

Noticiero Bilingüe
LAWNDALE
news

www.lawndalenews.com

Thursday, August 6, 2015

**GANE
BOLETOS**

**Para el Circo
de los Hermanos
Vazquez. Llame al
708-656-6400**

V. 75 No. 32

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

ESTABLISHED 1940

See Inside
Vea Adentro

**Forjando
Futuros
Líderes**

Building Future Stem Leaders

Building Future Stem Leaders

By: Ashmar Mandou

According to the Department of Commerce, 24 percent of women hold STEM (science, technology, engineering and math), which is a percentage ComEd promises to raise with the help of its innovative

educational initiative, The Icebox Derby, a program designed to empower young women to explore opportunities in STEM fields.

“At ComEd, we are aware of our immense obligation to develop and maintain some of the City’s most critical economic

infrastructure, its electric system. Without a state-of-the-art and affordable system, we won’t attract the businesses we want to build here, and, as a corollary, we won’t develop and utilize our City’s young talent,” said President and CEO of ComEd

Continued on page 4

PERDIDA DE PESO SANA Y EFICAZ

OBTEN EL CUERPO QUE MERECE

Prepárate para el **VERANO!!**
Pierde peso rápidamente y con la supervisión de **médicos**

OBTEN EL CUERPO QUE SIEMPRE HAS DESEADO

SIN CIRUGIA

Ofrecemos programas de pérdida de peso utilizando dos modelos innovadores de equipos láser: **i-Lipo™** y el **i-Lipo +™**

Estas máquinas tecnológicamente avanzadas hacen mucho más que reducir la grasa.

Usted verá una mejoría en las siguientes áreas:

REDUCCION DE LA CIRCUNFERENCIA (MEDIDAS Y TALLAS)

- Control corporal
- Renovación celular de la piel
- Reducción de celulitis
- Aumento de colágeno
- Mejoramiento de circulación
- Estiramiento de la piel

Fullerton Drake Medical Center

www.hcgfullertondrake.com

773.278.0334

www.ilipofullertondrake.com

3518 W. Fullerton Ave. Chicago, IL 60647

SATURDAY, SEPTEMBER 26, 2015

Join Us for the Lawndale 5K. Register today!

Únete a nosotros y forma parte de la carrera Lawndale 5K. ¡Regístrate hoy!

All proceeds benefit our children’s fitness and education programs, directly combating childhood obesity.

Todas las ganancias benefician los programas de acondicionamiento físico y de educación nutricional para nuestros hijos. ¡Directamente combatiendo la obesidad infantil!

Just/Solo \$20*

Race registration includes a tech shirt.**

La inscripción incluye una camiseta.

Register and learn more at www.lawndale5K.org

*If you register before September 19. / Si se registra antes del 19 de septiembre.
**While supplies last. / Hasta agotar existencias.

Forjando Futuros Líderes

Por: Ashmar Mandou

De acuerdo al Departamento de Comercio, el 24 por ciento de mujeres llevaron STEM (ciencias, tecnología, ingeniería y matemáticas), lo que es un porcentaje de lo que ComEd promete subir

con la ayuda de su iniciativa educacional innovadora, el Icebox Derby, programa diseñado para dar poder a las jóvenes para que exploren oportunidades en los campos STEM.

“En ComEd sabemos nuestra gran

obligación de desarrollar y mantener algo de la infraestructura económica más crítica de la Ciudad, su sistema eléctrico. Sin un sistema moderno y económico no atraeremos

Pase a la página 8

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

**loretto hospital
eye clinic**

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

**DIAGNOSIS AND TREATMENT OF
EYE INFECTIONS & DISEASE**

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

**SURGICAL CONSULTATIONS
COMPREHENSIVE EYE EXAMS**

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

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

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

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

the Y
FOR YOUTH DEVELOPMENT
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

FOR YOUTH DEVELOPMENT
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

GET BACK TO CLASS AT THE Y!

Register for Fall Programs and Specialty Classes Today!

MEMBERSHIP INCLUDES:

- No contracts or hidden fees.
- A variety of free fitness classes.
- Child care services while you workout.
- Preschool, before & after school and school days out discounts.
- Sports program discounts.
- Free family events.
- Access to 21 YMCAs across the Chicagoland area.
- And so much more!

Learn more at ymcachicago.org

Registration for Fall programs going on now.

Register in person, by phone or online at
register.ymcachicago.org

MCCORMICK TRIBUNE YMCA

1834 North Lawndale Avenue, Chicago, IL 60647
773.235.2525 | mccormicktribuneymca.org

BACK TO CLASS BLOCK PARTY!

Saturday, August 15 from 11 a.m.-1 p.m.

RAUNER FAMILY YMCA

2700 South Western Avenue, Chicago, IL 60608
773.847.3115 | raunerfamilyymca.org

BACK TO CLASS BLOCK PARTY!

Friday, August 14, 2015 from 5-7 p.m.

Building Future Stem... *Continued from page 2*

Anne Pramaggiore. "The power grid is changing -- it is becoming digital and far more complex; it is becoming much more adaptable to consumer customization. To run this system smartly and affordably, we need talent, plain and simple. And we want to choose our talent from the widest range of potential employees -- our ideal workforce of the future will be pulled from

the broadest most diverse pool -- we want the best. We also believe that smart problem solving increases exponentially when employees with different backgrounds, perspectives and experiences sit together at the conference room table. So, we start early to insure that we will have the workforce we need in the future -- if we can get these girls excited about technology

and engineering at 13 or 14, we have a better chance of seeing their resumes ten years from now as we are hiring talent to run the 21st century power grid."

The Icebox Derby program works with approximately 30 young girls aged 13-18, every summer, and challenges them to build an electric car using a recycled refrigerator over the course of six weeks. The young girls, who

are divided into teams of five, are also paired up with mentors to help them along their journey to the Icebox Derby Race where the young girls put their electric car to the test on August 15th at The Field Museum, 1400 S. Lake Shore Dr. "For ComEd, technology and innovation are our life blood and we are constantly looking toward the next set of technical challenges and developing the workforce who will solve these challenges. We believe

Carissa Lehning, 15

Veronica Kleinschmitt, 14

it is our responsibility to create opportunities like the Icebox Derby to offer hands-on experiences to young women in the STEM subjects," said Anne Pramaggiore, President and CEO of ComEd. "As technology continues to change our world, we are dedicated to helping these young, talented women see all the possibilities that lie before them, including future careers here at ComEd."

For this group of young girls, not only is the challenge of building electric cars exciting, but also having the opportunity to meet with mentors and other girls who share the same interest, science. We caught up with some of the young girls participating in this year's challenge and asked what they love most about the Icebox Derby program.

Veronica Kleinschmitt, 14

"My mom told me about the program when she saw it on the Girl Scouts website. I like science, in general, the whole building stuff on your is kind of awesome. Aside from having the chance to build something, it's nice to be with a group of girls

who have a similar hobby. It's really cool to meet so many awesome people."

Daina Wilson, 13

"I heard about this program through another program called Girls4 Science. I love dealing with cars. I love knowing how the engine works. I love to figure out how certain parts work. To me, science and math are so interesting and fun. I had a great time working with the mentors. I definitely want to go into the science field when I attend college."

