

Like us!

LAWNDALE NEWS ON FACEBOOK

Get exclusive access to contests and giveaways. Be among the first to hear about upcoming events, FREE movie tickets, and Live Theater events.

Noticiero Bilingüe

LAWNDALE NEWS

www.lawndalenews.com

Thursday, July 9, 2015

Surprising Ways to Put On the Weight

See page 6

V. 75 No. 28

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

ESTABLISHED 1940

See Page 3
Vea la Página.3

Make Some 'Ruido'

Immigrant Activists to Rally for Immigration Relief

By: Ashmar Mandou

Approximately 50 immigrant leaders from the Chicago area will be leaving for New Orleans this weekend to support President Obama's administrative relief program for immigrants which the Fifth Circuit Court of Appeals will consider Friday morning.

This Friday, members of Congress and immigrants' rights groups will gather outside the Fifth Circuit

Court of Appeals to call for an end to the delay of implementing the immigration initiatives introduced by President Obama. Immigrants will urge the Fifth Circuit to lift the injunction that has been placed on DAPA and expanded DACA programs.

The Illinois Coalition for Immigrant and Refugee Rights will organize a busload of immigrant leaders to join allies from across the nation to rally in

support of the President's actions. Joining ICIRR will be leaders from Voces de la Frontera (Wisconsin) and Michigan United. The groups will rally outside Casa Michoacan, 1638 S. Blue Island on Thursday, July 9th at 2:30p.m., for a sign-making event as immigrant leaders prepare to head off to New Orleans to join other immigrant groups.

Last November, President Obama took executive action to provide

administrative relief to millions of immigrants by expanding the Deferred Action for Childhood Arrivals (DACA) program and creating a new Deferred Action for Parents

of Americans and Lawful Permanent Residents (DAPA) program for certain immigrants. Last December, Texas and 25 other states filed a lawsuit seeking to block these

programs, and this past February, a federal judge in Texas, siding with the states, issued a court order enjoining the federal government from moving forward with DAPA and expanded DACA.

Se Reúnen Activistas para Alivio en Inmigración

Por Ashmar Mandou

Aproximadamente 50 líderes inmigrantes del área de Chicago saldrán para New Orleans este fin de semana para apoyar el programa de alivio para los inmigrantes de la administración del Presidente Obama que el Quinto Circuito de la Corte de Apelaciones considerará el viernes en la mañana.

Este viernes, miembros del Congreso y grupos de derechos a los inmigrantes se reunirán fuera de la Quinta Corte de Apelaciones para pedir fin a la demora de implementar las iniciativas de inmigración introducidas por el Presidente Obama. Los inmigrantes exhortarán

al Quinto Circuito que levante la orden judicial aplicada en DAPA y amplíen los programas DACA.

La Coalición pro Derechos del Refugiado y el Inmigrante de Illinois organizará un autobús de líderes inmigrantes para que se unan a aliados de toda la nación para hacer una manifestación en apoyo a las acciones del Presidente. A ICIRR se unirán líderes de Voces de la Frontera (Wisconsin) y Michigan United. Los grupos se unirán fuera de Casa Michoacán, 1638 S. Blue Island el jueves, 9 de julio a las 2:30 p.m. en un evento en que los líderes inmigrantes se preparan para ir a New Orleans a unirse a otros grupos inmigrantes.

El pasado noviembre, el Presidente Obama usó la acción ejecutiva para dar alivio administrativo a millones de inmigrantes, ampliando el programa de Acción Diferida DACA y creando un nuevo programa DAPA para los Padres de Estadounidenses y residentes permanentes para ciertos inmigrantes. El pasado diciembre, Texas y 25 otros estados registraron una demanda para bloquear estos programas y el pasado febrero, un juez federal en Texas, poniéndose de lado de los estados, expidió una orden de corte ordenando al gobierno federal que no prosiga con DAPA y la ampliación de DACA.

Lakeside Bank presents
VanderCook COLLEGE OF MUSIC
www.vandercook.edu

Concert in the Park

FREE!

Tuesday, July 14th at 7 p.m.
Chicago Women's Park & Gardens
behind the Clarke House Museum, 1827 S. Indiana Avenue

5:30 p.m. - Toddlers, Tunes & Turtles | 6:30 p.m. - Family Drum Circle Demonstration

Lakeside Bank is pleased to present VanderCook College of Music's Graduate Band on Tuesday, July 14th, for the 9th Annual South Loop Concert in the Park, at the Chicago Women's Park and Gardens behind the Clarke House Museum, 1827 S. Indiana Ave. The Toddlers, Tunes & Turtles program will begin at 5:30PM. A family drum circle demonstration will begin at 6:30 PM followed by the concert at 7 PM. Weather permitting.

Visit www.vandercook.edu for more information about VanderCook College of Music.

Stop by the Spoke & Bird (205 E. 18th St.) for a special concert menu!

Contact Us! 312-435-5100

Lakeside Bank www.LakesideBank.com	Board of Trade 141 W. Jackson Blvd. Chicago, IL 60604	Lakeview/Lincoln Park 2500 N. Ashland Ave. Chicago, IL 60657	South Loop 1350 S. Michigan Ave. Chicago, IL 60605
Chinatown/Pilsen 2200 S. Archer Ave. Chicago, IL 60616	North Loop 55 W. Wacker Dr. Chicago, IL 60601	UIC/Near West 1055 W. Roosevelt Rd. Chicago, IL 60608	EQUAL HOUSING LENDER MEMBER FDIC

By: Ashmar Mandou

What we love most about summers in Chicago is that there is always a new festival that pops up. This summer is no different. From the same people you brought Riot Fest, Chicago is amped up to welcome the city's most unique festival, Ruido Fest.

Café Tacvba, Zoé, Molotov, Ozomatli and other major bands will take over Pilsen this weekend for the city's first ever three-day 100 percent Spanish-language rock and Latin Alternative music festival. Beginning this Friday, July 10th at Addams/Medill Park on three stages music enthusiasts where music's heavy hitters like Zoé, Ceci Bastida, Enjambre, and Master Blaster Sound System will take the stage.

Other major acts include Ozomatli, Molotov, DJ Afro, Siddhartha, Kinky, Dos Santos Anti Beat Orchestra, and more.

Ruido Fest is July 10-12 in Pilsen. 3-day tickets are \$154.99, or \$254.99 for VIP. Daily tickets start at \$54.99. Ruido Fest is at Addams/Medill Park at 15th & Loomis.

Make Some 'Ruido'

Haz Algo de 'Ruido'

Por: Ashmar Mandou

Lo que más me gusta de los veranos de Chicago es que siempre hay algún nuevo festival. Este verano no es la excepción. De la misma gente que trajo Riot Fest, Chicago se dispone a dar la bienvenida al festival más singular de la ciudad, Ruido Fest.

Café Tacvba, Molotov, Ozomatli y otras bandas se apoderarán de Pilsen este fin de semana en el primer festival de tres días de música Alternativa Latina y Rock 100 por ciento en español. Comenzando este viernes, 10 de julio, en Addams/Medill Park, en tres estadios los entusiastas de la música disfrutarán cuando Zoé, Ceci Bastida, Enjambre y Master Blaster Sound System se apoderen del estrado. Otros conjuntos principales incluyen a Ozomatli, Molotov, DJ Afro, Siddhartha, Kinky, Dos Santos, Anti Beat Orchestra y más.

Ruido Fest es del 10-12 de julio en Pilsen. Las entradas para los tres días cuestan \$154.99, o \$254.99 para VIP. Las entradas diarias comienzan a \$54.99. Ruido Fest se lleva a cabo en Addams/Medill Park en 15th & Loomis.

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

Disaster that took hundreds of Cicero lives to be commemorated Thursday July 23

One hundred years ago on July 24, 1915, 844 people died on the Eastland, a boat on the Chicago River that capsized after boarding on Clark Street. There were 2,500 passengers aboard the boat all employed by the Western Electric Company chartered the Eastland and four other boats to take employees to Michigan City, Indiana for a family day to be highlighted by picnics, food, parades and sporting events. The boat boarded along the Chicago

River and then was to head out into Lake Michigan to cross over to Michigan.

Witnesses who watched the boat launch were shocked when they saw it begin to tip over on its side. It was one of the worst boating disasters in American history. Many of

the 844 who perished were children. More than 200 of the killed lived in Cicero.

George Halas, a founder of the National Football League and later coach of the Chicago Bears, was a summer employee at the time at Western Electric. The Town of Cicero

will commemorate the centennial of this tragedy on Thursday July 23 at the Cicero Community Center. If you are a relative or family friend of any of the fatalities or passengers who survived, we hope you will attend this commemoration event. Contact Cynthia at 708-656-3600 ext 288. For more information on the Eastland, you can visit the Eastland Historical Society online at <http://www.eastlanddisaster.org>

Conmemoran el Jueves, 23 de Julio, Desastre que Cobró Cientos de Vidas en Cicero

Hace cien años, el 24 de julio de 1915, 844 personas murieron en el Eastland, un barco en el Río Chicago, que

zozobró después de haber sido abordado en la Calle Clark. Había a bordo 2,500 pasajeros, todos empleados de Western Electric

Company que contrataron el Eastland y otros cuatro botes para llevar a los empleados a la Ciudad de Michigan, Indiana, en un

día familiar con picnics, comida, desfiles y eventos deportivos. El bote fue abordado a lo largo del Río Chicago y se dirigía al Lago Michigan para llegar a Michigan.

Testigos que vieron el lanzamiento del bote se quedaron atónitos al ver que comenzaba a inclinarse en un costado. Fue uno de los peores desastres de embarcaciones en la historia de Estados Unidos. Muchas de las 844 personas que perecieron eran niños. Más de 200 fallecidos vivían en Cicero. George Halas, fundador de la Liga Nacional de Fútbol y más tarde entrenador de los Osos de Chicago, era un empleado de verano en la época de Western Electric. El Municipio del Cicero Conmemorará el centenario de esta tragedia el jueves, 23 de julio, en el Centro Comunitario de Cicero. Si usted es familiar o amigo de un familiar de las personas muertas o pasajeros que sobrevivieron, esperamos que asista a esta conmemoración. Comunicarse con Cynthia al 708-656-3600 ext. 288. Para más información sobre el Eastland, visite Eastland Historical Society en <http://www.eastlanddisaster.org>

Chicago Man Claims Lottery Prize in the Nick of Time

Francisco Hernandez claimed a \$250,000 Illinois Lottery prize in the nick of time--less than two weeks before the prize would have expired! "My wife heard that a winning *Lucky Day Lotto* ticket sold at our neighborhood store was going to expire July 12. Since I buy my tickets at that store, and often forget where I put them, we searched our entire house! I finally found the winning ticket in the glove compartment of my car!" The lucky Chicago resident's ticket matched all five numbers - 09 - 23 - 33 - 37 - 39 - to win a \$250,000 jackpot prize in the July 12, 2014, evening drawing.

Hernandez is originally from Mexico and has lived in Chicago for over 25 years. He works as a chauffeur for the City of Chicago. When asked about his plans for the windfall, Hernandez said, "I only want one thing - a house for my family." he winning ticket was purchased at Liquorama, 4430 South Kedzie Avenue in Chicago. For more information, or to download the Lottery app, visit illinoislottery.com.

Hombre de Chicago Reclama Boleto de Lotería Justo a Tiempo

Francisco Hernández reclamó un premio de la Lotería de Illinois por \$250,000 justo a tiempo - menos de dos semanas antes de que el premio hubiera expirado! "Mi esposa escuchó que un boleto del *Lucky Day Lotto* ganador, vendido en una tienda de nuestro barrio, iba a expirar el 12 de julio. Como yo compro mis boletos en esa tienda y muchas veces olvido donde los pongo, buscamos por toda la casa! Finalmente encontré el boleto ganador en la guantera de mi auto!" El boleto del afortunado residente de Chicago tenía los cinco números - 09 - 23 - 33 - 37 - 39 - para ganar el premio de \$250,000 de la rifa de la tarde del 12 de julio del 2014.

Francisco es originario de México y ha vivido en Chicago por más de 25 años. Trabaja como chofer para la Ciudad de Chicago. Cuando se le preguntó por sus planes para el dinero ganado, Francisco dijo, "Solo quiero una cosa - una casa para mi familia". El boleto ganador fue comprado en Liquorama, 4430 S. Kedzie Ave., en Chicago. Para más información o para bajar la aplicación de la lotería, visite illinoislottery.com.

IMMIGRATION LAW OFFICE

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

Drew ELESB

Attorney At Law

immigration2usa2015@gmail.com

773-679-8613

5240 W. IRVING PARK RD, Chicago, IL 60641

Liga de Baloncesto Resurrección (RBL): Paz en Pilsen para el Verano 2015

El Proyecto Resurrección está a punto de lanzar su Liga de Baloncesto Resurrección (RBL) anual, el viernes 10 de julio, de 4 a 8 p.m. El evento de

RBL reúne a jóvenes y familias en un divertido ambiente. La meta es activar con actividades positivas espacios públicos considerados

puntos candentes para la violencia. El evento culmina el viernes, 28 de agosto y tendrá lugar en varios lugares durante el verano, comenzando con

el primero en el 2200 W. 21st Chicago, IL 60608. Si desea ver la lista completa de lugares, visite www.resurrectionproject.org.

