4904 1651328

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; De-

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 Tuesday, May 5, 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); 17-10-107-012-0000 (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, Anselmo Lindberg Oliver 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 1651380

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

NATIONSTAR MORTGAGE LLC;
Plaintiff,

vs.

US BANK NATIONAL ASSOCIATION FKA PARK NATIONAL BANK A NATIONAL BANKING ASSOCIATION; NATHANIEL GRAMMER, AS ADMINISTRATOR OF THE ESTATE OF JANET SANDIFER, DECEASED;
Defendants,
14 CH 9861

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, May 5, 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 1505 North Massasoit Avenue, Chicago, IL 60651. P.I.N. 16-05-205-021-0000.

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. 14-011536 NOS INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1651388

HOUSES FOR SALE

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

DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE FOR INDYMAC INDX MORTGAGE LOAN TRUST 2004-AR3, MORTGAGE PASS THROUGH CERTIFICATES SERIES 2004-AR3;
Plaintiff, vs.

ALAN OWCA; PASTA FACTORY LOFTS CONDOMINIUM ASSOCIATION; UNITED STATES OF AMERICA; UNKNOWN HEIRS AND LEGATEES OF ALAN OWCA, IF ANY; UNKNOWN OWNERS AND NONRECORD CLAIMANTS;
Defendants, 14 CH 11273

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, May 5, 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. 17-18-304-044-1001. Commonly known as 2334 West Polk Street, Unit 1, Chicago, IL 60612.

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 WA14-0124. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1651390

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

FIFTH THIRD MORTGAGE COMPANY;
Plaintiff,

vs. MARILYN TAYLOR; STATE OF ILLINOIS;
Defendants,
13 CH 24150

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, May 4, 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 436 Marshall Avenue, Bellwood, IL 60104. P.I.N. 15-09-302-050-0000.

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. 13-024300 NOS INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1651343

53 Help Wanted

Drivers: Owner Operator Teams. \$2,500 Sign-On Bonus. \$1.10/Mile + Fuel Surcharge. Dedicated Route to Rialto, CA. Open House Monday-Friday 8am-5pm. 200 North Mannheim, Hillside, IL 60162. 866-700-7582

HOUSES FOR SALE

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

BAYVIEW LOAN SERVICING, LLC,
Plaintiff

v.

WILLIE B. JOHNSON, JR. A/K/A WILLIE B. JOHNSON A/K/A WILLIE JOHNSON JR. A/K/A WILLIE JOHNSON; CHARLENE JEFFERSON-JOHNSON A/K/A CHARLENE L. JOHNSON A/K/A CHARLENE JOHNSON; PALISADES COLLECTION, LLC; CAPITAL ONE BANK (USA), N.A. F/K/A TO CAPITAL ONE BANK; ARROW FINANCIAL SERVICES, LLC; NORTHERN ILLINOIS GAS COMPANY D/B/A NICOR GAS CO.; TARGET NATIONAL BANK; CITY OF CHICAGO, AN ILLINOIS MUNICIPAL CORPORATION; DISCOVER BANK; KEISHA CONIC; BERTON N. RING, P.C.; BUDGET RENT A CAR SYSTEM, INC.; VILLAGE OF EVERGREEN PARK, AN ILLINOIS MUNICIPAL CORPORATION; UNITED STATES OF AMERICA; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS; UNKNOWN OCCUPANTS,

Defendants
11 CH 40442

PROPERTY ADDRESS: 338 BOHLAND AVENUE BELLWOOD, IL 60104

NOTICE OF FORECLOSURE SALE Shapiro Kreisman & Assoc. file # 09-023055

(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 21, 2014, Kallen Realty Services, Inc., as Selling Official will at 12:30 p.m. on April 30, 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 338 Bohland Avenue, Bellwood, IL 60104 Permanent Index No.: 15-09-116-029-0000

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

The judgment amount was \$ 261,895.96. 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. 1650323

53 Help Wanted

TRABAJOS GENERALES DE BODEGA

Debe poder trabajar en línea de producción con un ritmo rápido haciendo trabajos detallados. Este trabajo es de largo tiempo y hay horas extras disponibles. El ambiente es frío (35°F por lo general) para una empacadora. Tener experiencia no es necesaria. Ser bilingüe es preferido no es requisito. **El turno comienza a las 3pm Aplican en persona en PEACOCK ENGINEERING 1220 Meacham Rd. Itasca, IL 630-893-6114** Pregunte por **Adrián o Cesar** de Elite Staffing de 7am - 7pm

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 CWALT, INC., ALTERNATIVE LOAN TRUST 2006-31CB, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006 -31CB,
Plaintiff v.

AHMAD M.I. YUSUF; KHAWLA M. YUSUF, Defendants 10 CH 3672

Property Address: 4337 WEST PARKER AVENUE CHICAGO, IL 60639

NOTICE OF FORECLOSURE SALE Shapiro Kreisman & Assoc. file # 09-023093

(It is advised that interested parties consult with their own attorneys before bidding at mortgage foreclosure sales.)