Carissa Lehning, 15

"I fell in love with the sciences in the sixth grade. Since then, I have always thought about science and math. This program has been a great experience because I learned a lot of stuff I didn't know before. Every time we get together, it's always a fun experience."

ComEd has partnered with the Girl Scouts of Greater Chicago and Northwest Indiana, Girls4Science, Chicago Urban League, and Operation PUSH. If you would like to learn more about, ComEd's The Icebox Derby, visit www.theiceboxderby.com.

WE DELIVER WITH CARE.
LIFE STARTS HERE.

 SAINT ANTHONY
HOSPITAL
QUALITY • COMMUNITY • CARE

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

Sinai Medical Group

Back-to-School Events

Eventos del Regreso a la Escuela

Come and enjoy for free:

- Magician
- Face Painting
- Raffle
- Refreshments
- School Supplies
- And more!

Venga y disfrute gratuitamente de:

- Magos
- Pintado de caritas
- Útiles escolares
- Refrigerios y bocadillos
- Rifas
- Y más!

- Ask our pediatricians your questions
- Learn about available health programs
- Schedule your child's school physical

- Haga sus preguntas a nuestros Pediatras
- Infórmese sobre programas de salud disponibles
- Programe su cita para el examen físico escolar de sus niños

Saturday, August 8

11:00 AM - 3:00 PM

Sinai Medical Group Cicero
1611 South Cicero Avenue
Cicero, IL 60804
(708) 477-4840

Saturday, August 15

11:00 AM - 3:00 PM

Sinai Medical Group South State
5050 South State Street - 2nd floor
Chicago, IL 60609
(773) 924-5895

Sábado, 8 de agosto

11:00 AM - 3:00 PM

Sinai Medical Group Cicero
1611 South Cicero Avenue
Cicero, IL 60804
(708) 477-4840

Sábado, 15 de agosto

11:00 AM - 3:00 PM

Sinai Medical Group South State
5050 South State Street - 2nd floor
Chicago, IL 60609
(773) 924-5895

Saturday, August 15

11:00 AM - 3:00 PM

Sinai Medical Group Archer
6084 South Archer Avenue
Chicago, IL 60638
(773) 767-0100

Saturday, August 22

11:00 AM - 3:00 PM

Sinai Medical Group West Care
5470 West Madison Street
Chicago, IL 60644
(773) 287-7900

Sábado, 15 de agosto

11:00 AM - 3:00 PM

Sinai Medical Group Archer
6084 South Archer Avenue
Chicago, IL 60638
(773) 767-0100

Sábado, 22 de agosto

11:00 AM - 3:00 PM

Sinai Medical Group West Care
5470 West Madison Street
Chicago, IL 60644
(773) 287-7900

Saturday, August 29

11:00 AM - 3:00 PM

Sinai Medical Group Antillas
3109 West Armitage Avenue
Chicago, IL 60647
(773) 384-4933

Sábado, 29 de agosto

11:00 AM - 3:00 PM

Sinai Medical Group Antillas
3109 West Armitage Avenue
Chicago, IL 60647
(773) 384-4933

JOB FAIR

MAINTENANCE TECHNICIANS NEEDED!

ARYZTA is now hiring!

ARYZTA's Job Fair
Tuesday, August 11, 2015
9am - 7pm

ARYZTA - Cicero
1540 S. 54th Ave.
Cicero, IL 60804

Due to our continued business growth, we are currently looking for energetic and enthusiastic individuals to add to our team!

Ideal candidates will possess the following attributes:
Previous maintenance experience in a manufacturing environment is preferred
Knowledge of fast-paced, high-level machinery (hydraulics, pneumatics, PLC)
Must pass a Drug and Background check
High School Diploma or equivalent

Be sure to bring your resume and a great attitude!

All candidates should apply online for positions.
Candidates can apply to all positions online at
<https://aryztacareers.silkroad.com/>

ARYZTA is an Equal Opportunity Employer

Emanuel, Chicago Park District Announce Online Registration for Fall Programming

On the heels of record breaking summer camp registration, Mayor Rahm Emanuel and Chicago Park District General Superintendent and CEO Michael P. Kelly announced that online registration for fall Park District programming begins this

week. Chicagoans can now view fall programs online and create a wish list of preferred programs. Online registration for fall programming, including after-school care, will take place over two days and in two different zones. To see when a particular park

begins online and in-person registration, visit www.chicagoparkdistrict.com. Fall programs run from the week of Sept. 14 to the week of Nov. 30, unless otherwise noted. The Park District works with residents to ensure that programming is affordable regardless of income level.

La Educación en Instituto ¡GRATIS!*

Reciba entrenamiento hoy en una nueva carrera para un mejor futuro.

¡CLASES COMIENZAN EL 10 DE AGOSTO, ACTUE YA!

ENFERMERÍA

Carreras en Salud

El Programa Ofrece:

- Terminología Médica
- Computación Básica
- Teoría y Práctica
- Asistencia de Trabajo

Orientaciones Informativas:
Miércoles 12pm y 6pm

Requisitos para el programa serán explicados en la orientación.

Cursos Preuniversitarios

Conviertase en:

- Auxiliar de Enfermería (CNA)
- Enfermera/o práctica con licencia (LPN)
- Enfermera/o Registrada/o (RN)

773-890-0055 ext. 4700

www.idpl.org

2520 S. Western Ave., Chicago, IL 60608

FORMAN MILLS

CLOTHING FACTORY WAREHOUSE

FREE LAYAWAY FOR BACK TO SCHOOL

BACK TO SCHOOL HEADQUARTERS

TOP BRAND OFFICIAL SCHOOL UNIFORMS

Over 80,000 Dozen Uniform Fashions in Stock Now!
Cotler • French Toast • US Polo • Beverly Hills Polo & More

KNIT POLO TOPS

All Colors... ALL Sizes

KIDS 2 for \$9
JUNIORS 2 for \$10
YOUNG MENS 2 for \$12

MENS DICKIES PANTS \$15

BACK PACKS \$5

UNIFORM TWILL PANTS

All Colors... ALL Sizes

KIDS 2 for \$16
YOUNG MENS 2 for \$20

UNIFORM SHOES FOR KIDS \$10

BACK TO SCHOOL DOORBUSTERS!

LADIES NEW FALL ARRIVALS

• Juniors Printed Leggings \$6
• Juniors Screen Tees

MISSES • JUNIORS WOVEN LONG SLEEVE TOPS \$10

Active Capris & Pants \$8

BACK TO SCHOOL DOORBUSTERS!

MENS HOT NEW ARRIVALS

• Belted Cargo Pants \$10
• Fashion Denim Jeans
• Fashion Baseball Shirts
• Printed Tees
• Tees, V-Necks, Ringers 3 for \$10

Jogger Twill Pants School Colors \$13
Jogger Pants \$8

Fashion Knits \$5 • Woven Sportshirts 2 for \$10

BACK TO SCHOOL DOORBUSTERS!

BOYS FALL BLOWOUT!

• Fashion Hoodies \$4
• Denim Jeans
• Long Sleeve Wovens Solids & Plaids

SHORT SLEEVE POLOS 3 for \$10
LONG SLEEVE TEES \$2

BACK TO SCHOOL DOORBUSTERS!