Resurrection Basketball League (RBL): Peace in Pilsen for Summer 2015.

The Resurrection Project is about to kick-off their annual The Resurrection Basketball League (RBL) on Friday, July 10th from 4pm to 8pm. The RBL event brings together youth and families in a fun environment. The goal is to activate public spaces that are considered hot spots for violence with positive activities. The event culminates on Friday, Aug. 28th and will take place at various locations throughout the summer beginning with the first one at 2200 W. 21st Chicago,

IL 60608. If you would like to see the complete list of locations, visit www.resurrectionproject.org.

CUIDADO DE CESPED

Plantamos, cortamos césped y flores

MANTENIMIENTO SEMANAL o MENSUAL

PRECIOS COMODOS

Trabajo de Calidad

RESPONSABLE Y HONESTO

**llame a Jose.
773-559-0145**

An environment that empowers health.

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

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

aperion care
INTERNATIONAL

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

www.aperioncare.com

Surprising Ways to Put On the Weight

Poor planning at the buffet

Researchers at Cornell University observed patrons at all-you-can-eat buffets. They found that only 33 percent of obese customers checked out the full buffet before serving themselves, while 71 percent of normal-weight diners did so. So look before you leap: You'll be less likely to overfill your plate.

A lack of sleep

A University of Colorado study found that although insufficient sleep can

actually increase your body's metabolism, people who spent a week sleeping only five hours a night ate far more than those who slept nine hours. The short-sleepers gained an average of two pounds.

The excess of excess

Bacon cheeseburgers on a buttered glazed-doughnut bun? Peanut butter-and-bacon ice cream shakes? There have never been more opportunities to consume almost comically fattening products. Just

say "no way"!

Addictive foods

Frito-Lay's slogan for its potato chips was "Betcha can't eat just one!" That was a good bet: It's hard

A Weak Grip Could Predict Increased Risk of Heart Attack

Researchers say they have discovered a surprisingly easy way to tell which patients are likely to have a heart attack or stroke down the line. This prediction is based on the strength of a person's grip, says findings from a recent study published in the *Lancet*, a medical journal, and reported by NBC News.

For four years, the study followed nearly 140,000 people from 17 different countries between ages 35 and 70. (Participants were taking part in a larger study about health outcomes in the city versus the countryside.) After evaluating the data, researchers found that for every 10 pounds of grip strength individuals lost, participants had a 17 percent higher risk of death from heart attack or stroke.

to stop once you get that taste of salt and carbs. In *Salt Sugar Fat*, Pulitzer-winning reporter Michael Moss describes how these addictive ingredients hook us on high-calorie, low-nutrient products.

A tiny breakfast and big dinner

A 2013 Israeli study found that overweight women who ate a big breakfast, moderate lunch and small dinner lost more than twice the weight as women who took in the same calories, but mostly at dinner. The maxim is true: Eat breakfast like a king, lunch like a prince and dinner like a pauper.

Formas Sorprendentes de Ganar Peso

Planear mal el buffet

Investigadores de la Universidad Cornell observaron patrones de los buffets *todo-lo-que-puedas-comer*. Encontraron que solo el 33 por ciento de clientes obesos veían el buffet completo antes de servirse, mientras que el 71 por ciento de los clientes de peso normal lo hacían. Mire antes de apilar comida en el plato: Es menos probable que lo llene de más.

Falta de sueño

Un estudio de la Universidad de Colorado descubrió que aunque el sueño insuficiente puede aumentar el metabolismo de su cuerpo, la gente que había pasado durmiendo solo cinco horas en la noche en la semana comía más que la que dormía nueve horas. Los que durmieron poco ganaron

un promedio de dos libras.

El exceso de exceso

¿Hamburguesas de queso y tocino en un pan untado con mantequilla? ¿malteada de helado de mantequilla de cacahuate y tocino? No hay una manera de consumir más productos grasos. Simplemente diga "de ninguna manera"!

Alimentos aditivos

El lema de Frito-Lay para sus papas fritas era "Apuesto a que no puedes comer solo una!" Esa era una buena apuesta: Es difícil detenerse cuando se prueba el sabor de la sal y los carbohidratos. En su reporte *Sal Azúcar Grasa*, ganador del Pulitzer, Michael Moss describe como los ingredientes aditivos nos atrapan con sus productos de altas calorías y bajos nutrientes.

Un almuerzo pequeño y una buena comida

Un estudio israelí del 2013 descubrió que las mujeres con sobrepeso que tomaban un buen desayuno, una comida moderada y una pequeña cena perdían dos veces más el peso que una mujer que tomaba las mismas calorías, pero en su mayoría en la comida. La máxima es cierta: Desayune como rey, coma como príncipe y cene como mendigo.

Aging Research, who commented on the study.

Still, scientists aren't clear on how grip strength translates into the likelihood of suffering heart disease or stroke. The American Heart Association cautioned that a lot more studying must be done before doctors include measuring grip strength in routine clinical practice.

**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

Hernandez, Tabares to Host Small Business Fraud Seminar

Silvana Tabares

Lisa Hernandez

Officials of the Illinois Attorney General's Office will discuss safe business practices at a seminar hosted by State Representative Lisa Hernandez and State Representative Silvana Tabares on Thursday, July 9 beginning at 9 am. The seminar will be held at Second Federal Bank, 3960 W. 26th Street in Chicago. Learn more about safe

business practices from a presentation given by the Attorney general's Office. You'll learn how to better protect your business from consumer scams, identity theft and security breaches. For more information, contact 773-521-5387 at the Little Village Chamber of Commerce.

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, P.C.
 2251 W. 24th St.
 Chicago, (24th & Oakley)
773.847.7300
www.vegawoffice.com

La Rep. Hernández y La Rep. Tabares Presentan Seminario Sobre Fraude a Pequeños Negocios

Funcionarios de la Oficina de la Procuradora General de Illinois discutirán prácticas comerciales seguras en un seminario ofrecido por la Rep. Estatal, Lisa Hernández y la Rep. Estatal Silvana Tabares, el jueves, 9 de

julio, a partir de las 9 a.m. El seminario tendrá lugar en Second Federal Bank, 3960 W. 26th St, en Chicago. Aprenda más sobre prácticas comerciales seguras en una presentación impartida por la Oficina de la Procuradora general.

Aprenda como proteger su negocio de fraudes al consumidor, robo de identidad y violaciones de seguridad. Para más información, comunicarse al 773-521-5387 con la Cámara de Comercio de La Villita.

2016 Chevrolet Cruze Features New Ecotec Engines

The 2016 Chevrolet Cruze is powered by General Motors' new, global family of Ecotec small-displacement engines, featuring a modular architecture that is easier to build and adaptable to global markets, while offering customers segment-challenging efficiency, refinement and durability. In North America and South America, the Cruze is offered with a new Ecotec 1.4L turbocharged engine that features direction injection to help offer a GM-estimated 40 mpg on the highway with an available six-speed automatic transmission. Standard stop/start technology contributes to efficiency in stop-and-go driving.

The new Ecotec 1.4L turbo is matched with a standard six-speed manual or an available with GM's new Hydra-Matic 6T35 six-speed automatic transmission, which offers the strength of the larger

6T40 transmission in a smaller, lighter package that enhances efficiency in the compact Cruze. Chevrolet will add a new clean diesel engine to the lineup in 2017, featuring a B20-capable 1.6L diesel

already proven in Europe and other global markets. More information on Chevrolet models can be found at www.chevrolet.com.

VISIT OUT WEB SITE @
WWW.LAWNDALENEWS.COM

**NOW ENROLLING INCOMING
 9TH GRADE STUDENTS &
 10TH GRADE TRANSFERS!**

Rowe-Clark Math & Science Academy is the Humboldt Park campus of the high-performing Noble Network of Charter Schools, the #1 network of open-enrollment public high schools in Chicago. Our mission is to prepare students for success in college with an emphasis on science and mathematics. To that end, we provide a rigorous college preparatory curriculum and adhere to the philosophy of scholarship, discipline and honor. We offer robust supports for our students, and access to scholarships and internships.

For more information on enrolling your student for Fall 2015, contact us at 773-242-2212.

Paid for with public funds

3645 W. Chicago Ave. Chicago, IL 60651
 773.242.2212 • roweclark.noblenetnetwork.org

Docs Often Prescribe the Wrong Meds for Kids with ADHD

After looking at psychiatric prescription data across the United States, researchers at Columbia and Yale University have uncovered a troubling pattern of doctors prescribing antipsychotic drugs for kids diagnosed with attention deficit hyperactivity disorder, according to findings published in JAMA Psychiatry and reported by NBC News.

Attention deficit hyperactivity disorder (ADHD) is a common behavioral disorder. Among school-age children, boys are more likely than girls to be diagnosed with the condition. Antipsychotic drugs, which include popular mental health meds such as Clozaril (clozapine) and Zyprexa (olanzapine), are meant to be prescribed to people with conditions

such as schizophrenia and bipolar disorder. But the JAMA report showed that 60 percent of children prescribed antipsychotic drugs in the

United States didn't get a psychiatric diagnosis with their prescription. What's more, among the 40 percent of kids who did receive a psych evaluation,

the most common diagnosis was ADHD.

That's a big issue, said researchers because the U.S. Food and Drug Administration (FDA) hasn't approved the use of antipsychotics for ADHD. The report also noted that "behavioral issues" associated with ADHD are much better handled with psychotherapy, behavioral therapy and stimulant drugs—such as Ritalin (methylphenidate)—rather than powerful antipsychotic drugs.

Antipsychotics, when prescribed correctly, can help save lives. But these powerful drugs also come with a lot of health risks that include severe weight gain, metabolic disorders such as diabetes and changes in childhood brain development.

Los Doctores Muchas Veces Recetan la Medicina Incorrecta para Niños con ADHD

Después de ver los datos de una receta psiquiátrica en Estados Unidos, los investigadores de las Universidades Columbia y Yale han descubierto un patrón preocupante de doctores que recetan drogas antipsicóticas a niños diagnosticados con desorden hiperactivo y déficit de atención, de acuerdo a hallazgos publicados en JAMA Psychiatry y reportados por NBC News.

El desorden hiperactivo y déficit de atención (ADHD) es un desorden de comportamiento común. Entre los niños de edad escolar, los varones son más propensos que las niñas a ser diagnosticados con esta condición. Las drogas antipsicóticas, que incluyen medicinas populares de salud mental, como el Clozaril (Clozapine) y el Zyprexa (olanzapine) son drogas que deben ser recetadas a personas con condiciones como la esquizofrenia y el desorden bipolar. Pero el reporte de JAMA muestra que el 60 por ciento de niños recetados con drogas antipsicóticas en Estados Unidos no tenían un diagnóstico psiquiátrico con su receta. Lo que es

Pase a la página 11

A SUMMER FILLED WITH HOPE

Gift of Hope, Eva by Evelyn Swimwear and Chicago Latino TV

Invite you to attend the 3rd annual A Summer Filled with Hope charity fashion show in benefit of Scholarships for Hope.

Saturday July 11, 2015 | 4:30pm to 7:00pm

National Museum of Mexican Arts
1852 W 19th St, Chicago, IL 60608
(street parking available)

flamenco performance
cocktails & hors d'oeuvres
fashion show

\$45 in advance | \$50 at the door | \$55 VIP

Purchase tickets at Eventbrite.com
<http://bit.ly/1TrFoML>

gift of hope
Organ & Thrive Local Network

EVA
swimwear

Chicago
LatinoTV

SAC
ST. AUGUSTINE COLLEGE

Licenciatura en Trabajo Social
y títulos asociados en:

- Justicia Criminal
- Psicología
- Consejería en Adicciones
- Sistemas de Información Computarizada
- Contabilidad
- Terapia Respiratoria
- Educación Pre-Escolar
- Asistente Administrativo
- Artes Culinarias
- Administración de Empresas y más!

► HORARIOS FLEXIBLES
► CUIDADO DE NIÑOS
► AYUDA FINANCIERA y BECAS

Estamos en Chicago y en Aurora:

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

773.878.8756

staugustine.edu

Funny or Die Presents: Oddball Comedy and Curiosity

In what is becoming a summer tradition beloved by comedy fans all over the world, Live Nation and Funny or Die announced the return of the world's most epic comedy tour for the third consecutive year. This summer's *Funny or Die Presents Oddball Comedy and Curiosity Festival 2015* will star Aziz Ansari with very special guest star Amy Schumer. The show will make a stop in Tinley Park at First Midwest Bank Amphitheatre on Saturday, Aug. 29th, 2015. Tickets for *Funny or Die Presents Oddball Comedy and Curiosity Festival 2015* go on sale Friday, July 17th at 10am. For more information on the Oddball Comedy and Curiosity Festival, visit www.oddballfest.com.

Funny or Die Presenta: Oddball Comedy and Curiosity

En lo que se ha convertido en una tradición de verano esperada por los fanáticos de la comedia de todo el mundo, Live Nation y Funny or Die anunciaron el regreso, por tercer año consecutivo, la gira de comedia épica más conocida a nivel mundial. *Funny or Die Presents Oddball Comedy and Curiosity Festival 2015* protagonizada por Aziz Ansari, con una estrella muy especial, Amy Schumer. El show se presentará en Tinley Park, en el anfiteatro de First Midwest Bank, el sábado, 29 de agosto del 2015. Los boletos para *Funny or Die Presents Oddball*

Aziz Ansari

Comedy and Curiosity Festival 2015 salen a la venta el viernes, 17 del julio, a las 10 a.m. Para más información sobre Oddball Comedy and Curiosity Festival, visite www.oddballfest.com.