PUBLIC NOTICE IS hereby given that pursuant to a Judgment of Foreclosure entered on October 25, 2012, Kallen Realty Services, Inc., as Selling Official will at 12:30 p.m. on April 29, 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 4337 West Parker Avenue, Chicago, IL 60639

Permanent Index No.: 13-27-401-004 The mortgaged real estate is improved with a dwelling. The property will NOT be open for inspection.

The judgment amount was \$233,333.06. 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. 1650069

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

BANK OF AMERICA, NA;
Plaintiff, vs. LESYA LEVIT AKA LESYA USIK AKA LESYA LEVIT

AKA LESYA USIK AKA LESYA MARCHENKO; JPMORGAN CHASE BANK, NA;
Defendants, 12 CH 12849

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, May 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: Commonly known as 2515 West Walton Street, Chicago, IL 60622. P.I.N. 16-01-422-017-0000.

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. 14-017230 NOS INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1651395

53 Help Wanted

COMPAÑIA DE CAMIONES

Esta buscando chofer con experiencia CDL. Operadores Proprietarios Conductores y Despachadores con experiencia local. Empresa ubicada en Elk Grove Village IL para obtener más información

Llamar a Tamaz (224) 388-1752

For Rent

HAMLIN-MIDWEST APARTMENTS

Now Leasing!
Affordable Studio Apartments
Rental Pricing \$387- \$580 Heat, Hot Water, Cooking Gas, & Electricity, Stove and Refrigerator Included!
Fitness Center and On-Site Laundry
6 N. Hamlin
Chicago, IL 60624
773-265-0323

53 Help Wanted

SE BUSCA

Ayudante mujer y hombre para trabajar en la tienda Hombre para trabajar en el almancen Por favor Llame
6250 S. Cottage Grove Chicago, Il 60631

Tel: 773-684-9390 (Jack) 773-752-1524 (Mark)

Southside intermodal trucking company

Looking for experienced **regional CDL drivers and owner operators**, \$1.50 per mile, mostly drop and hook. Limited openings available. **BONUS PROGRAM.** Call Marta
708-728-9090 x221

Drivers

Solos, O/OP'S & CO: Round trip Dedicated Lanes and Get Home Weekly! Top Dollars, Grea Benefits, Newer Equipment! Plus-Monthly Bonus

Program! 855-200-3671

53 Help Wanted

53 Help Wanted

¿Necesita Dinero?

Venda los Productos de Mary Kay. Llame hoy mismo para un entrenamiento

**Carmen
(312)550-3815**

53 Help Wanted

Landscaping Company in Willowbrook

Looking for foreman & laborers for landscape & maintenance crew. \$12-17/hr. depending on experience.

**Benefits available!
Call Mike at
630-887-1331**

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

104 Professional Service

**WE BUY JUNK CARS
COMPRO CARROS VIEJOS**

Pregunta por Carlos.

Ask for Carlos.

24 Hours Service
Flat Bed

773-213-5075

CONSEJOS GRATIS POR TELEFONO QUE LE PUEDEN AHORRAR TIEMPO Y DINERO

10% de descuento con este anuncio

Reparamos todo tipo de calentones.

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

708-785-2619

104 Professional Service

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

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

ERIE-LASALLE BODY SHOP

FREE SHUTTLE SERVICE

Quality Since 1934

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

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

**Family Operated for 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

104 Professional Service

RAFIN PLUMBING AND SEWER

Rodding of sinks, tubs and main lines
Frozen lines and gas line repair
Water tanks, sinks, and tubs installed
Camera inspection locating broken pipes
Catch basins cleaned and rebuild
Over flow trap control

Instalamos Trampas de Drenaje para evitar inundaciones

Destape de sinks, tinas, y líneas principales
Reparación de líneas frizadas y líneas de gas
Instalación de boilers, tinas, y sinks
Inspección de cámara y localización de pipas rotas. Limpieza de poso de grasa y reparación Residencial y comercial
Plomería en general

10% OFF FOR SENIOR CITIZENS

Inspección de cámara, Tubería de gas. Residencial y Comercial.

Ask for Rafa 773-641-7031

PLACE YOUR HELP

WANTED ADS HERE!

708-656-6400

Happy Easter

Pulpa Negra

\$4⁴⁹ lb.

100% USDA Choice

Carne de Res para Tacos

\$4⁹⁹ lb.

Carne Molida de Res

\$3⁹⁹ lb.

100% PURA PULPA

Cecina de Res

\$5⁹⁹ lb.

Oscar Meyer Weiners

\$2⁴⁹ 16 oz.

Pechuga de pollo

con hueso

\$1⁴⁹ lb.

Espinazo de Puerco

\$1⁹⁹ lb.

Costillade Puerco

\$1⁹⁹ lb.

Jamon Polaco

Krakus

\$3⁹⁹ lb.

V&V Supremo Queso Chihuahua

POR BARRA

\$2⁹⁹ lb.

Kelloggs Cereals
Apple Jacks 12.2 OZ
Froot Loops 12.2 OZ

1⁹⁹

Tecate and Tecate Light

12 pk can

\$7⁹⁹

Victoria 12 pk. can

12⁹⁹

Corona

12 pk bottle and can

\$12⁹⁹

CARNICERIA

Aguascalientes

TAQUERIAS AGUASCALIENTES

3132 W. 26TH ST.

773-254-5648