BRANDED ATHLETICS

Ladies & Mens \$20

Girls Character Socks \$3
Ladies & Girls Packaged Socks 3 for \$10

BACK TO SCHOOL DOORBUSTERS!

GIRLS NEW FALL FASHIONS IN STORE NOW

SHORT SLEEVE FROZEN TEES \$3

GIRLS DENIM JEANS 2 for \$10
GIRLS LEGGINGS 4 for \$10

BACK TO SCHOOL DOORBUSTERS!

CANVAS BLOWOUT!

\$10 Ladies & Mens Fashion Canvas Shoes

Ladies Fashion Totes \$20

BACK TO SCHOOL SUMMER!

CLEARANCE!

BELOW COST!

HANDBAGS.....\$5	MISSES/JUNIORS/PLUS DENIM JEANS.....\$5
BATH & BODY LOTION\$2	LADIES FASHION TEES.....\$3
LADIES BASIC TEES\$1	DRESSES, FASHION SKIRTS...\$5
MISSES/JUNIORS/PLUS FASHION WOVENS.....\$5	MENS & LADIES ATHLETICS .\$.10

50% OFF

SUMMER BLOWOUT!
SANDALS • SUNGLASSES
LADIES SHORTS OR CAPRIS
COMFORTERS • BEACH CHAIRS
ALL SUMMER TOYS
LADIES SKIRTS & DRESSES

CHICAGO
4520 S. Damen Ave
773-847-4105

CHICAGO
1450 North Cicero
773.345.8860

CHICAGO
122 West 79th St
773.253.4632

LANSING
16855 Torrence Ave
708.394.0600

BURBANK
4829 W 77TH Str
708.576.5730

FRANKLIN PARK
10205 W. Grand Ave
773.733.0490

VILLA PARK
250 W. North Ave
773.242.6777

1.800.994.MILLS • formanmills.com • @formanmills1 • MON-SAT 9AM-9:30PM • SUN 10AM-7PM

No lo gaste todo. Ahorre un poco.

Insured Savings **Home Loans**
Ahorros Asegurados **Prestamos Hipotecarios**

Se Habla Español

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

2212 West Cermak Road
 Chicago, IL 60608
 (773) 847-7747
www.mutualfederalbank.com

Serving our community for over 100 years.

Forjando Futuros... Viene de la página 3

el negocio que queremos establecer aquí y, como un corolario, no desarrollaremos y utilizaremos el talento joven de nuestra Ciudad”, dijo la Presidente y CEO de ComEd, Anne Pramaggiore. “La red de energía está cambiando – se está transformando en digital y aún más compleja; se está convirtiendo en mucho más adaptable a la personalización de los consumidores. Para correr este sistema inteligentemente y económicamente necesitamos talento, simple y sencillo. Y queremos escoger nuestro talento de la gama más amplia de presuntos empleados – nuestra fuerza laboral ideal del futuro será extraída del grupo más amplio y más diverso – queremos lo mejor. Creemos también que la solución inteligente de problemas aumenta exponencialmente cuando empleados con diferentes antecedentes, perspectivas y experiencias se reúnen

en una mesa en la sala de conferencias. Por lo tanto empezamos pronto para garantizar que tenemos la fuerza laboral que necesitamos en el futuro – si podemos hacer que estas jóvenes se entusiasmen con la tecnología a los 13 o a los 14, tenemos una mejor oportunidad de ver sus rèsùmès dentro de diez años, cuando estemos contratando talento para correr la red eléctrica del siglo 21”.

En el programa Icebox Derby trabajan aproximadamente 30 jovencitas de 13 a 18 años todos los veranos y las reta a construir un auto eléctrico utilizando un refrigerador reciclado, en el curso de seis semanas. Las jóvenes, que están divididas en equipos de cinco, están también emparejadas con mentores que los ayudan en su viaje a la Carrera del Icebox Derby, cuando las jóvenes pondrán a prueba su auto eléctrico, el 15 de agosto, en el Field Museum, 1400

S. Lake Shore Dr. “Para ComEd, la tecnología y la innovación son la sangre de nuestra vida y estamos constantemente esperando con ansia los próximos retos técnicos y desarrollando la fuerza laboral que resolverá esos retos. Creemos que es nuestra responsabilidad crear oportunidades como Icebox Derby para ofrecer experiencias prácticas a nuestras jóvenes de las materias STEM”, dijo Anne Pramaggiore, presidenta y CEO de ComEd. “Mientras la tecnología continúe cambiando nuestro mundo, continuaremos dedicados a ayudar a estas talentosas jóvenes para que vean todas las posibilidades que yacen ante ellas, incluyendo futuras carreras aquí, en ComEd.

Para este grupo de jóvenes, no solo es un reto emocionante construir autos eléctricos, sino que tienen la oportunidad de conocer tutores y otras jóvenes que comparten los mismos intereses, la ciencia.

Alcanzamos a algunas de

Pase a la página 9

FALL CLASSES start Aug. 17. Register now!

I WILL prepare our students.
Sam Chen, professor of Biology

Teaches general biology, anatomy and physiology, and human anatomy and physiology courses.
 Earned a master's degree in nursing and worked for three years as a critical care nurse so he could bring his firsthand knowledge back to the classroom.

How will YOU fill in the blank?
 #fillintheblank @morainevalley

morainevalley.edu

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

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

Forjando Futuros... Viene de la página 8

las jóvenes que participan en el reto de este año y les preguntamos que les gustaba más del programa Icebox Derby.

Verónica Kleinschmitt, 14
“Mi mamá me habló del programa cuando lo vio en la red de las Girl Scouts. Me gusta la ciencia, en general, todo el material de construcción es increíble, además de tener la oportunidad de construir algo, es agradable estar con un grupo de jóvenes que tienen un pasatiempo similar. Realmente es un privilegio conocer a tanta gente maravillosa”.

Daina Wilson, 13
Escuché del programa a través de otro programa llamado Girls4 Science. Me encanta trabajar con autos. Me encanta saber como funciona el motor. Me encanta descubrir como funcionan ciertas partes. Para mí, las ciencias y las matemáticas son interesantes y divertidas. Me divertí mucho trabajando con los tutores. Definitivamente quiero entrar al campo de las ciencias cuando asista a la universidad”.

Carissa Lehning, 15
Me enamoré de las ciencias en el sexto grado. Desde entonces siempre pienso en las ciencias y en las matemáticas. Este programa ha sido una gran experiencia porque aprendí mucho que no sabía antes. Cada vez que nos juntamos es una divertida experiencia”.

Comed se asoció con Girls Scouts of Greater Chicago y el Noroeste de Indiana, Girls4Science,

Daina Wilson, 13

Chicago Urban League y Operation PUSH. Si desea más información sobre The Icebox Derby de ComEd, visite www.theiceboxderby.com.