Protect your world
Auto • Home • Life • Retirement

Call me today to discuss your options.

Some people think Allstate only protects your car. Truth is, Allstate can also protect your home or apartment, your boat, motorcycle - even your retirement and your life. And the more of your world you put in Good Hands[®], the more you can save.

Juan Del Real
708-652-8000
5738 West 35th Street
Cicero
juandelreal@allstate.com

Allstate.

You're in good hands.

Auto Home Life Retirement

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

Insurance subject to terms, qualifications and availability. Allstate Property and Casualty Insurance Co., Allstate Fire and Casualty Insurance Co., Allstate Indemnity Co., Allstate Vehicle and Property Insurance Co. Life insurance and annuities issued by Lincoln Benefit Life Company, Lincoln, NE. Allstate Life Insurance Company, Northbrook, IL. In New York, Allstate Life Insurance Company of New York, Hauppauge, NY. Northbrook, IL. © 2010 Allstate Insurance Co.

Chicago's Most Widely Read Bilingual Newspaper in the Midwest.

- Put your finger on Today's Progressive Hispanic Community!
- Outstanding Reporting by an Outstanding Staff!!
- 200,000 PER WEEK CIRCULATION

Noticiero Bilingue
LAWNDALE
news
WWW.LAWNDALENEWS.COM

708-656-6400

5533 W. 25th St. Cicero, IL 60804

Have Type 2 Diabetes? Eat Protein and Veggies First

If you're trying to keep your blood sugar under control, the trick isn't just about limiting the types of

Los Doctores Muchas Veces Recetan la Medicina Incorrecta...

Viene de la página 8

más, entre el 40 por ciento de niños que recibieron una evaluación psiquiátrica, el diagnóstico más común fue ADHD.

Este es un gran problema, dicen los investigadores, porque la Administración de Drogas y Alimentos del E.U. (FDA) no ha aprobado el uso del antipsicóticos para el ADHD. El reporte hace notar también que los "problemas de comportamiento" asociados con el ADHD son mucho más manejables con psicoterapia, terapia de comportamiento y drogas estimulantes – como el Ritalin (metilfenidate) – que con las fuertes drogas antipsicóticas.

Las drogas antipsicóticas, cuando son recetadas correctamente, pueden salvar vidas. Pero esas fuertes drogas pueden tener también altos riesgos de salud, lo que incluye un severo aumento de peso, desórdenes metabólicos como la diabetes y cambios en el desarrollo del cerebro infantil.

foods you eat. The order you eat them in may also be key, according to new findings published in the journal Diabetes Care that show chowing down on protein and vegetables before eating simple carbs can help people with type 2 diabetes keep their blood sugar and insulin levels down throughout the day, the Telegraph reports.

For the study, researchers at Weill Cornell Medical College in New York analyzed the blood sugar levels of 11 obese or overweight people with type 2 diabetes, a metabolic condition where the body does not make enough insulin, a hormone that helps regulate blood sugar levels. Scientists asked each participant to

fast for 12 hours overnight before eating a "typical" 628-calorie Western meal, including a skinless chicken breast, some buttered broccoli and a salad, as

well as ciabatta bread and a glass of orange juice.

For the first week of the study, subjects were told to eat the bread and drink the juice first, before eating

the protein and veggies 15 minutes later. A week later, they ate the same meal in reverse order. During both phases of the study, researchers measured blood sugar levels of each participant before they ate, as well as 30, 60 and 120 minutes after the meal. Results showed that blood sugar levels were lower at each 30-minute interval during the week that the group ate the chicken and vegetables first when compared with the week they began their meal with the bread and beverage. Besides uncovering a neat trick for eating healthy with type 2 diabetes, study authors said the research "also shows that highly desired foods (think baked goods and sweet drinks) can be a part of a diet if we sneak them in there."

Llamadas Sin Límite a México.

Incluye a móviles.

\$5 al mes

NUEVO
SERVICIO
ADICIONAL

Agrega llamadas y textos sin límite a México.
Planes seleccionados.

Boost se reserva el derecho de modificar, extender o cancelar esta oferta en todo momento.

Disponible exclusivamente para los planes Datos Boost de \$45 y \$55.

El servicio adicional Todo México Plus de \$5 incluye textos internacionales y llamadas sin límite a líneas fijas y móviles en México y Canadá (excluye los territorios del norte de Canadá con código de área 867). Está disponible únicamente para los planes Datos Boost de \$45 y \$55. Las llamadas hechas a destinos fuera de los Estados Unidos que no están incluidos pueden estar sujetas a cargos adicionales; los países incluidos y las ciudades fuera del país seleccionadas están sujetos a cambios sin previo aviso. La transmisión continua de video limitada a velocidades 3G. Después de alcanzada la asignación correspondiente de datos, las velocidades de datos (incluidas las de video) se reducen a velocidades 2G por el resto del ciclo del plan. Pueden imponerse cargos e impuestos sobre ventas locales y estatales al agregar fondos en la cuenta. Cobertura no disponible en todas partes. Se imponen reglas sobre la oferta, el uso de la red y otras restricciones. Consulte en boostmobile.com o los materiales en la tienda para los detalles. ©2015 Boost Worldwide, Inc. Todos los derechos reservados.

BMLFLYR015

boost
mobile

26th St. Wireless
47th St. Cellular, Inc.
Reyes Communications
TCS Communication
Xtra Mobile, Inc.

3602 W. 26th St.
4738 S. Ashland Ave.
6338 W. 26th St.
3166 S. Ashland Ave.
3912 S. Harlem Ave.

Chicago (773) 277-2000
Chicago (773) 847-8100
Berwyn (708) 749-1909
Chicago (773) 927-7777
Lyons (708) 493-4935

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

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

**CONTRACT 14-811-21
FURNISH, DELIVER AND INSTALL A BOILER SYSTEM AT THE 125TH STREET
PUMPING STATION**

Estimated Cost: \$455,400.00 Bid Deposit: \$23,000.00

Mandatory Technical Site Walk-Through
Tuesday, July 21, 2015
10:00 a.m. Chicago Time
Calumet Water Reclamation Plant
Building #26, Administration Conference Room
400 E. 130th St.
Chicago, IL 60628

Mandatory Technical Pre-Bid Conference:
Tuesday, July 21, 2015
Immediately Following Mandatory Site Walk-Through
Calumet Water Reclamation Plant
Building #26, Administration Conference Room
400 E. 130th St.
Chicago, IL 60628

Bid Opening: August 4, 2015

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

The above is an abbreviated version of the Notice- Invitation to Bid. A full version which includes a brief description of the project and/or service can be found on the District's website, www.mwrd.org; Click the Contracts and Proposal quick link on the District's Home page. Go to Contracts Currently Being Advertised and click for further information.

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

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

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

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

Chicago, Illinois
July 9, 2015

REAL ESTATE FOR

Sale

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, N.A. Plaintiff,
-v-
MARTIN FONSECA A/K/A MARTIN FONSECA, MARICELA FONSECA A/K/A MARICELA FONSECA, TOWN OF CICERO Defendants
12 CH 044272
61 MACARTHUR DRIVE NORTHLAKE, IL 60164

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 23, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 27, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate:
Commonly known as 61 MACARTHUR DRIVE, NORTHLAKE, IL 60164 Property Index No. 12-29-308-016. The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-12-36010. 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. 14-12-36010 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 044272 TJS# 35-9026 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. 1661404

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
OCWEN LOAN SERVICING, LLC Plaintiff,
-v-
AVELARDO RIVERA, MARIBEL RIVERA, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., GREENPOINT MORTGAGE FUNDING, INC., CAPITAL ONE BANK (USA) N.A. F/K/A CAPITAL ONE BANK Defendants
09 CH 036907
3124 N. 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 August 21, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 3124 N. NATCHEZ AVENUE, CHICAGO, IL 60634 Property Index No. 13-30-205-022. 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 14-09-27553. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-09-27553 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 09 CH 036907 TJS# 35-9137 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. 1661402

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff,
-v-
JORGE ROMAN, MARTHA ROMAN, TARGET NATIONAL BANK, FORMERLY KNOWN AS RETAILERS NATIONAL BANK, CAPITAL ONE BANK (USA), N.A., CITY OF CHICAGO Defendants
12 CH 43297

4843 W. GEORGE ST. 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 22, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 4843 W. GEORGE ST., CHICAGO, IL 60641 Property Index No. 13-28-227-006-0000 VOL. 0358. The real estate is improved with a multi-family residence. The judgment amount was \$354,248.99. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/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, contact Plaintiff's attorney: JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125, Chicago, IL 60606, (312) 541-9710 Please refer to file number 12-4348. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. JOHNSON, BLUMBERG & ASSOCIATES, LLC 230 W. Monroe Street, Suite #1125 Chicago, IL 60606 (312) 541-9710 Attorney File No. 12-4348 Attorney Code. 40342 Case Number: 12 CH 43297 TJS# 35-8456 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. 1661385

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 SERVING AGREEMENT RELATING TO IMPAC SECURED ASSETS CORP., MORTGAGE PASS THROUGH CERTIFICATES, SERIES 2006-5 Plaintiff,
vs.
CELINA MEDINA; HORACIA MEDINA; CITY OF CHICAGO, AN ILLINOIS MUNICIPAL CORPORATION Defendants,
14 CH 303

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, July 29, 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 2648 West Lunt Avenue, Chicago, IL 60645. P.I.N. 10-36-211-014-0000. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection
For information call Sales Department at Plaintiff's Attorney, Manley Deas Kuchalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 14-035712 NOS INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1661353

Public Notice Network Kluever File Number SPSL0071
IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
US BANK NATIONAL ASSOCIATION AS TRUSTEE
SUCCESSOR IN INTEREST TO BANK OF AMERICA, NATIONAL ASSOCIATION, AS SUCCESSOR BY MERGER
TO LASALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR CERTIFICATE HOLDERS OF BEAR STEARNS ASSET BACKED SECURITIES I LLC; Plaintiff,
vs.
LEO S. SFIKAS, MICHELLE K. SFIKAS; UNKNOWN OWNERS AND NONRECORD CLAIMANTS; Defendants,
12 CH 4192

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on February 10, 2015 Intercounty Judicial Sales Corporation will on Tuesday, July 28, 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. 13-12-210-023-0000. Commonly known as 2709 W. Catalpa, Chicago, IL 60625. 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 1661338

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 THE REGISTERED HOLDERS OF CITIGROUP MORTGAGE LOAN TRUST, ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2007-AHL3 Plaintiff,
vs.
FRANCISCO RODRIGUEZ, JANE DOE, CURRENT SPOUSE OR CIVIL UNION PARTNER, IF ANY, OF FRANCISCO RODRIGUEZ, UNKNOWN OWNERS, GENERALLY, AND NON-RECORD CLAIMANTS Defendants,
13 CH 26263

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on April 27, 2015 Intercounty Judicial Sales Corporation will on Tuesday, July 28, 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. 13-26-218-021-0000. Commonly known as 2919 N. Dawson Ave., Chicago, IL 60618. The mortgaged real estate is improved with a 6 units or less. The successful purchaser is entitled to possession of the property only. The purchaser may only obtain possession of units within the multi-unit property occupied by individuals named in the order of possession. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection
For information call Mr. David C. Kluever at Plaintiff's Attorney, Kluever & Platt, L.L.C., 65 East Wacker Place, Chicago, Illinois 60601. (312) 236-0077. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1661345

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
BANK OF AMERICA, N.A.; Plaintiff,
vs.
JAVIER SALCEDA; TERESA SALCEDA; SECRETARY OF HOUSING AND URBAN DEVELOPMENT; UNKNOWN HEIRS AND LEGATEES OF JAVIER SALCEDA, IF ANY; UNKNOWN HEIRS AND LEGATEES OF TERESA SALCEDA, IF ANY; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants,
14 CH 8361

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, July 27, 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. 19-15-211-067-0000. Commonly known as 5617 South Tripp Avenue, 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 W12-1649. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1661318

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
KONDAUR CAPITAL CORPORATION, AS SEPARATE TRUSTEE OF MATAWIN VENTURES TRUST SERIES Plaintiff,
2014-2;

vs.
CAROLINA COUNSELL; JOSEPH COUNSELL; UNKNOWN HEIRS AND LEGATEES OF CAROLINA COUNSELL, IF ANY; UNKNOWN HEIRS AND LEGATEES OF JOSEPH COUNSELL, IF ANY; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants,
13 CH 9775
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, July 28, 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. 16-19-213-007-0000. Commonly known as 1313 Scoville 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 W13-0904. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1661341

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

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION WELLS FARGO BANK, N.A. Plaintiff, -v- JOHN DEQUATTRO, TARGET NATIONAL BANK, PORTFOLIO RECOVERY ASSOCIATES, L.L.C. Defendants 12 CH 045466 4014 N. MOZART STREET CHICAGO, IL 60618 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 27, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 4014 N. MOZART STREET, CHICAGO, IL 60618 Property Index No. 13-13-330-025. 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 14-12-37140. 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. 14-12-37140 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 045466 TJSJC#: 35-9061 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. 1661275

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE FOR JPMORGAN MORTGAGE ACQUISITION TRUST 2007-CH5, ASSET BACKED PASS THROUGH CERTIFICATES SERIES 2007-CH5; Plaintiff, vs. BRAULIO GORDILLO; LAURA I. GORDILLO; UNKNOWN OWNERS AND NONRECORD CLAIMANTS; Defendants, 15 CH 114 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on June 11, 2015 Intercounty Judicial Sales Corporation will on Monday, July 27, 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. 19-35-327-025-0000. Commonly known as 3805 W. 85th Place, Chicago, IL 60652. 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 1661333

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION WILMINGTON TRUST NATIONAL ASSOCIATION AS SUCCESSOR TRUSTEE TO CITIBANK, NA AS TRUSTEE FOR THE HOLDERS OF THE LEHMAN MORTGAGE TRUST, MORTGAGE PASS THROUGH CERTIFICATES SERIES 2006-3; Plaintiff, vs. MARK LEPKO; MARIA XIQUES; THE PARK MILLENNIUM CONDOMINIUM ASSOCIATION; UNITED STATES OF AMERICA FOR THE BENEFIT OF INTERNAL REVENUE SERVICE, THE BANK OF NEW YORK MELLON, FKA THE BANK OF NEW YORK AS SUCCESSOR TRUSTEE TO JPMORGAN CHASE BANK, NA AS TRUSTEE FOR THE BENEFIT OF THE CERTIFICATESHOLDERS OF THE CWHEQ INC; CWHEQ INVOLVING HOME EQUITY LOAN TRUST, SERIES 2006-F, UNKNOWN OWNERS, GENERALLY AND NONRECORD CLAIMANTS; Defendants, 12 CH 42000 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on April 30, 2015 Intercounty Judicial Sales Corporation will on Friday, July 31, 2015 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 17-10-316-033-1477. Commonly known as 222 N. Columbus Drive, Unit 5003, Chicago, IL 60601. The mortgaged real estate is improved with a condominium residence. The purchaser of the unit other than a mortgagee shall pay the assessments and the legal fees required by subdivisions (g)(1) and (g)(4) of Section 9 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection For information call 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 1661360

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION PNC BANK NATIONAL ASSOCIATION, SUCCESSOR IN INTEREST BY MERGER TO NATIONAL CITY MORTGAGE COMPANY Plaintiff, vs. BYRON SANDERS JR AKA BYRON K SANDERS JR AKA SANDERS UNKNOW OWNERS AND NON RECORD CLAIMANTS Defendants, 12 CH 25841 PUBLIC NOTICE IS hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on April 30, 2015, Intercounty Judicial Sales Corporation will on Friday, July 31, 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. 19-36-214-031-0000. Commonly known as 8034 S. Artesian Avenue, Chicago, IL 60652. 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 1213747. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1661359

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION NATIONSTAR MORTGAGE LLC; Plaintiff, vs. CAROLYN SHOUSE; DRAPER AND KRAMER MORTGAGE CORP; JPMORGAN CHASE BANK NATIONAL ASSOCIATION; UNKNOWN HEIRS AND LEGATEES OF CAROLYN SHOUSE, IF ANY; UNKNOWN OWNERS AND NONRECORD CLAIMANTS; Defendants, 12 CH 6923 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Friday, July 31, 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. 13-28-411-003-0000. Commonly known as 4851 West Schubert Avenue, Chicago, IL 60639. 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 W11-4510. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1661358

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION US BANK NATIONAL ASSOCIATION AS TRUSTEE FOR CMALT REMIC Series 2007-A6-REMIC PASS-THROUGH CERTIFICATES SERIES 2007-A6 Plaintiff, vs. ALFREDO MARTINEZ; PATRICIA MUNOZ DE MARTINEZ; CITIBANK, N.A. Defendants, 14 CH 13506 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, July 27, 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 5544 South Richmond Street, Chicago, IL 60629. P.I.N. 19-13-104-035-0000. 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. 14-017913 NOS INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1661327

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION FIFTH THIRD MORTGAGE COMPANY; Plaintiff, vs. RANDY E. REYNOLDS; NICOLE M. AMBROSIA; Defendants, 14 CH 10623 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, July 27, 2015 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: Commonly known as 1515 East Avenue, Berwyn, IL 60402. P.I.N. 16-19-228-007-0000 and 16-19-228-008-0000. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 14-01505 NOS INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1661324

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION PNC BANK NATIONAL ASSOCIATION; Plaintiff, vs. BARBARA BELL; CURRENT SPOUSE OR CIVIL UNION PARTNER IF ANY OF BARBARA BELL; UNKNOWN OWNER GENERALLY AND NONRECORD CLAIMANTS; Defendants, 12 CH 39413 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on February 26, 2014 Intercounty Judicial Sales Corporation will on Monday, July 27, 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. 20-19-430-037-0000. Commonly known as 1654 West 71st Street, Chicago, IL 60636. The mortgaged real estate is improved with a multi-family residence. The successful purchaser is entitled to possession of the property only. The purchaser may only obtain possession of units within the multi-unit property occupied by individuals named in the order of possession. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection For information call Mr. David C. Kluever at Plaintiff's Attorney, Kluever & Platt, L.L.C., 65 East Wacker Place, Chicago, Illinois 60601. (312) 236-0077. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1661299

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BANK OF AMERICA, N.A., SUCCESSOR BY MERGER TO) COUNTRYWIDE BANK, FSB Plaintiff, vs. JENNIFER AGUIRRE; VINCENT AGUIRRE; STATE OF ILLINOIS; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. Defendants, 12 CH 23000 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, July 27, 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 4220 North Troy, Chicago, IL 60618. P.I.N. 13-13-308-025-0000. 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. 13-040650 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1661295

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 July 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 57 E. DELAWARE PLACE UNIT #3401, CHICAGO, IL 60611 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 14-13-29139. 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. 14-13-29139 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 022409 TJSJC#: 35-9088 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. 1661291

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
CENLAR FSB Plaintiff,
-v.-

PEDRO SALAZAR, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
11 CH 34429
2843 SOUTH KARLOV AVENUE CHICAGO, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 20, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 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 2843 SOUTH KARLOV AVENUE, CHICAGO, IL 60623 Property Index No. 16-27-422-018-0000. The real estate is improved with a two story two flat with no garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at service.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 PA1120809. 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. PA1120809 Attorney Code. 91220 Case Number: 11 CH 34429 TJSC#: 35-7797 1661426

HOUSES FOR SALE

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

KONDAUR CAPITAL CORPORATION AS SEPARATE TRUSTEE OF MATAWIN VENTURES TRUST SERIES 2014-2 Plaintiff,
-v.-
GERARDO LANDA, ARTURO LANDA, MARIA CARMEN CEBALLOS, CITY OF CHICAGO Defendants
14 CH 17288
3133 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 May 19, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 20, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate:

Commonly known as 3133 SOUTH KEDVALE AVENUE, CHICAGO, IL 60623 Property Index No. 16-34-202-018-0000. 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/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 PA1408575. 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. PA1408575 Attorney Code. 91220 Case Number: 14 CH 17288 TJSC#: 35-7668 1661421

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK County, Illinois,
County Department, Chancery Division.
The West Park Place Condominium Association, Plaintiff,
vs.

Aja Lawson and Marko Lawson and U.S. Secretary of Housing and Urban Development and Unknown Owners & Non-Record Claimants, Defendants.
14CH 12976
Sheriff's No. 150262-001F

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 August 11, 2015, at 1:00 P.M. in the hallway outside Room 701 of the Richard J. Daley Center, 60 West Washington Street, Chicago, Illinois, sell at public auction the following described premises and real estate mentioned in said Judgment:
PIN: 14-33-304-062-1062
Address: 1929-A N. Larrabee St., Chicago, IL 60614
Improvements: Single unit within condominium building (Unit 1929-A).
Sale shall be under the following terms: "As is" for certified funds, requiring that the successful bidder deposit ten percent of the bid at the time of sale in certified funds and the balance with the sheriff or associate judge within twenty-four (24) hours of the sale in certified funds, plus interest at the statutory judgment rate and any unpaid portion of the sale price from the date of sale to the date of payment.

Title will be conveyed subject to all general real estate taxes which are or shall become a lien upon the real estate, but if not yet due, that may become due and payable, special assessments, applicable rights of redemption, encumbrances, easements and restrictions of record, if any.

The purchaser of the unit shall pay the assessments and the legal fees required by subdivisions (g)(1) and (g)(4) of Section 9 of the Illinois Condominium Property Act. Prospective purchasers may obtain a disclosure statement under Section 22.1 of the Illinois Condominium Property Act, which shall include the amount of the assessments and legal fees, if any. The U.S. Secretary of Housing and Urban Development ("HUD") has a mortgage on the property, which will be extinguished by the sale. Any purchaser must meet HUD's income affordability requirements. Please contact counsel for Plaintiff for additional details. Sale shall be subject to general taxes, special assessments, and any prior first mortgages. Premises will NOT be open for inspection. For information: Jamie L. Burns, Levenfeld Pearlstein LLC, Plaintiff's Attorneys, 2 North LaSalle St., #1300, Chicago, IL 60602. Tel. No. (312) 346-8380.

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.
1662337

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

SETH A. HAMSTEAD, FIRST AMERICAN BANK AND THE POPE BUILDING CONDOMINIUM ASSOCIATION, Defendants,
14 CH 18701
NOTICE OF SALE

PUBLIC NOTICE IS hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on May 4, 2015, Intercountry Judicial Sales Corporation will on Friday, August 14, 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 633 S. PLYMOUTH CT., UNIT 1107, CHICAGO, IL 60605.
P.I.N. 17-16-408-039-1083.
The mortgaged real estate is improved with a condominium residence. The purchaser of the unit other than a mortgagee shall pay the assessments and the legal fees required by subdivisions (g)(1) and (g)(4) of Section 9 of the Condominium Property Act.
Sale terms: 10% down by certified funds, balance within 24 hours, by certified funds. No refunds. The property will NOT be open for inspection.

For information call Mr. Ira T. Nevel at Plaintiff's Attorney, Law Offices of Ira T. Nevel, 175 North Franklin Street, Chicago, Illinois 60606. (312) 357-1125. Ref. No. 14-03454
INTERCOUNTRY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122 1662833

HOUSES FOR SALE

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

JPMORGAN CHASE BANK, NATIONAL ASSOCIATION Plaintiff,
-v.-

MARCUS CARTER Defendants
08 CH 047164
1944 N. NORDICA AVENUE CHICAGO, IL 60707

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 23, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 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 1944 N. NORDICA AVENUE, CHICAGO, IL 60707 Property Index No. 13-31-301-025. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-08-33921. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-08-33921 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 08 CH 047164 TJSC#: 35-9731

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.
1662854

HOUSES FOR SALE

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

OCWEN LOAN SERVICING, LLC,
Plaintiff,
vs.

REYNA I. LOPEZ; TOWN OF CICERO; UNKNOWN HEIRS
AND LEGATEES OF REYNA I. LOPEZ,
IF ANY;

UNKNOWN OWNERS AND NON RECORD CLAIMANTS;
Defendants,
14 CH 17989

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercountry Judicial Sales Corporation will on Friday, August 14, 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. 19-23-223-036-0000.
Commonly known as 3229 West 65th Place, 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 W14-2346.
INTERCOUNTRY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122 1662832

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
ILLINOIS HOUSING DEVELOPMENT AUTHORITY
Plaintiff,
vs.

ANGELA CAGE; MIDAMERICA BANK, FSB
Defendants,
14 CH 7040

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercountry Judicial Sales Corporation will on Friday, August 14, 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 1309 North Lockwood Avenue, Chicago, IL 60651.
P.I.N. 16-04-122-006-0000.

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. 14-009345 NOS
INTERCOUNTRY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122 1662828

HOUSES FOR SALE

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

CHRISTIANA TRUST A DIVISION OF WILMINGTON

SAVINGS FUND SOCIETY, FSB NOT IN ITS
INDIVIDUAL CAPACITY BUT SOLELY AS OWNER

TRUSTEE ON BEHALF OF RBSDH 2013-1 TRUST;
Plaintiff,
vs.

MIGUEL VEGA; ARACELI AVALOS; UNKNOWN HEIRS
AND LEGATEES OF MIGUEL VEGA, IF ANY; UNKNOWN

OWNERS AND NONRECORD CLAIMANTS;
Defendants,
12 CH 23452

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercountry Judicial Sales Corporation will on Friday, August 14, 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. 16-35-111-011-0000.
Commonly known as 3231 South Avers Avenue, Chicago, IL 60623.

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

For information call the Sales Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 W12-1740.
INTERCOUNTRY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122 1662822

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
MRF ILLINOIS ONE, LLC;
Plaintiff,
vs.

JAIME RENTERIA; UNKNOWN HEIRS AND LEGATEES OF JAIME RENTERIA, IF ANY; UNKNOWN OWNERS AND NON RECORD CLAIMANTS;
Defendants,
12 CH 22258

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercountry Judicial Sales Corporation will on Friday, August 14, 2015 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:
P.I.N. 16-31-405-022-0000.