TRATAMOS ULCERAS EN PIES DE DIABETICOS WALK-INS WELCOME

www.archerfootandankle.com

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

Archer Foot Clinic

• 4554 S. Archer Ave. Chicago, IL

Se Aceptan Seguros Particulares. PPO y

Medicare Nosotros podemos ayudarlo! Llame al

(773) 847-6784

THE OAKS

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

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

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

Special Olympics
WORLD GAMES
LOS ANGELES 2015

HERBALIFE NUTRITION

TODOS LLEVAMOS UN CAMPEÓN POR DENTRO

HONRAMOS A LOS ATLETAS QUIENES
SUEÑAN EN GRANDE, TRABAJAN FUERTE
Y NOS INSPIRAN

#ChampionsTogether

Herbalife Nutrición se enorgullece en patrocinar los Juegos Mundiales de las Olimpiadas Especiales 2015 como proveedor oficial a través de una donación de 300.000 barras de proteína para los atletas y voluntarios.

UNO
CHARTER
SCHOOL
NETWORK

¡REGÍSTRESE HOY MISMO!

Favor de llamar a la escuela para mas información.

Las escuelas de educación primaria de UCSN están aceptando solicitudes de inscripción ahora.

- Sea una de las casi 8,000 familias que inscriben a sus hijos en las escuelas de educación primaria de UCSN.
- Nuestra excelencia académica y ambiente de apoyo ayudarán a que su hijo tenga éxito.

Datos Interesantes:

- Se ofrece un ambiente de aprendizaje disciplinado y estructurado.
- El día y el año escolar son más extensos.
- En todas las escuelas se dan clases de lectura, matemáticas, ciencias naturales y ciencias sociales.
- Español, tecnología, arte, música y educación física.
- Participación destacada de los padres de familia.

Visite la página www.ucsnschools.org y busque la escuela que le quede más cerca.

El éxito académico no es una esperanza; es una expectativa.

*This advertisement was paid for using public funds.
El pago de este anuncio se realizó utilizando fondos públicos.*

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.

**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 06-155-3S
SALT CREEK INTERCEPTING SEWER 2 REHABILITATION, SSA**

Document Fee: \$50.00 (Non-refundable, in the form of cashier's check, certified check or money order payable to the Metropolitan Water Reclamation District)
Estimated Cost: \$48,050,000.00 Bid Deposit: \$600,000.00

Mandatory Technical Pre-Bid Site Walk-Through

Wednesday, August 19, 2015
8:00 am Chicago Time
BROOKFIELD ZOO
8400 31st STREET
BROOKFIELD, IL 60513, Illinois

Mandatory Technical Pre-Bid Conference:

Wednesday, August 19, 2015
10:00 am Chicago Time
STICKNEY WRP
6001 PERSHING AVE.
BUILDING #185, CONF. RM A266
CICERO, IL 60650, Illinois

Bid Opening: September 8, 2015

Any contract or contracts awarded under this invitation for bids are expected to be funded in part by a loan from the Illinois Environmental Protection Agency (Illinois EPA). Neither the State of Illinois nor any of its departments, agencies, or employees is or will be a party to this invitation for bids or any resulting contract. The procurement is subject to regulations contained in the IEPA loan program rules, the Davis-Bacon Act (40 USC 276a through 276a-5), the Employment of Ill. Workers on Public Works Act and DBE Policy per 40 CFR Part 33, as amended, and the "Use of American Iron and Steel" requirements as contained in Section 436 of the Consolidated Appropriations Act, 2014. This procurement is also subject to the District's policy regarding the increased use of small, minority, and women's business. The District's policy requires all bidders to undertake specified affirmative efforts at least fifteen (15) days prior to the day of the bid opening. The policy is contained in the specifications. Bidders are also required to comply with the President's Executive Order No. 11246, as amended. The requirements for bidders and contractors under this order are explained in 41 CFR 60-4. Federal Regulations regarding labor standards, the Copeland Anti-Kickback Act, equal employment opportunity and access to work shall be in effect. These regulations appear in Appendices B and I in the Contract Documents and form a part thereof. The Bidder must execute Grant Forms Nos. 1, 2, 3, 4 and 5 in the appropriate place in Appendix B as part of the Proposal. **Any Proposal submitted without being accompanied by the executed Grant Forms Nos. 1, 2, 3, 4 and 5 will be rejected as non-responsive.** The Bidder shall specifically take note of Section 7, "Certification," of Appendix I regarding non-collusion requirements, and shall comply with same. Compliance with the District's Affirmative Action Ordinance, Revised Appendix D, Appendix C, Appendix K and the Multi-Project Labor Agreement are required on this Contract.

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

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

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

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

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

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

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

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

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

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

Metropolitan Water Reclamation District
of Greater Chicago

By Darlene A. LoCascio
Director of Procurement and Materials
Management

Chicago, Illinois
August 5, 2015

REAL ESTATE FOR Sale

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION US BANK NATIONAL ASSOCIATION AS TRUSTEE IN TRUST FOR REGISTERED HOLDERS OF FIRST FRANKLIN MORTGAGE LOAN TRUST, MORTGAGE LOAN ASSET BACKED CERTIFICATES SERIES 2006-FF18; Plaintiff, vs. ROXANA FRANCA; VILMA NOHEMY ALVARENGA LEIVA; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS; Defendants, 14 CH 3500

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 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:

Commonly known as 6640 South Kedvale Avenue, Chicago, IL 60629. P.I.N. 19-22-222-034-0000.

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

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

For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 13-038361 NOS INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1665034

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION CITIMORTGAGE, INC.; Plaintiff, vs. JAMES L. BLANCH; TCF NATIONAL BANK FKA TCF BANK ILLINOIS, FSB; U.S. BANK, N.A., SBM TO U.S. BANK NATIONAL ASSOCIATION, N.D.; Defendants, 14 CH 13527

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 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: Commonly known as 4826 West Hubbard Street, Chicago, IL 60644. P.I.N. 16-09-229-029-0000.

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. 14-020392 NOS INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1665036

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION CALIFORNIA BANK & TRUST; Plaintiff, vs. AYELE HALEMARIAM; ABSERA AS-SEFA; SURFSIDE CONDOMINIUM ASSOCIATION; GERMAME HALEMARIAM; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants, 14 CH 9400

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, September 1, 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 5815 North Sheridan Road, #517, Chicago, IL 60660. P.I.N. 14-05-403-023-1164.

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. Elisa J. Whitman at Plaintiff's Attorney, Reilly Law Offices, 6801 Spring Creek Road, Rockford, Illinois 61114. (815) 316-8540. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1665067

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION SILVERLEAF FUNDING AS ASSIGNEE OF WOODBRIDGE MORTGAGE INVESTMENT FUND I LLC; Plaintiff, vs. RHP PROPERTIES LLC; RODERICK HUDSON; UNKNOWN OWNERS, NONRECORD CLAIMANTS; UNKNOWN TENANTS OCCUPANTS AND LEASEHOLDS; Defendants, 14 CH 10705

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, September 1, 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 4317 West End Avenue, Chicago, IL 60624. P.I.N. 16-10-418-013-0000.

The mortgaged real estate is a mixed residential/commercial building. The property may be made available for inspection by contacting Andrew Yonke at (312) 929-1840.

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

For information call Ms. Brianna M. Sansone at Taft Stettinius & Hollister LLP, 111 East Wacker Drive, Chicago, Illinois 60601-3713. (312) 527-4000. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1665069

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION JPMORGAN CHASE BANK, NATIONAL ASSOCIATION Plaintiff, vs. ARMETIA L. BIRDSONG; S & B REAL ESTATE

INVESTORS, AN ILLINOIS PARTNERSHIP; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS; 5931 WEST HURON CONDOMINIUM ASSOCIATION Defendants, 14 CH 15775

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, September 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 5931 West Huron Street 2S, Chicago, IL 60644. P.I.N. 16-08-208-037-1004.