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 the Sales Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 W12-2503.
INTERCOUNTRY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122 1662821

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BAYVIEW LOAN SERVICING, LLC; Plaintiff, vs. BLAKE A. WILLEY, INDIVIDUALLY AND AS TRUSTEE OF THE BLAKE A. WILLEY TRUST DATED MARCH 19, 2003; MICHAEL ANTHONY, INDIVIDUALLY AND AS TRUSTEE OF THE MICHAEL ANTHONY TRUST DATED MARCH 19, 2003; 5100 MARINE DRIVE CONDOMINIUM ASSOCIATION; UNKNOWN HEIRS AND LEGATEES OF BLAKE A. WILLEY, IF ANY; UNKNOWN HEIRS AND LEGATEES OF MICHAEL ANTHONY, IF ANY; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants, 15 CH 404 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause In-tercounty Judicial Sales Corporation will on Monday, August 3, 2015 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 14-08-403-028-1194 & 14-08-403-028-1196. Commonly known as 5100 North Marine Drive, Unit 19A and 19C, Chicago, IL 60640.

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 W14-2963. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1662100

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION US BANK NATIONAL ASSOCIATION AS TRUSTEE ON BEHALF OF THE HOLDERS OF THE ADJUSTABLE RATE MORTGAGE TRUST 2007-1 ADJUSTABLE RATE MORTGAGE BACKED PASS THROUGH CERTIFICATES SERIES 2007-1; Plaintiff, vs. FORTUNATO DE LA CRUZ; CARMEN DE LA CRUZ; JPMORGAN CHASE BANK, NATIONAL ASSOCIATION; UNKNOWN OWNERS, GENERALLY AND NONRECORD CLAIMANTS; Defendants, 13 CH 13935

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on September 2, 2014 Intercounty Judicial Sales Corporation will on Monday, August 3, 2015 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 13-26-118-033-0000. Commonly known as 2920 N. HARDING AVENUE, CHICAGO, IL 60618.

The mortgaged real estate is improved with a multi-family residence. The successful purchaser is entitled to possession of the property only. The purchaser may only obtain possession of units within the multi-unit property occupied by individuals named in the order of possession. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection

For information call Mr. David C. Kluever at Plaintiff's Attorney, Kluever & Platt, L.L.C., 65 East Wacker Place, Chicago, Illinois 60601. (312) 236-0077. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1662087

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION HSBC BANK USA, N.A.; Plaintiff, vs. EUSTAQUIO FLORES AND ROSA FLORES; Defendants, 12 CH 41882 NOTICE OF SALE

PUBLIC NOTICE IS hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on January 24, 2014, Intercounty Judicial Sales Corporation will on Monday, August 3, 2015, at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described mortgaged real estate: Commonly known as 2425 West Lexington Street, Chicago, IL 60612. P.I.N. 16-13-411-019.

The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act.

Sale terms: 10% down by certified funds, balance within 24 hours, by certified funds. No refunds. The property will NOT be open for inspection.

For information call Mr. Ira T. Nevel at Plaintiff's Attorney, Law Offices of Ira T. Nevel, 175 North Franklin Street, Chicago, Illinois 60606. (312) 357-1125. Ref. No. 12-04756 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1662082

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION NATIONSTAR MORTGAGE LLC, Plaintiff, vs. JONATHAN P. MOSS AKA JONATHAN MOSS; SYLVIA MOSS AKA SYLVIA A. MOSS; FIFTH THIRD BANK FKA

MERCHANDISE NAT'L BANK OF CHICAGO; OLD KENT MORTGAGE COMPANY; PRINCIPAL SERVICES TRUST COMPANY FKA THE CHICAGO TRUST COMPANY, AS TRUSTEE; CHICAGO TITLE LAND TRUST COMPANY AS TRUSTEE UNDER TRUST AGREEMENT DATED SEPTEMBER 3, 2008 AND KNOWN AS TRUST NO 8002351549; UNKNOWN BENEFICIARIES OF CHICAGO TITLE LAND TRUST COMPANY, AS TRUSTEE UNDER THE PROVISIONS OF A TRUST AGREEMENT DATED

SEPTEMBER, 2008 AND KNOWN AS TRUST NUMBER 8002351549; Defendants, 11 CH 43543 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, August 3, 2015 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, as set forth below, the following described mortgaged real estate: Commonly known as 3621 North Greenview Avenue, Chicago, IL 60613. P.I.N. 14-20-121-011-0000.

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 Ms. Sandra Sonanes at Plaintiff's Attorney, Shapiro Kreisman & Associates, LLC, 2121 Waukegan Road, Bannockburn, Illinois 60015. (847) 291-1717. 15-075982 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1662079

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BANK OF AMERICA, N.A.; Plaintiff, vs. LUCIO F. DIPALO; 4826 NORTH KENMORE CONDOMINIUM ASSOCIATION, C/O PRESIDENT CAROL STEGALL; Defendants, 10 CH 26000 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, August 3, 2015 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: Commonly known as 4826 North Kenmore Avenue, #3S, Chicago, IL 60640. P.I.N. 14-08-415-038-1003.

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

For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 14-017607 NOS INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1662072

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BMO HARRIS BANK N.A. AS SUCCESSOR IN INTEREST Plaintiff, vs. DARIUSZ Z. SKORUPKA; THE BOARD OF MANAGERS OF THE ADDISON COURT CONDOMINIUM ASSOCIATION, AN ILLINOIS NOT-FOR-PROFIT CORPORATION; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS; Defendants, 13 CH 14958

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, July 31, 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 1327 West Addison Street, Unit 2B, Chicago, IL 60613. P.I.N. 14-20-304-026-1029.

The mortgaged real estate is a condominium residence. The purchaser of the unit other than a mortgagee shall pay the assessments and the legal fees required by subdivisions (g)(1) and (g)(4) of Section 9 of the Condominium Property Act Sale terms: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds. The property will NOT be open for inspection. For information call Ms. Kelly M. Doherty at Plaintiff's Attorney, Keough & Moody, P.C., 1250 East Diehl Road, Naperville, Illinois 60563. (630) 369-2700. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1661365

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION PNC BANK, NATIONAL ASSOCIATION, SUCCESSOR IN INTEREST TO NATIONAL CITY MORTGAGE A DIVISION OF NATIONAL CITY BANK Plaintiff, vs. LENNOX LEIGHTON A/K/A LENNOX B LEIGHTON A/K/A LENNOX BRUCE LEIGHTON, CITY OF CHICAGO, THE ARMITAGE FRANCIS CONDOMINIUMS ASSOCIATION, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants, 12 CH 9509

2740 WEST ARMITAGE AVENUE UNIT 402S 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 February 26, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 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 2740 WEST ARMITAGE AVENUE UNIT 402S, CHICAGO, IL 60647 Property Index No. 13-36-228-046-1071, Property Index No. 13-36-228-046-1049. The real estate is improved with a 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 arise 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 PA1204718. 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. PA1204718 Attorney Code. 91220 Case Number: 12 CH 9509 TJSC#: 35-9488 1662255

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION OCWEN LOAN SERVICING, LLC Plaintiff, vs. VALENTINA ERCEGOVAC, DARKO ERCEGOVAC, PARK TOWER CONDOMINIUM ASSOCIATION Defendants, 12 CH 11336

5415 NORTH SHERIDAN ROAD UNIT 503 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 March 9, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 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 5415 NORTH SHERIDAN ROAD UNIT 503, CHICAGO, IL 60640 Property Index No. 14-08-203-017-1031. The real estate is improved with a 100+ unit condominium, with inside 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 arise 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 PA1200288. 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. PA1200288 Attorney Code. 91220 Case Number: 12 CH 11336 TJSC#: 35-9260 1662433

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION U.S. BANK TRUST, N.A., AS TRUSTEE FOR VOLT ASSET HOLDINGS TRUST XVI, BY CALIBER HOME LOANS, INC., AS ITS ATTORNEY IN FACT Plaintiff, vs. PATRICK FAGAN, 2626 LAKEVIEW CONDOMINIUM ASSOCIATION, HSBC MORTGAGE SERVICES, INC., STATE OF ILLINOIS Defendants, 13 CH 028260

2626 N. LAKEVIEW AVENUE UNIT #2111 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 December 1, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 2626 N. LAKEVIEW AVENUE UNIT #2111, CHICAGO, IL 60614 Property Index No. 14-28-318-064-1263. 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 arise 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 14-09-34883. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-09-34883 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 028260 TJSC#: 35-9089 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. 1661293

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 14-09-34883. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-09-34883 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 028260 TJSC#: 35-9089 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. 1661293

HOUSES FOR SALE

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

v.
FRANCISCO J. SANCHEZ, MARIA G. SANCHEZ A/K/A MARIA G. VARGAS; NORTHERN ILLINOIS GAS COMPANY D/B/A NICOR GAS CO.; TD AUTO FINANCE LLC F/K/A DAIMLERCHRYSLER FINANCIAL SERVICES AMERICAS LLC D/B/A CHRYSLER FINANCIAL; PALISADES ACQUISITION XVI, LLC; MIDLAND FUNDING, LLC; ARROW FINANCIAL SERVICES, LLC; CITY OF CHICAGO, AN ILLINOIS MUNICIPAL CORPORATION; CREDIT LINE RECOVERY, INC.; CAPITAL ONE BANK (USA), N.A., SUCCESSOR IN INTEREST TO CAPITAL ONE BANK; TARGET NATIONAL BANK; HOUSEHOLD FINANCE CORPORATION; VILLAGE OF PALATINE, AN ILLINOIS MUNICIPAL CORPORATION; JULIE KATZ; CITY OF EVANSTON, AN ILLINOIS MUNICIPAL CORPORATION; EVERARDO SANCHEZ; LVNV FUNDING, LLC; FIRST BANK; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, Defendants

11 CH 14431
Property Address: 1810 SOUTH 47TH COURT CICERO, IL 60804

NOTICE OF FORECLOSURE SALE
Shapiro Kreisman & Assoc. file # 11-052172 (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 5, 2014, Kallen Realty Services, Inc., as Selling Official will at 12:30 p.m. on August 7, 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 1810 South 47th Court, Cicero, IL 60804 Permanent Index No.: 16-22-301-026

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

The judgment amount was \$ 136,899.55. 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 sales 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. 1662189

Public Notice Network 14-010974 NOS
Manley Deas Kochalski
IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
NEIGHBORHOOD LENDING SERVICES, INC. Plaintiff,

vs.
LOLA OWENS AKA LOLA B. OWENS; NEIGHBORHOOD LENDING SERVICES, INC.; THE STATE OF ILLINOIS
MIDLAND FUNDING LLC; ATLANTIC CREDIT & FINANCE, INC.; Defendants, 14 CH 8160

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Friday, August 7, 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 1551 South Saint Louis Avenue, Chicago, IL 60623. P.I.N. 16-23-224-019-0000.

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. 14-010974 NOS INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122 1662135

HOUSES FOR SALE

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

-v-
AHMEREEN KHAN, MOHAMMAD MOZAFFAR, BANK OF AMERICA, NA, UNIVERSITY COMMONS II CONDOMINIUM ASSOCIATION, UNIVERSITY COMMONS MASTER ASSOCIATION Defendants
13 CH 022815
1000 W. 15TH STREET UNIT #330 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 31, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 1000 W. 15TH STREET UNIT #330, CHICAGO, IL 60608 Property Index No. 17-20-226-063-1142, Property Index No. 17-20-226-063-1365, Property Index No. (17-20-226-028 Underlying). The real estate is improved with a condo/townhouse. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-13-23505. 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. 14-13-23505 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 022815 TJSC#: 35-9412

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. 1662177

HOUSES FOR SALE

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

-v-
NICHOLAS SANCHEZ, AGUSTIN SANCHEZ, JESUS SANCHEZ, TOWN OF CICERO, CAPITAL ONE BANK (USA), N.A., ANTONIO PRIETO, ATLANTIC CREDIT & FINANCE, INC., TARGET NATIONAL BANK Defendants
12 CH 035226

1231 S. 51ST COURT CICERO, IL 60804
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 28, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 1231 S. 51ST COURT, CICERO, IL 60804 Property Index No. 16-21-201-020/021. 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 14-12-20715. 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. 14-12-20715 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 035226 TJSC#: 35-9371

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. 1662171

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR J.P. MORGAN MORTGAGE ACQUISITION TRUST 2007-CH1, ASSET BACKED PASS-THROUGH CERTIFICATES, SERIES 2007-CH1 Plaintiff,

vs.
DWAYNE E. ENNIS, GOLDMAN SACHS MORTGAGE COMPANY, TRUSTEE OF THE LIVING TRUST OF DWAYNE E. ENNIS DATED FEBRUARY 14, 2010, UNKNOWN OWNERS, GENERALLY, AND NON-RECORD CLAIMANTS Defendants, 14 CH 17480

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 4, 2015 Intercounty Judicial Sales Corporation will on Friday, August 7, 2015 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 16-31-202-047-0000. Commonly known as 3114 S. Clarence 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 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 1662140

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

vs.
MARIO V. GRULLON; JPMORGAN CHASE BANK, AS ASSIGNEE OF THE FDIC, AS RECEIVER FOR WASHINGTON MUTUAL BANK, FA; CITY OF CHICAGO, A MUNICIPAL CORPORATION; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants, 14 CH 20728

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, August 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 1710 North Lawndale Avenue, Chicago, IL 60647. P.I.N. 13-35-319-036-0000.