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, 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. 14-025244 NOS INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1665082

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION THE NORTHERN TRUST COMPANY; Plaintiff, vs. LUCILE BUTTS AKA LUCILLE BUTTS; CITY OF CHICAGO, A MUNICIPAL CORPORATION; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants, 15 CH 1037

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, September 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 731 North Lotus Avenue, Chicago, IL 60644. P.I.N. 16-09-102-009-0000.

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. 15-000315 NOS INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1665084

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BANK OF NEW YORK MELLON, F/K/A THE BANK OF NEW YORK, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE ALTERNATIVE LOAN TRUST 2007-OH2, MORTGAGE PASS-THROUGH CERTIFICATES, Plaintiff, vs. NEMESIO CABALLERO; EUFEMIA CABALLERO; THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK AS TRUSTEE FOR THE BENEFIT OF THE CERTIFICATE HOLDERS OF THE CWHEQ, INC., CWHEQ REVOLVING HOME EQUITY LOAN TRUST, SERIES 2007-D; UNKNOWN OWNERS, GENERALLY AND NON-RECORD CLAIMANTS, Defendants, 12 CH 25657

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 3, 2015 Intercounty Judicial Sales Corporation will on Friday, September 4, 2015 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: Commonly known as 2217 South Ridgeland 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 1665091

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION PROSPECT MORTGAGE LLC Plaintiff, vs. RHUNDA CLEVELAND; YOLANDA D. BRINSON; LILIANA VARGAS; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants, 14 CH 10768

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, September 4, 2015 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 17-18-123-033-0000. Commonly known as 2131 West Gladys Avenue, Chicago, Illinois 60612.

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

Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection For information call The Sales Department at Plaintiff's Attorney, 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. F14050114 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1665100

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 Plaintiff, vs. GLORIA A. DE LOURDES; ANTONIO DE LOURDES; FORD MOTOR CREDIT COMPANY LLC; UNKNOWN HEIRS AND LEGATEES OF GLORIA A. DE LOURDES, IF ANY; UNKNOWN HEIRS AND LEGATEES OF ANTONIO DE LOURDES, IF ANY; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants, 14 CH 2387

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, September 4, 2015 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 16-32-424-028-0000. Commonly known as 3828 South 59th 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 Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 W14-0151. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1665098

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION FIFTH THIRD MORTGAGE COMPANY, Plaintiff, vs. KIRBY J. GREEN, UNKNOWN TENANTS, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, Defendants, 14 CH 19631

NOTICE OF SALE
PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on June 1, 2015, Intercounty Judicial Sales Corporation will on Friday, September 4, 2015, at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described mortgaged real estate: Commonly known as 5509 WEST JACKSON BLVD., CHICAGO, IL 60644. P.I.N. 16-16-112-040.

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. 14-00173 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1665102

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION FIFTH THIRD MORTGAGE COMPANY Plaintiff, vs. GUSTAVO MUNOZ, AKA GUSTAVO F. MUNOZ; RUTH MONCAYO; JUANA VALAREZO; SPRING-LEAF FINANCIAL SERVICES OF ILLINOIS, INC., FKA AMERICAN GENERAL FINANCIAL SERVICES OF ILLINOIS, INC.; WORLDWIDE ASSET PURCHASING LLC; DISCOVER BANK THE CITY OF BERWYN, AN ILLINOIS MUNICIPAL CORPORATION; DAVID C. CHUA MD D/B/A SUMMIT DIGESTIVE & LIVER DISEASE Defendants, 14 CH 20871

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, September 4, 2015 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: Commonly known as 3626 Oak Park Avenue, Berwyn, IL 60402. P.I.N. 16-31-315-027-0000.

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. 14-031386 NOS INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1665105

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION THE BANK OF NEW YORK MELLON, FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF CWALT, INC., ALTERNATIVE LOAN TRUST 2005-27, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-27 Plaintiff, vs. YOLANDA COMMON, UNKNOWN OWNERS, AN NON-RECORD CLAIMANTS Defendants, 15 CH 577

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 1, 2015 Intercounty Judicial Sales Corporation will on Friday, September 4, 2015 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 16-08-211-014-0000. Commonly known as 5921 W. Erie Street, Chicago, IL 60644.

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

Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection For information call Mr. David C. Kluever at Plaintiff's Attorney, Kluever & Platt, L.L.C., 65 East Wacker Place, Chicago, Illinois 60601. (312) 236-0077. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1665108

HOUSES FOR SALE

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

-v.-

TIFFANY L. WEBB A/K/A TIFFANY WEBB, TAYLOR VIEW CONDOMINIUM ASSOCIATION, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR ORANGEBURG NATIONAL BANK, UNKNOWN HEIRS AND LEGATEES OF TIFFANY L. WEBB, IF ANY, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
09 CH 11351

837 SOUTH WESTERN AVENUE UNIT 202 CHICAGO, IL 60612

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 17, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 19, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate:

Commonly known as 837 SOUTH WESTERN AVENUE UNIT 202, CHICAGO, IL 60612 Property Index No. 17-18-314-072-1002. The real estate is improved with a brick, brown, 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, Plaintiffs Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA0907615. 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, Plaintiffs Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA0907615. 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, Plaintiffs Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA0907615. 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, Plaintiffs Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA0907615. 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.

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
AVAIL HOLDING LLC,
Plaintiff,

-v.-

LAZARO MONROY,
Defendants,
15 CH 847

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure entered in the above entitled cause on June 1, 2015, Intercountry Judicial Sales Corporation will on Friday, September 4, 2015, at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described mortgaged real estate:

Commonly known as 1636 SOUTH 50TH COURT, CICERO, IL 60804. P.I.N. 16-21-402-038.

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 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. 15-00027

INTERCOUNTRY JUDICIAL SALES CORPORATION

Selling Officer, (312) 444-1122
1665110

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-CH2
Plaintiff,

-v.-

ROGELIO PRIETO, MARIA PRIETO, UNKNOWN OWNERS, AND NON-RECORD CLAIMANTS
Defendants,
15 CH 36

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 1, 2015 Intercountry Judicial Sales Corporation will on Friday, September 4, 2015 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:

P.I.N. 17-29-325-032-0000. Commonly known as 2914 Haynes Ct., Chicago, IL 60608.

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.
INTERCOUNTRY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1665107

HOUSES FOR SALE

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

-v.-

SERGIO HUERTA, JP MORGAN CHASE BANK, NA, SII TO WASHINGTON MUTUAL BANK FA, CLAUDIA HUERTA, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
09 CH 45571

6214 SOUTH KILPATRICK AVENUE CHICAGO, IL 60629

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 30, 2011, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 19, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate:

Commonly known as 6214 SOUTH KILPATRICK AVENUE, CHICAGO, IL 60629 Property Index No. 19-15-323-017-0000. The real estate is improved with a yellow, brick, two story, single family home with no garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/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, Plaintiffs Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA0929440. 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, Plaintiffs Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA0929440. 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, Plaintiffs Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA0929440. 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, Plaintiffs Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA0929440. 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, Plaintiffs Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA0929440. 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.