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. 14-014726 NOS INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122 1662120

HOUSES FOR SALE

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

vs.
ALAN P. SALMI, AKA ALAN PATRICK SALMI; JPMORGAN CHASE BANK, N.A., FKA BANK ONE, N.A. GLENWOOD CONDOMINIUM AND HEALTH CLUB ASSOCIATION; RICHARD J. MULLEN; ELIZABETH A. SANDERS Defendants, 14 CH 20168

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on August 5, 2014, Intercounty Judicial Sales Corporation will on Wednesday, August 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 6424 North Glenwood Avenue Apartment 2G, Chicago, IL 60626. P.I.N. 11-32-327-031-1026.

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

For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 14-032209 NOS INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122 1662115

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 SUCCESSOR TO JP MORGAN CHASE BANK, N.A., AS TRUSTEE FOR STRUCTURED ASSET SECURITIES CORPORATION MORTGAGE LOAN TRUST 2002-9, MORTGAGE BACKED NOTES, SERIES 2002-9 Plaintiff, vs.

DARWIN CANNADY; PILLARS CONDOMINIUM ASSOCIATION; Defendants, 14 CH 6943
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, August 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 4072 North Sheridan Road, Unit GD, Chicago, IL 60613. P.I.N. 14-17-404-057-1013.

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

For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 14-009548 NOS INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122 1662114

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
FRT 2011-1 TRUST Plaintiff,

vs.
JULIAN VILASENOR; LILIA ABUNDIS A/K/A LILLIAN ABUNDIS; Defendants, 12 CH 26838

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

The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 25% down by certified funds, balance within 24 hours, by certified funds. No refunds. The property will NOT be open for inspection. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale which will entitle the purchaser to a Deed to the premises after confirmation of the sale. For information: Visit our website at http://service.aty-pierce.com. Between 3 p.m. and 5 p.m. only. Pierce & Associates, Plaintiff's Attorneys, 1 North Dearborn Street, Chicago, Illinois 60602. Tel.No. (312) 476-5500. Refer to File Number 1213551. INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122 1662106

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
CHASE HOME FINANCE LLC Plaintiff, vs.
ELTON TABOR; JPMORGAN CHASE BANK N.A.; UNKNOWN HEIRS AND LEGATEES OF ELTON TABOR, IF ANY; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants, 09 CH 34355

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure entered in the above entitled cause on June 25, 2010, Intercounty Judicial Sales Corporation will on Tuesday, August 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. 13-24-306-064-0000. Commonly known as 3419 NORTH KEDZIE AVENUE, CHICAGO, IL 60618. The mortgaged real estate is improved with a multi-family residence. The successful purchaser is entitled to possession of the property only. The purchaser may only obtain possession of units within the multi-unit property occupied by individuals named in the order of possession. Sale terms: 25% down by certified funds, balance within 24 hours, by certified funds. No refunds. The property will NOT be open for inspection. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale which will entitle the purchaser to a Deed to the premises after confirmation of the sale. For information: Visit our website at http://service.aty-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 0927121. INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122 1662104

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION US BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR WFMB 2006-AR5 Plaintiff,

-v-
EVA MAY AKA EVA CHRISTINA ELISABETH MAY, WELLS FARGO BANK, N.A., THE RIDGEMOOR CONDOMINIUM ASSOCIATION, UNKNOWN HEIRS AND LEGATEES OF EVA MAY, IF ANY, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants

10 CH 47572
5826 NORTH RIDGE AVENUE UNIT 2S CHICAGO, IL 60660

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 2, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 5826 NORTH RIDGE AVENUE UNIT 2S, CHICAGO, IL 60660 Property Index No. 14-05-311-059-1005. 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: 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 PA1031545. 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. PA1031545 Attorney Code. 91220 Case Number: 10 CH 47572 TJSC#: 35-8820 1660587

HOUSES FOR SALE

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

-v-
JEFFREY L GEORGIOLIS, 828 N HARDING, LLC Defendants

12 CH 14968
828 NORTH HARDING AVENUE CHICAGO, IL 60651

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 9, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 15, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 828 NORTH HARDING AVENUE, CHICAGO, IL 60651 Property Index No. 16-02-325-030-0000. The real estate is improved with a single family home with a detached 2 car garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/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 PA1117901. 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. PA1117901 Attorney Code. 91220 Case Number: 12 CH 14968 TJSC#: 35-8819 1660579

HOUSES FOR SALE

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

-v-
JOVAN GRACANIN, TINA GRACANIN, U.S. BANK NATIONAL ASSOCIATION ND, BANK OF AMERICA, NAAS S/B/M TO LALSALLE BANK, NA Defendants

10 CH 34184
6309 NORTH LEGGET AVENUE CHICAGO, IL 60646

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 7, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 15, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 6309 NORTH LEGGET AVENUE, CHICAGO, IL 60646 Property Index No. 13-04-221-051-0000. The real estate is improved with a brick house; 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 PA1018815. 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. PA1018815 Attorney Code. 91220 Case Number: 10 CH 34184 TJSC#: 35-8812 1660566

HOUSES FOR SALE

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

-v-
MARCIANA RENACIDO, G.N. RENACIDO, MICHIGAN AVENUE TOWER CONDOMINIUM ASSOCIATION Defendants

13 CH 22200
1250 SOUTH MICHIGAN AVENUE APT 2407 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 December 8, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 15, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 1250 SOUTH MICHIGAN AVENUE APT 2407, CHICAGO, IL 60605 Property Index No. 17-22-101-043-1203. Property Index No. 17-22-101-043-1399. The real estate is improved with a mid rise, multi unit, condominium with attached tenant parking garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at service.atty-pierce.com. between the hours of 3 and 5 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 PA1312337. 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. PA1312337 Attorney Code. 91220 Case Number: 13 CH 22200 TJSC#: 35-8810 1660564

HOUSES FOR SALE

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

-v-
AUMON L. BANKSTON A/K/A AUMON BANKSTON, Defendants 13 CH 21922
Property Address: 3135 WEST DOUGLAS BLVD. CHICAGO, IL 60623
NOTICE OF FORECLOSURE SALE
Manley Deas Kochalski, LLC file # 14-035226 (It is advised that interested parties consult with their own attorneys before bidding at mortgage foreclosure sales.)

PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered on November 5, 2014, Kallen Realty Services, Inc., as Selling Official will at 12:30 p.m. on August 3, 2015, at 205 W. Randolph Street, Suite 1020, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described real property: C/K/A 3135 West Douglas Boulevard, Chicago, IL 60623
Tax ID # 16-24-104-028-0000
The mortgaged real estate is improved with a dwelling. The property will NOT be open for inspection.
The judgment amount was \$401,461.54. 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.kallens.com. For information: Sale Clerk, Manley Deas Kochalski, LLC, Attorney # 48928, One East Wacker Drive, Suite 1250, Chicago, IL 60601 (614) 220-5611, between 1:00 p.m. and 3:00 p.m. weekdays only. 1661902

The judgment amount was \$401,461.54. 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.kallens.com. For information: Sale Clerk, Manley Deas Kochalski, LLC, Attorney # 48928, One East Wacker Drive, Suite 1250, Chicago, IL 60601 (614) 220-5611, between 1:00 p.m. and 3:00 p.m. weekdays only. 1661902

Public Notice Network Wirbicki Law WA14-0323
IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR MORGAN STANLEY ABS CAPITAL I TRUST 2005-NC1 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-NC1; Plaintiff, vs. MAYRA DIAZ; HERIBERTO DIAZ, SIDE-ALL AMERICA, INC.; CAPITAL ONE BANK (USA), N.A.; CITY OF CHICAGO; UNKNOWN HEIRS AND LEGATEES OF MAYRA DIAZ, IF ANY; UNKNOWN HEIRS AND LEGATEES OF HERIBERTO DIAZ, IF ANY; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants, 14 CH 18014

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Friday, August 7, 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. 13-29-303-038-0000. Commonly known as 2720 North Melvina Avenue, Chicago, IL 60639. 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 WA14-0323. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1662142

HOUSES FOR SALE

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

-v-
JOHN DEANGELIS, ANDREW CALVIMONTES, CITY OF CHICAGO, 1215 S. FAIRFIELD LLC Defendants

08 CH 039604
1215 S. Fairfield Avenue Chicago, IL 60608

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 11, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 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 1215 S. Fairfield Avenue, Chicago, IL 60608 Property Index No. 16-24-201-008. The real estate is improved with a residential. 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) 794-5300 794-9876 Please refer to file number 14-08-27682. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-08-27682 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 08 CH 039604 TJSC#: 35-8759 NOTICE: 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. 1661588

HOUSES FOR SALE

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

vs. MICHAEL GENOVESE; PLAZA BANK; 1148 WEST MONROE CONDOMINIUM ASSOCIATION; UNKNOWN HEIRS AND LEGATEES OF MICHAEL GENOVESE, IF ANY; UNKNOWN HEIRS AND NON RECORD CLAIMANTS Defendants, 10 CH 43926 NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Friday, August 14, 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 1148 West Monroe Street, Unit 3 Northwest, Chicago, IL 60607.

P.I.N. 17-17-202-025-1006.

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

For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 14-020924 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1662816

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

WELLS FARGO BANK, N.A.; Plaintiff, vs. MARIA G MALDONADO AKA MARIA MALDONADO; MARIA E. DELEON; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants, 10 CH 40724

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 October 4, 2013, Intercounty Judicial Sales Corporation will on Friday, August 14, 2015, at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described property: P.I.N. 13-14-123-011-0000. Commonly known as 4427 NORTH SPRINGFIELD AVENUE, CHICAGO, IL 60625.

The mortgaged real estate is improved with a multi-family residence. The successful purchaser is entitled to possession of the property only. The purchaser may only obtain possession of units within the multi-unit property occupied by individuals named in the order of possession. Sale terms: 25% down by certified funds, balance within 24 hours, by certified funds. No refunds. The property will NOT be open for inspection. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale which will entitle the purchaser to a Deed to the premises after confirmation of the sale.

For information: Visit our website at <http://service.atty-pierce.com>. Between 3 p.m. and 5 p.m. only. Pierce & Associates, Plaintiff's Attorneys, 1 North Dearborn Street, Chicago, Illinois 60602. Tel.No. (312) 476-5500. Refer to File Number 1026652. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1662815

HOUSES FOR SALE

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

vs. IVONA KARBOWSKI; THE 2438 WEST MADISON CONDOMINIUM ASSOCIATION; Defendants, 09 CH 12536 NOTICE OF SALE

PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on May 13, 2015, Intercounty Judicial Sales Corporation will on Friday, August 14, 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 2438 W. MADISON ST., UNIT 3, CHICAGO, IL 60612. P.I.N. 16-12-428-046-1004.

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

For information call Mr. Ira T. Nevel at Plaintiff's Attorney, Law Offices of Ira T. Nevel, 175 North Franklin Street, Chicago, Illinois 60606. (312) 357-1125. Ref. No. 14-02444 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1662813

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

NATIONSTAR MORTGAGE LLC Plaintiff, vs. JUAN CRESPO Defendants, 14 CH 13505 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, August 13, 2015 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: Commonly known as 5534 West Waveland Avenue, Chicago, Illinois 60641. P.I.N. 13-21-120-026-0000.

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. 15-013587 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1662810

HOUSES FOR SALE

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

vs. CHRISTOPHER A. GERKE, AKA CHRISTOPHER GERKE Defendants, 14 CH 20562 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, August 11, 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 1870 North Oakley Avenue, Chicago, IL 60647. P.I.N. 14-31-300-065-0000.

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. 14-035082 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1662806

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION SELF HELP FEDERAL CREDIT UNION, SUCCESSOR IN INTEREST TO SECOND FEDERAL SAVINGS AND LOAN ASSOCIATION Plaintiff,

vs. ARGELIA MARIA GONZALEZ; EDILBERTO GONZALEZ; MARIA GONZALEZ, SPOUSE OF EDILBERTO GONZALEZ; ILLINOIS HOUSING DEVELOPMENT AUTHORITY BY REASON OF A RECAPTURE AGREEMENT RECORDED JULY 2, 2012 AS DOCUMENT NO. 1218408502 AND MODIFIED AND RECORDED AS DOCUMENT NO. 1322135090 IN THE AMOUNT OF \$25,000.00;

RIDGELAND CROSSING CONDOMINIUM ASSOCIATION, BY REASON OF UNPAID LIENS AND ASSESSMENTS; UNKNOWN OWNERS AND NONRECORD CLAIMANTS, Defendants, 14 CH 17114 NOTICE OF SALE

PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause Intercounty Judicial Sales Corporation will on Tuesday, August 11, 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 3447 Ridgeland Avenue, Unit 101, Berwyn, IL 60402. P.I.N. 16-32-130-072-1001 (formerly known as 16-32-130-026-0000; 16-32-130-025-0000; and 16-32-130-024-0000 for the land).