HOUSES FOR SALE

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

-v.-

URAI T. CHIYA, PNC BANK, NATIONAL ASSOCIATION AS POSSIBLE SUCCESSOR BY MERGER TO NATIONAL CITY BANK, NATIONAL CITY BANK, 200 NORTH LINCOLN PARK WEST WEST PRIVATE RESIDENCES, A CONDOMINIUM ASSOCIATION
Defendants
10 CH 031195

2052 N. LINCOLN PARK WEST UNIT #706 CHICAGO, IL 60614

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 30, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 18, 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 2052 N. LINCOLN PARK WEST UNIT #706, CHICAGO, IL 60614 Property Index No. 14-33-209-010-1061, Property Index No. (14-33-209-001 U/P. The real estate is improved with a condo/townhouse. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at service.atty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiffs Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1302436. 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, Plaintiffs Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1302436. 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, Plaintiffs Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1302436. 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, Plaintiffs Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1302436. 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, Plaintiffs Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1302436. 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, Plaintiffs Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1302436. 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.

HOUSES FOR SALE

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

-v.-

LUIS ORTIZ A/K/A LUIS A. ORTIZ, DAMARIS FUENTES
Defendants
13 CH 19976

2227 CLINTON AVENUE BERWYN, IL 60402

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 7, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 19, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 2227 CLINTON AVENUE, BERWYN, IL 60402 Property Index No. 16-30-102-017-0000. The real estate is improved with a red brick single family home with a detached two car garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and 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, Plaintiffs Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1302436. 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, Plaintiffs Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1302436. 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, Plaintiffs Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1302436. 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, Plaintiffs Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1302436. 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, Plaintiffs Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1302436. 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, Plaintiffs Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1302436. 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.

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
JPMORGAN CHASE BANK, NATIONAL ASSOCIATION SUCCESSOR BY MERGER TO CHASE HOME FINANCE LLC SUCCESSOR BY MERGER TO CHASE MANHATTAN MORTGAGE CORPORATION
Plaintiff,

-v.-

NED R. VAZQUEZ, NOELIA CABRAL, JPMORGAN CHASE BANK, NA
Defendants
11 CH 021878

2331 S. HAMLIN AVENUE CHICAGO, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 17, 2013, 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 2331 S. HAMLIN AVENUE, CHICAGO, IL 60623 Property Index No. 16-26-104-033. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at service.atty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiffs Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1302436. 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, Plaintiffs Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1302436. 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, Plaintiffs Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1302436. 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, Plaintiffs Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1302436. 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, Plaintiffs Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1302436. 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, Plaintiffs Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1302436. 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.

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATEHOLDER CWALT INC. ALTERNATIVE LOAN TRUST 2006-18CB, MORTGAGE PASS THROUGH CERTIFICATES SERIES 2006-18CB; Plaintiff, vs. BENJAMIN BENYAICH; SIHAM BENYAICH; THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS SUCCESSOR TRUSTEE TO JPMORGAN CHASE BANK NA AS TRUSTEE ON BEHALF OF THE CERTIFICATE HOLDERS OF THE CWHEQ INC. CWHEQ REVOLVING HOME EQUITY LOAN TRUST, SERIES 2006-F, TOWN OF CICERO; UNKNOWN OWNERS, GENERALLY AND NONRECORD CLAIMANTS; Defendants, 15 CH 2422 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 8, 2015 Intercounty Judicial Sales Corporation will on Friday, September 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: P.I.N. 16-33-214-012-0000. Commonly known as 5105 W. 32nd Place, Cicero, IL 60804. 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 1665737

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION WELLS FARGO BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR CERTIFICATEHOLDERS OF BEAR STEARNS ASSET-BACKED SECURITIES I LLC, ASSET BACKED CERTIFICATES, SERIES 2007-AC3; Plaintiff, vs. ROSALVA SANCHEZ; GABINO SANCHEZ; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants, 12 CH 39272 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, September 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 1922 North Monticello Avenue, Chicago, IL 60647. P.I.N. 13-35-305-030-0000. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 12-024526 NOS INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1665722

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION CFS ALLOCATION SOLUTIONS IV, LLC; AS ASSIGNEE OF CFS ALLOCATION SOLUTIONS, LLC; Plaintiff, vs. CHICAGO TITLE LAND TRUST COMPANY, A CORPORATION OF ILLINOIS, AS SUCCESSOR TRUSTEE TO PARK NATIONAL BANK, AS SUCCESSOR TRUSTEE TO COSMOPOLITAN NATIONAL BANK OF CHICAGO, A BANKING ASSOCIATION, AS TRUSTEE UNDER TRUST AGREEMENT DATED DECEMBER 10, 1976 AND KNOWN AS TRUST NUMBER 23261; RALPH VEGA; DIANE M. SOTO; SABAS VEGA, INC.; CARNITAS DON RAFA, INC.; UNKNOWN OWNERS AND NON RECORD CLAIMANTS Defendants, 13 CH 17170 Consolidated with 13 CH 17171; 13 CH 17172; 13 CH 17173; 13 CH 17175 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to Judgment(s) of Foreclosure entered in the above entitled cause Intercounty Judicial Sales Corporation will on Tuesday, September 8, 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 which will be offered separately: Commonly known as PARCEL 1: 1627 S. LOOMIS, CHICAGO, ILLINOIS 60608; PARCEL 2: 4627 SOUTH KEDZIE AVENUE, CHICAGO, ILLINOIS 60632; PARCEL 3: 4619 SOUTH KEDZIE AVENUE CHICAGO, ILLINOIS 60632; PARCEL 4: 4609 SOUTH KEDZIE AVENUE, CHICAGO, ILLINOIS 60632. P.I.N. PARCEL 1: 17-20-304-015-0000; PARCEL 2: 19-01-325-009-0000, 19-01-325-010-0000, 19-01-325-011-0000, 19-01-325-012-0000; PARCEL 3: 19-01-325-008-0000, 19-01-325-049-0000; PARCEL 4: 19-01-325-005-0000. The mortgaged real estate is residential and commercial buildings. The properties may be made available for inspection by arrangement with Ms. Mary Ellen Bowers of Goldsmith Partners at (847) 580-5488. Sale terms: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds. For information call Ms. Pamela J. Leightling at Clark Hill PLC, 150 North Michigan Avenue, Chicago, Illinois 60601. (312) 985-5900. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1665779

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE FOR THE ENCORE CREDIT RECEIVABLES TRUST 2005-4; Plaintiff, vs. DELFINA CHAVEZ; CITY OF CHICAGO; UNKNOWN OWNERS AND NONRECORD CLAIMANTS; Defendants, 15 CH 3411 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 20, 2015 Intercounty Judicial Sales Corporation will on Tuesday, September 8, 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. 19-26-209-004-0000. Commonly known as 3447 W. 72nd Street, Chicago, IL 60629. 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 1665710