The mortgaged real estate is a condominium residence. The purchaser of the unit other than a mortgagee shall pay the assessments and the legal fees required by subdivisions (g)(1) and (g)(4) of Section 9 of the Condominium Property Act. Sale terms: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds. The property will NOT be open for inspection. For information call Ms. Angela M. Iaria at Plaintiff's Attorney, Lillig & Thorsness, Ltd., 1900 Spring Road, Oak Brook, Illinois 60523-1495. (630) 571-1900. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1662805

HOUSES FOR SALE

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

OF THE CERTIFICATEHOLDERS OF SECURITIZED ASSET BACKED RECEIVABLES LLC TRUST 2004-DO1, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2004-DO1 Plaintiff,

vs. SILVIA LEGUIZAMO F/K/A SILVIA HERNANDEZ, JOHN DOE, CURRENT SPOUSE OR CIVIL UNION PARTNER,

IF ANY, OF SILVIA LEGUIZAMO F/K/A SILVIA HERNANDEZ, UNKNOWN OWNERS, GENERALLY, AND NON-RECORD CLAIMANTS. Defendants, 14 CH 10834 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 6, 2015 Intercounty Judicial Sales Corporation will on Monday, August 10, 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. 16-21-218-044-0000. Commonly known as 1442 S. 50th Court, Cicero, IL 60804.

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

For information call Mr. David C. Kluever at Plaintiff's Attorney, Kluever & Platt, L.L.C., 65 East Wacker Place, Chicago, Illinois 60601. (312) 236-0077. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1662783

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

WELLS FARGO BANK, N.A. AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE ASSET BACKED SECURITIES CORPORATION HOME EQUITY LOAN TRUST, SERIES AMQ 2007-HE2 ASSET BACKED PASS-THROUGH CERTIFICATES, SERIES AMQ 2007-HE2 Plaintiff,

vs. RAFAEL RIVERA, JANE DOE, CURRENT SPOUSE OR CIVIL UNION PARTNER, IF ANY, OF RAFAEL RIVERA, UNKNOWN OWNERS, GENERALLY, AND NON-RECORD CLAIMANTS. Defendants, 14 CH 5743 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 28, 2014 Intercounty Judicial Sales Corporation will on Monday, August 10, 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. 16-29-215-029-0000. Commonly known as 5614 West 24th Street, Cicero, IL 60804.

The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection For information call Mr. David C. Kluever at Plaintiff's Attorney, Kluever & Platt, L.L.C., 65 East Wacker Place, Chicago, Illinois 60601. (312) 236-0077. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1662778

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION DEUTSCHE BANK NATIONAL TRUST COMPANY, AS

TRUSTEE OF THE INDYMAC INDX MORTGAGE LOAN TRUST 2006-AR2, MORTGAGE PASS-THROUGH

CERTIFICATES, SERIES 2006-AR2 UNDER THE POOLING AND SERVICING AGREEMENT DATED FEBRUARY 1, 2006, Plaintiff,

vs. MARIA CONCEPCION MARTINEZ AND SALVADOR RIOS, Defendants, 13 CH 27901 NOTICE OF SALE

PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on May 7, 2015, Intercounty Judicial Sales Corporation will on Monday, August 10, 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 920 N. ST. LOUIS AVE, CHICAGO, IL 60651. P.I.N. 16-02-416-036.

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

For information call Mr. Ira T. Nevel at Plaintiff's Attorney, Law Offices of Ira T. Nevel, 175 North Franklin Street, Chicago, Illinois 60606. (312) 357-1125. Ref. No. 13-04092 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1662777

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

FIRSTMERIT BANK, N.A., SUCCESSOR IN INTEREST TO THE FEDERAL DEPOSIT INSURANCE CORPORATION AS RECEIVER FOR MIDWEST BANK AND TRUST COMPANY Plaintiff,

vs. JAMES A. LOPEZ; MIDLAND STATES BANK, SUCCESSOR IN INTEREST TO FIRST NATIONAL BANK OF GRANT PARK, CITY OF CHICAGO; UNKNOWN OWNERS; UNKNOWN TENANTS AND NON RECORD CLAIMANTS; Defendants, 13 CH 22050 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, August 10, 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 2459 South Washtenaw Avenue, Chicago, IL. P.I.N. 16-25-219-026-0000.

The mortgaged real estate is a multi-family residence. The successful purchaser is entitled to possession of the property only. The purchaser may only obtain possession of units within the multi-unit property occupied by individuals named in the order of possession. The property may be made available for inspection by contacting Mr. Michael Zucker, (773) 281-5252. Sale terms: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds.

For information call Mr. Jeremy P. Kreger at Plaintiff's Attorney, Crowley Addis, LLC, 55 West Monroe Street, Chicago, Illinois 60603. (312) 377-7859. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1662774

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION EVANGELICAL CHRISTIAN CREDIT UNION, Plaintiff,

vs. MIRACLE REVIVAL CATHEDRAL MINISTRIES F/K/A MIRACLE REVIVAL CENTER- CHURCH OF GOD IN CHRIST, INC., UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, Defendants, 13 CH 11313 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, August 10, 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.: 15-10-125-053-0000, 15-10-125-054-0000, 15-10-126-001-0000, 15-10-126-002-0000, 15-10-126-003-0000, 15-10-126-004-0000, 15-10-126-005-0000, 15-10-126-006-0000. Commonly known as 1908, 2010 and 2100 W. St. Charles Rd., Maywood, Illinois 60153.

The mortgaged real estate is a church and a vacant commercial/office building, with an adjacent lot which may be made available for inspection by contacting Howard B. Samuels at (312) 645-1975

Sale terms: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds. For information call Mr. Shawn M. Staples at Much Shelist Denenberg Arment & Rubenstein, 191 North Wacker Drive, Chicago, Illinois 60606-1615. (312) 521-2000. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1662773

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

U.S. BANK NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS TRUSTEE ON BEHALF OF THE OWS REMIC TRUST 2013-2; Plaintiff,

vs. ARACELI VARGAS; CURRENT SPOUSE OR CIVIL UNION PARTNER IF ANY OF ARACELI VARGAS; UNKNOWN OWNERS, GENERALLY AND NON RECORD CLAIMANTS; Defendants, 12 CH 45112 NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on December 5, 2014 Intercounty Judicial Sales Corporation will on Monday, August 10, 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. 16-19-314-028-0000. Commonly known as 1816 Grove Avenue, Berwyn, IL 60402.

The mortgaged real estate is improved with a multi-family residence. The successful purchaser is entitled to possession of the property only. The purchaser may only obtain possession of units within the multi-unit property occupied by individuals named in the order of possession. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection For information call Mr. David C. Kluever at Plaintiff's Attorney, Kluever & Platt, L.L.C., 65 East Wacker Place, Chicago, Illinois 60601. (312) 236-0077. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1662772

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, PEDRO VEGA, MARIA GUADALUPE PATINO AKA MARIA GUADALUPE PATINO PATINO, MARIA CARRENO Defendants
10 CH 31517

1811 WEST CERMAK ROAD CHICAGO, IL 60608

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 14, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 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 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1021232. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. PIERCE & ASSOCIATES One North Dearborn Street Suite 1300 CHICAGO, IL 60602 (312) 476-5500 Attorney File No. PA1021232 Attorney Code. 91220 Case Number: 10 CH 31517 TJSC#: 35-9009 1661160

HOUSES FOR SALE

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

-v.-

GILDA M. PANALIGAN, AKA GILDA PANALIGAN, GREG PANALIGAN, A/K/A GREG G. PANALIGAN, NORTH COMMUNITY BANK, S/B/M TO THE FIRST COMMERCIAL BANK, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants
11 CH 32960

6554 NORTH MOZART 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 October 27, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 6554 NORTH MOZART AVENUE, CHICAGO, IL 60645 Property Index No. 10-36-318-036-0000. 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/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 PA1120131. 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. PA1120131 Attorney Code. 91220 Case Number: 11 CH 32960 TJSC#: 35-9016 1661153

HOUSES FOR SALE

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

-v.-

ADELFINO GONZALEZ, CELIA GONZALEZ A/K/A CELIA CARLOS
Defendants
13 CH 24915

2741 MC VICKER 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 May 5, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 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 2741 MC VICKER AVENUE, CHICAGO, IL 60639 Property Index No. 13-29-307-003-0000. The real estate is improved with a 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/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 PA1315320. 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. PA1315320 Attorney Code. 91220 Case Number: 13 CH 24915 TJSC#: 35-7042 1661132

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 July 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 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/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#: 35-9008 1661088

HOUSES FOR SALE

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

-v.-

DANIEL Q BROOKS A/K/A DANIEL BROOKS A/K/A DANIEL QUINN BROOKS, FIFTH THIRD BANK, JPMORGAN CHASE BANK, N.A. S/B/M TO WASHINGTON MUTUAL BANK, OCEAN 18, LLC, SEVILLE TOWN-HOME HOMEOWNERS ASSOCIATION, RAYMOND M. PANAS, ROBERT J. BARNDT, JR., UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
12 CH 18100

5320 NORTH KENMORE AVENUE UNIT D 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 March 14, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 20, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 5320 NORTH KENMORE AVENUE UNIT D, CHICAGO, IL 60640 Property Index No. 14-08-208-046-0000. The real estate is improved with a 3 story townhome with an attached garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/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 PA1208149. 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. PA1208149 Attorney Code. 91220 Case Number: 12 CH 18100 TJSC#: 35-9003 1661072

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 ALT-A 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 August 10, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 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/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#: 35-9391 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. 1662224

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION U.S. BANK, NATIONAL ASSOCIATION, AS SUCCESSOR TRUSTEE TO BANK OF AMERICA, N.A., AS SUCCESSOR TO LASALLE BANK, N.A., AS TRUSTEE FOR THE MERRILL LYNCH FIRST FRANKLIN MORTGAGE LOAN TRUST, MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2007-5 Plaintiff, vs. JOSE E. RAMIREZ; LIDIA RAMIREZ; MIDLAND FUNDING LLC Defendants,

12 CH 32576
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, August 10, 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 1616 SOUTH 51ST COURT, CICERO, IL 60804. P.I.N. 16-21-400-033-0000.

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. 13-018548 NOS INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1662770

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

U.S. BANK NA, SUCCESSOR TRUSTEE TO BANK OF AMERICA, NA, SUCCESSOR IN INTEREST TO LASALLE BANK NA, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE WASHINGTON MUTUAL MORTGAGE PASS-THROUGH CERTIFICATES, WMALT SERIES 2006-5, Plaintiff

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

PROPERTY ADDRESS: 1626 NORTH TRIPP AVENUE CHICAGO, IL 60639

NOTICE OF FORECLOSURE SALE Shapiro Kreisman & Assoc. file # 10-041436

(It is advised that interested parties consult with their own attorneys before bidding at mortgage foreclosure sales.) PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered on August 4, 2014, Kallen Realty Services, Inc., as Selling Official will at 12:30 p.m. on August 12, 2015, at 205 W. Randolph Street, Suite 1020, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described real property: Commonly known as 1626 North Tripp Avenue, Chicago, IL 60639

Permanent Index No.: 13-34-425-024
The mortgaged real estate is improved with a dwelling. The property will NOT be open for inspection.

The judgment amount was \$338,055.76. Sale terms for non-parties: 10% of successful bid immediately at conclusion of auction, balance by 12:30 p.m. the next business day, both by cashier's checks; and no refunds. The sale shall be subject to general real estate taxes, special taxes, special assessments, special taxes levied, and superior liens, if any. The property is offered "as is," with no express or implied warranties and without any representation as to the quality of title or recourse to Plaintiff. Prospective bidders are admonished to review the court file to verify all information and to view auction rules at www.kallenrs.com. For information: Sale Clerk, Shapiro Kreisman & Associates, LLC, Attorney # 42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 291-1717, between time 1:00 p.m. and 3:00 p.m. weekdays only. 1662552

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION FIRST MIDWEST BANK, AN ILLINOIS CHARTERED BANK; Plaintiff, vs. JULIE E. FOX, AS SPECIAL REPRESENTATIVE FOR PAUL J. WICKLIFF, DECEASED; ET AL; Defendants,

UNITED STATES OF AMERICA; Counter-Plaintiff; vs. FIRST MIDWEST BANK; ET AL; Counter-Defendant; 14 CH 3976
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, July 27, 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 1814 West Belmont, Unit X, Chicago, IL 60657. P.I.N. 14-19-433-042-1001.

The mortgaged real estate is a condominium residence. The purchaser of the unit other than a mortgagee shall pay the assessments and the legal fees required by subdivisions (g)(1) and (g)(4) of Section 9 of the Condominium Property Act. Sale terms: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds. The property will NOT be open for inspection.