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BMO HARRIS BANK N.A. F/K/A HARRIS N.A., AS SUCCESSOR IN INTEREST TO HARRIS TRUST AND SAVINGS BANK Plaintiff, vs. WALTER PLUCIENNIK, WIESLAWA PLUCIENNIK, GALAXY UPHOLSTERY, INC., MIDLAND FUNDING LLC, CAPITAL ONE BANK (USA), UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants, 2013 CH 01748 6845 STANLEY AVENUE Berwyn, IL 60401 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 25, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on September 11, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 6845 STANLEY AVENUE, Berwyn, IL 60401 Property Index No. 16-31-114-006-0000 (hereinafter referred to as the Property). The real estate is improved with a mixed-use commercial / residential property. The judgment amount was \$207,737.52. Sale terms: 10% 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: HOWARD AND HOWARD ATTORNEYS, PLLC, 200 S. MICHIGAN AVE., SUITE 1100, CHICAGO, IL 60604, (312) 372-4000 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. HOWARD AND HOWARD ATTORNEYS, PLLC 200 S. MICHIGAN AVE., SUITE 1100 Chicago, IL 60604 (312) 372-4000 Attorney Code. 46359 Case Number: 2013 CH 01748 TJS# 35-11192 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. 1665784

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, FOR RESIDENTIAL ASSET SECURITIES CORPORATION, HOME EQUITY MORTGAGE ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-EMX4 Plaintiff, vs. BERNARD H. VANETTEN III, NEWPORT LOFTS CONDOMINIUM ASSOCIATION Defendants, 14 CH 010325 1122 W. NEWPORT AVENUE UNIT #1F CHICAGO, IL 60657 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 2, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on September 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 1122 W. NEWPORT AVENUE UNIT #1F, CHICAGO, IL 60657 Property Index No. 14-20-408-043-1006. The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-14-11367. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-14-11367 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 010325 TJS# 35-11219 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. 1665792

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION WELLS FARGO BANK, N.A. Plaintiff, vs. WILBERT ANDRUS SR. A/K/A WILBERT ANDRUS, JOYCE M. ANDRUS A/K/A JOYCE ANDRUS Defendants, 11 CH 023584 7142 S. TALLMAN AVENUE CHICAGO, IL 60629 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 3, 2012, an agent for The Judicial Sales Corporation, will at 10:30 AM on September 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 7142 S. TALLMAN AVENUE, CHICAGO, IL 60629 Property Index No. 19-25-202-035. 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, visit our website at service.atty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiff's Attorney, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1208929. 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. PA1208929 Attorney Code. 91220 Case Number: 12 CH 17840 TJS# 35-11176 1665795

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 Plaintiff, vs. CARMEN MORALES Defendants, 12 CH 17840 3049 SOUTH FARRELL STREET CHICAGO, IL 60608 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 1, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on September 2, 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 3049 SOUTH FARRELL STREET, CHICAGO, IL 60608 Property Index No. 17-29-424-044-0000, Property Index No. 17-29-424-045-0000. The real estate is improved with a two story, single family home; two car detached garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/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 Attorney, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1208929. 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. PA1208929 Attorney Code. 91220 Case Number: 12 CH 17840 TJS# 35-11176 1665796

HOUSES FOR SALE

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

vs.

ROBERT KUSHNIR; JPMORGAN CHASE BANK, N.A.; HOLLYWOOD TOWERS CONDOMINIUM ASSOCIATION
Defendants,
14 CH 20872

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 25, 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 5701 North Sheridan Road, Chicago, IL 60660.
P.I.N. 14-05-407-017-1486.

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. 14-029175 NOS

INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1664256

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

vs.

DEBRA TURNER; STATE OF ILLINOIS; HOUSEHOLD FINANCE CORPORATION III; ED-WASRD EUGENE KYLES SYLVESTER KYLES, JR.; MICHAEL LASHON KYLES; SYLVESTER KYLES, SR., SYLVIA THERES KYLES; WILLIAM P. BUTCHER, AS SPECIAL REPRESENTATIVE CYNTHIA SUTHERIN, AS SPECIAL REPRESENTATIVE; UNKNOWN HEIRS AND LEGATEES OF DEBRA TURNER, IF ANY; UNKNOWN OWNERS AND NONRECORD CLAIMANT
Defendants,
13 CH 5604

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 25, 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. 19-13-409-030-0000.
Commonly known as 6028 South Washtenaw 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 W13-0172.

INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1664246

HOUSES FOR SALE

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

NATIONSTAR MORTGAGE LLC
Plaintiff,

vs.

SHILPA D. LAKHA AND DIPEN K. LAKHA, THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS SUCCESSOR TRUSTEE TO JPM-ORGAN CHASE BANK N.A. AS TRUSTEE FOR THE BENEFIT OF THE CERTIFICATEHOLDERS OF THE CWHEQ INC., CWHEQ REVOLVING HOME EQUITY LOAN TRUST SERIES 2005-B AND PLAZA 440 PRIVATE RESIDENCES
CONDOMINIUM ASSOCIATION,
Defendants,
14 CH 5100

NOTICE OF SALE

PUBLIC NOTICE IS hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on April 13, 2015, Intercounty Judicial Sales Corporation will on Monday, August 24, 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 440 N. WABASH AVENUE, UNIT 2604, CHICAGO, IL 60611.
P.I.N. 17-10-127-019-1253.

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. 14-03608 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1664238

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

URBAN PARTNERSHIP BANK, AS SUCCESSOR-IN-INTEREST TO THE FEDERAL DEPOSIT INSURANCE CORPORATION, AS RECEIVER FOR SHOREBANK;
Plaintiff, vs.

PHILAMENA SAPPINGTON, AN INDIVIDUAL; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants,
14 CH 15308

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 24, 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 5421-23 West North Avenue, Chicago, IL 60639.
P.I.N. 16-04-103-003-0000.

The mortgaged real estate is a commercial building/multi-family or apartment residence.

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. Zachary J. Sehy at Plaintiff's Attorney, Taft Stettinius & Hollister LLP, 111 East Wacker Drive, Chicago, Illinois 60601. (312) 527-4000.

INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1664237

HOUSES FOR SALE

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

CITIMORTGAGE, INC.
Plaintiff,

vs.

SRDJAN TRIFKOVIC; MIRJANA TRIFKOVIC; BANK OF AMERICA, N.A., S/B/M TO LASALLE BANK, N.A.; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS; SURF CONDOMINIUMS AT CAMBRIDGE CONDOMINIUM ASSOCIATION
Defendants,
14 CH 5100

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 24, 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 529 West Surf, Unit 529-2, Chicago, IL 60644.
P.I.N. 14-28-123-019-1017 and 14-28-123-019-1027.

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. 14-005835 NOS

INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1664232

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

URBAN PARTNERSHIP BANK, AS SUCCESSOR-IN-INTEREST TO THE FEDERAL DEPOSIT INSURANCE CORPORATION, AS RECEIVER FOR SHOREBANK;
Plaintiff,

vs.

A. LOUISE D. ENTERPRISE, INC., AN ILLINOIS CORPORATION AND UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants,
14 CH 757

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 24, 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 818 North Lawndale Avenue, Chicago, IL 60651.
P.I.N. 16-02-330-035-0000.

The mortgaged real estate is a single family residence. The property may be made available for inspection by contacting Ron Fabiani at (708) 344-1126. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act.