For information call Mr. Robert L. Dawidiuk at Plaintiff's Attorney, The Collins Law Firm, PC, 1770 North Park Street, Naperville, Illinois 60563. (630) 527-1595. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1661311

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

THE BANK OF NEW YORK MELLON, AS TRUSTEE, FOR CIT MORTGAGE LOAN TRUST 2007-1 BY VERICREST FINANCIAL, INC. AS ATTORNEY-IN-FACT Plaintiff, vs. LUIS CALDERON; GUSTAVO CALDERON; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS; Defendants, 13 CH 7503
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, July 27, 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. 16-20-402-026-0000. Commonly known as 1614 South 58th Court, 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 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. F12090488 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1661302

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION OLIVE PORTFOLIO ALPHA, LLC, ASSIGNEE OF OLIVE PORTFOLIO, LLC, SUCCESSOR TO BMO HARRIS BANK N.A. F/K/A HARRIS N.A., Plaintiff, vs. 116 WEST HUBBARD, LLC; BRIDGEVIEW BANK AND TRUST; UNKNOWN OWNERS, NON-RECORD CLAIMANTS, UNKNOWN TENANTS, OCCUPANTS AND LEASEHOLDS, Defendants, 14 CH 1929
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, July 27, 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 116 W. Hubbard Street, Chicago, IL 60610. P.I.N. 17-09-263-010-0000. The mortgaged real estate is an eight story mixed office/retail property with 28,680 sq.ft. of rentable space. The property may be made available for inspection by arrangement with R. Baker Thompson at (773) 245-0587.

Sale terms: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds.

For information call Mr. Adam C. Toosley at Freeborn & Peters LLP, 311 South Wacker Drive, Chicago, Illinois 60606-6677. (312) 360-6000. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1661308

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

FIRSTMERTIT BANK, N.A., SUCCESSOR IN INTEREST TO THE FEDERAL DEPOSIT INSURANCE CORPORATION AS RECEIVER FOR MIDWEST BANK AND TRUST COMPANY; Plaintiff, vs. JAMES A. LOPEZ; UNKNOWN OWNERS; UNKNOWN TENANTS AND NON RECORD CLAIMANTS; Defendants, 13 CH 22049
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, July 27, 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 2815 West 25th Street, Chicago, IL. P.I.N. 16-25-126-019-0000.

The mortgaged real estate is a multi-family residence. The successful purchaser is entitled to possession of the property only. The purchaser may only obtain possession of units within the multi-unit property occupied by individuals named in the order of possession. The property may be made available for inspection by contacting Mr. Michael Zucker at (773) 281-5252.

Sale terms: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds. For information call Mr. Andrew H. Eres at Stahl Cowen Crowley Addis, LLC, 55 West Monroe Street, Chicago, Illinois 60606. (312) 641-0060. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1661304

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION WILMINGTON TRUST, N.A. AS SUCCESSOR TRUSTEE TO CITIBANK, N.A. AS TRUSTEE FOR BEAR STEARNS ALT-A TRUST 2007-3; Plaintiff, vs. MILCO ALARCON AKA MILCO A. ALARCON AKA MILCO ALFREDO ALARCON; PATRICIA GOMEZ AKA PATRICIA M. ALARCON AKA PATRICIA ALARCON; CITIMORTGAGE INC.; UNKNOWN OWNERS AND NON RECORD CLAIMANTS Defendants, 13 CH 8980
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 April 23, 2015, Intercounty Judicial Sales Corporation will on Monday, July 27, 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. 16-31-408-012-0000. Commonly known as 3533 Gunderson 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.atly.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 1226313. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1661303

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

CITIMORTGAGE, INC., ASSIGNEE OF ARGENT MORTGAGE COMPANY, LLC, Plaintiff, vs. ABDALLAH ODEH, SAFETY NATIONAL CASUALTY CORPORATION AND NATIONAL BONDING CORPORATION, UNKNOWN TENANTS, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, Defendants, 10 CH 53340
NOTICE OF SALE

PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on August 16, 2013, Intercounty Judicial Sales Corporation will on Monday, July 27, 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 2505 Gunderson Avenue, Berwyn, IL 60402. P.I.N. 16-30-230-002.

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

For information call Mr. Ira T. Nevel at Plaintiff's Attorney, Law Offices of Ira T. Nevel, 175 North Franklin Street, Chicago, Illinois 60606. (312) 357-1125. Ref. No. 10-01125 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1661294

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION CAPITAL ONE, N.A., Plaintiff, vs. DEMETRI ALEXANDER, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR AMERICA'S WHOLESALE LENDER, LEE GOLOUB, LAW OFFICES OF DEAN S. DUSSIAS, 680 LAKE RESIDENCE, 666 LAKE RESIDENCE CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants, 12 CH 18981
680 N. LAKE SHORE DRIVE, APT. 301 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 July 17, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 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 680 N. LAKE SHORE DRIVE, APT. 301, Chicago, IL 60611 Property Index No. 17-10-202-063-1011 VOL. 0501. The real estate is improved with a condominium.

The judgment amount was \$577,370.09. 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, contact Plaintiff's attorney: RANDALL S. MILLER & ASSOCIATES, 120 N. LASALLE STREET, SUITE 1140, CHICAGO, IL 60602. (312) 239-3432 Please refer to file number 15L00102-1.

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. RANDALL S. MILLER & ASSOCIATES 120 N. LASALLE STREET, SUITE 1140 Chicago, IL 60602 (312) 239-3432 Attorney File No. 15L00102-1 Attorney Code. 46689 Case Number: 12 CH 18981 TJSJC#: 35-9299

LEGAL NOTICE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BYLINE BANK, AN ILLINOIS BANKING ASSOCIATION, F/K/A NORTH COMMUNITY BANK, SUCCESSOR BY MERGER TO METROBANK, SUCCESSOR BY MERGER TO CHICAGO COMMUNITY BANK Plaintiff, vs. MAIGH EO, LLC, AN ILLINOIS LIMITED LIABILITY COMPANY, 6462 S. CENTRAL TAVERN CORP., AN ILLINOIS CORPORATION, D/B/A TWISTED SHAMROCK PUB, FOREST LUMBER COMPANY, AN ILLINOIS CORPORATION, AMERICAN HOIST & MAN LIFT, INC., AN ILLINOIS CORPORATION, CITY OF CHICAGO, A MUNICIPAL CORPORATION, NORTHBROOK BANK AND TRUST COMPANY, SUCCESSOR IN INTEREST TO COMMUNITY FIRST BANK - CHICAGO; AND UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants, 14 CH 18997
6456-62 SOUTH CENTRAL AVENUE Chicago, 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 May 13, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 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: LOT 10 IN BLOCK 4 IN THE FIRST ADDITION TO CLEARING, A SUBDIVISION OF THE EAST 1/2 OF THE NORTHEAST 1/4 OF THE NORTHEAST 1/4 OF SECTION 20, TOWNSHIP 38 NORTH, RANGE 13 EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

Commonly known as 6456-62 SOUTH CENTRAL AVENUE, Chicago, IL 60638 Property Index No. 19-20-215-044-0000. The real estate is improved with a commercial property.

The judgment amount was \$793,503.66. 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, contact Plaintiff's attorney: KENNETH S. STRAUSS, ARNSTEIN & LEHR LLP, 120 SOUTH RIVERSIDE PLAZA SUITE 1200, CHICAGO, IL 60606. (312) 876-6686 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. KENNETH S. STRAUSS ARNSTEIN & LEHR LLP 120 SOUTH RIVERSIDE PLAZA SUITE 1200 CHICAGO, IL 60606 (312) 876-6686 Attorney Code. 25188 Case Number: 14 CH 18997 TJSJC#: 35-7915

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 NATIONSTAR MORTGAGE LLC Plaintiff,

-v-

THOMAS KURGAN AKA THOMAS A KURGAN, BARI KURGAN AKA BARI M KURGAN, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, JPMORGAN CHASE BANK, N.A. Defendants 14 CH 7258 5127 N WINCHESTER AVE 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 7, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 31, 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 5127 N WINCHESTER AVE, CHICAGO, IL 60640 Property Index No. 14-07-401-022-0000, Property Index No. 14-07-401-003 (OLD). 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 PA1403128. 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. PA1403128 Attorney Code. 91220 Case Number: 14 CH 7258 TJSC#: 35-9486 1662251

HOUSES FOR SALE

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

-v-

ARCELIA LUGO A/K/A ARCELIA BALBAS, ANDRES MARTINEZ, JOSEPH BALBAS, TOWN OF CICERO Defendants 10 CH 55359 2419 SOUTH 61ST COURT CICERO, IL 60804

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 15, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 31, 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 2419 SOUTH 61ST COURT, CICERO, IL 60804 Property Index No. 16-29-121-003-0000. The real estate is improved with a single family home; 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 PA1119239. 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. PA1119239 Attorney Code. 91220 Case Number: 14 CH 7258 TJSC#: 35-9486 1662249

53 HELP WANTED

HELP WANTED

GDI Cardinal has been providing cleaning and maintenance services to our prestigious accounts for over 30 years. We are looking for dedicated customer focused cleaners to join our team.

We are currently hiring full time crew and fill-in janitors for the evening shift. Crew janitors must be familiar with scrubbing/ stripping & waxing floors, carpet cleaning, furniture cleaning, and other special projects. Fill in and crew janitors must have commercial cleaning experience and are required to travel from our Alsip office to various locations. *\$10/hour with overtime opportunities available *background and drug testing required *Good driving record a must **If you are qualified for this position, please apply in person Monday thru Friday from 9 a.m. to 3 p.m. at our Alsip office located at 4952 W 128th Place**

53 HELP WANTED

DENTAL ASSISTANT

Exp not required willing to train
Call for an interview
(312) 421-9500
Ask for Ivone

MARY KAY

¿Necesita Dinero?

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

22 Office Space for Rent

FOR RENT

4-RM. apt. stove & refrig. No pets. Deposit. 26th St. & Christiana Ave. **Call (312)286-3405**

53 HELP WANTED

ADVERTISE HERE

53 HELP WANTED

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**

PAINTERS NEEDED

Brush/Roll/Spray
Non-Union Shop

(312)602-2773

FULL-TIME RETAIL SALES ASSOCIATE

Specialty retail store. Experience preferred. Bi-lingual Spanish helpful. Motivated, quick learner, multi-tasker. Computer and artistic skills a plus. West Loop. Call **Helen** at **312-332-6988** or email resume with cover letter to **helen@atheniancandle.com**

Full Time Auto Body Talent Needed

Excellent Benefits on Day One
Please contact Cheryl for additional details
770-680-2668

ORTHODONTIST ASSISTANT

Minimum 4 years experience, bilingual English/Spanish, computer knowledge, Little Village Area Chicago. Leave phone number & message at **(773)277-0737**
Attn: H. Garcia

Carpenters, Plumbers, Electricians, Junk cars dealers and other tradesman and service providers. Take advantage of these special discount offers in our Trade & Service Classified Section. Increase your revenue and get new clients. Reserve your space to advertise in our Professional Services Section

Call us at (708)-656-6400

For Sale

For Sale

104 Professional Service

104 Professional Service

104 Professional Service

104 Professional Service

HUGE HOME w/ 33x48 OUT BUILDING FOR SALE!!

12594 West Mawman Ave,
Beach Park, IL. \$339,900
negotiable
Mechanic? Landscaper?
Contractor? Plane or Boat
Storage?
Close to Lake Michigan &
Waukegan airport!
Contact Angela Lotz @
630-640-4026 for more info!
www.AngieLotzTeam.com

104 Professional Service

104 Professional Service

INJURED?

- FREE Consultation!
- FREE Call 24/7/365!
- No Fee Unless We Win!
- Get Help Now!

Call 888-HURT-318
(888-487-8318)

Law Office of Scott D. DeSalvo, LLC - All Injury and Accident Cases - Workers Comp - Car Crash

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

CUIDADO DE CESPED

Plantamos, cortamos césped y flores
MANTENIMIENTO SEMANAL o MENSUAL

PRECIOS
COMODOS

Trabajo de Calidad

RESPONSABLE Y HONESTO

llame a Jose.
773-559-0145

GARAGE DOORS

UP TO **40% OFF**

WAREHOUSE OUTLET

WE SELL REPAIR PARTS

"The Very Best"
Since 1946

FOREST DOOR

5244 W. 26TH ST. -CICERO

(708)652-9405

www.forestdoor.com

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

PLACE YOUR ADS HERE!

CALL 708-656-6400

CONSEJOS GRATIS POR TELEFONO QUE LE PUEDEN AHORRAR TIEMPO Y DINERO

10% de descuento con este anuncio

También reparamos aire acondicionado de casas residenciales y comerciales y tambien de autos. Damos servicio a toda clase de modelos de refrigeradores, estufa s, lavadoras, secadoras y calentadores de agua. ¡Limpiamos alcantarillas! 20 años de experiencia.

(708)-785-2619 or (773) 585-5000

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

¿SE LASTIMO EN EL TRABAJO O ACCIDENTE DE AUTO? *Tenemos la Solución**

ABOGADOS

Disponibles para ayudarte a proteger
tus derechos y beneficios.

¡SI SU CASO NO GANA USTED NO PAGA!

MEDICOS

Especializados en tratar:
**ACCIDENTE DE TRABAJO,
DE AUTO Y PERSONAL**

1-800-820-PAIN
1-800-820-7246

- Dolor de Espalda
- Dolor de Cuello
- Hombros y Rodillas
- Dolor General
- Especialistas de las Manos
- Columna Vertebral
- Nervios
- Fracturas
- Tobillos y Pies

MED
SPECIALISTS

*Llamenos para una consulta
GRATIS!*

www.medspecialistsmarketing.net

**Servicios Gratuitos para Referir Médicos y Abogados*