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

For information call Ms. Angela C. Wikgren at Aronberg Goldgehn Davis & Garmisa, 330 North Wabash Avenue, Chicago, Illinois 60611. 312-828-9600.

INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1664230

HOUSES FOR SALE

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

DEUTSCHE BANK NATIONAL TRUST COMPANY, SOLELY AS TRUSTEE FOR MORTGAGE IT TRUST 2005-4,
MORTGAGE BACKED NOTES, SERIES 2005-4
Plaintiff,

vs.

KARLA BERTRAND, MARIA BERTRAND, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR AMERICAN BROKERS CONDUIT, ITS SUCCESSORS AND ASSIGNS
Defendants,
13 CH 14052

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 24, 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 6244 West Diversey Avenue, Chicago, IL 60639.
P.I.N. 13-29-123-041-0000.

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. 13-018856 NOS

INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1664228

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

ONEWEST BANK, NA;
Plaintiff,

vs.

FRANCISCO SAVALA NKA FRANCISCO DIAZ; MIRIAM SIMENTAL; Defendants,
14 CH 8598

NOTICE OF SALE

PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on May 26, 2015, Intercounty Judicial Sales Corporation will on Friday, August 28, 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 2424 SOUTH 60TH COURT, CICERO, IL 60804.
P.I.N. 16-29-122-032.

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. 14-01523 INTERCOUNTY JUDICIAL SALES CORPORATION

Selling Officer, (312) 444-1122
1664273

HOUSES FOR SALE

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

21ST MORTGAGE CORPORATION;
Plaintiff,

vs.

RICARDO JACINTO; ANGELICA MA JACINTO; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants,
11 CH 26308

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 24, 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 2924 North Woodard Street, Chicago, IL 60618.
P.I.N. 13-26-218-054-0000.

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

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

The property will NOT be open for inspection. For information call Mr. Kenneth M. Battle at Plaintiff's Attorney, Quintairos, Prieto, Wood & Boyer, P.A., Two Prudential Plaza, 180 North Stetson Avenue, Chicago, Illinois 60601. (312) 566-0040. 68529

INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1664220

INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1664220

HOUSES FOR SALE

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

Polish National Alliance of the U.S. of N.A., assignee of PNA Bank, f/k/a Alliance FSB,
Plaintiff,

-v-

Felipe Vargas, and Unknown owners and non-record lien claimants.,
Defendant,
13 CH 2501

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that, pursuant to a Judgment of Foreclosure, and Sale entered in the above cause on January 9th, 2015, Thomas J. Dart, Sheriff of COOK County, Illinois will on August 11, 2015 at 1:00PM in the Richard J. Daley Center, 50 W. Washington St., Room LL06, Chicago, Illinois, 60602 sell at public auction to the highest bidder, as set forth below, the following described real estate:

Commonly Address: 3819 W. 65th St., Chicago, IL 60629
Property Index No. 19-23-117-042

The real estate is improved with a single-family residence.

Sale terms: 10% down and balance by cashier's or certified check within 24 hours. 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, 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, any prior mortgages, 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. If the sale is set aside for any reason, the Purchaser, at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagee, the Mortgagee or the Mortgagee's attorney. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal, fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.

For information, contact Plaintiff's attorney: Patrick T. Joy, Stone Poggrund & Korey LLC, 1 E. Wacker Dr., Ste. 2610, Chicago IL 60601, Tel. No. 312-782-3636. 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.

1664184

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

HOUSES FOR SALE

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

-v- TERESA RYGIELSKI, 2438 W. MADISON CONDOMINIUMS ASSOCIATION, UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants 09 CH 024257 2438 W. MADISON STREET UNIT #2 CHICAGO, IL 60612

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 27, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 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 2438 W. MADISON STREET UNIT #2, CHICAGO, IL 60612 Property Index No. 16-12-428-046-1003, Property Index No. (16-12-428-018, 16-12-428-019 underlying). The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/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 14-09-16464. 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. 14-09-16464 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 09 CH 024257 TJSCh#: 35-10859 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. 1665213

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST TO BANK OF AMERICA, NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR STRUCTURED ASSET INVESTMENT LOAN TRUST MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2004-8 Plaintiff,

-v- LYNNE D. GARNER Defendants 14 CH 010586 5441 W. RACE AVENUE CHICAGO, IL 60644

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 15, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 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 5441 W. RACE AVENUE, CHICAGO, IL 60644 Property Index No. 16-09-118-023. The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g) (1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-14-11632. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-14-11632 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 010586 TJSCh#: 35-10871 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. 1665211

HOUSES FOR SALE

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

-v- TOMMY J. BROWN, DIAMOND ACCEPTANCE COMPANY, CITY OF CHICAGO, UNITED STATES OF AMERICA, MANOR CARE OF HIGHLAND PARK IL, LLC, SPRINGLEAF FINANCIAL SERVICES OF ILLINOIS, INC., UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants 14 CH 001197

846 N. KOLIN 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 May 6, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 26, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 846 N. KOLIN AVENUE, CHICAGO, IL 60651 Property Index No. 16-03-424-018. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. Where a sale of real estate is made to satisfy a lien prior to that of the United States, the United States shall have one year from the date of sale within which to redeem, except that with respect laws the period shall be 120 days or the period allowable for redemption under State law, whichever is longer, and in any case in which, under the provisions of article 505 of the Housing Act of 1950, as amended (12 U.S.C. 1701k), and subsection (d) of section 3720 of title 38 of the United States Code, the right to redeem does not arise, there shall be no right to redemption. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-14-00687. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-14-00687 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 001197 TJSCh#: 35-10779 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. 1664980

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION NORTHBROOK BANK AND TRUST COMPANY, SUCCESSOR IN INTEREST TO FIRST CHICAGO BANK & TRUST Plaintiff,

-v- LOCKWOOD DEVELOPMENT, INC., ERIC C. VEHOVC, MONIKA CHLAD, UNKNOWN OWNERS, NON-RECORD CLAIMANTS AND PARTIES IN POSSESSION Defendants 2013 CH 15200 4231 W. GRENSHAW STREET Chicago, IL 60624

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 14, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 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 4231 W. GRENSHAW STREET, Chicago, IL 60624 Property Index No. 16-15-426-011-0000. The real estate is improved with a commercial property. The judgment amount was \$324,620.14. 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, contact Plaintiff's attorney: CHUHAK & TECSON, P.C., 30 S. WACKER DRIVE, STE. 2600, CHICAGO, IL 60606, (312) 444-9300 Please refer to file number 21839.56022. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CHUHAK & TECSON, P.C. 30 S. WACKER DRIVE, STE. 2600 CHICAGO, IL 60606 (312) 444-9300 Attorney File No. 21839.56022 Attorney Code. 70693 Case Number: 2013 CH 15200 TJSCh#: 35-10863 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. 1664981

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION NORTHBROOK BANK AND TRUST COMPANY, SUCCESSOR IN INTEREST TO FIRST CHICAGO BANK & TRUST. SUCCESSOR IN INTEREST TO LABE BANK Plaintiff,

-v- ERIC C. VEHOVC, MONIKA CHLAD, U.S. BANK, N.A. AS TRUSTEE U/T/A DATED JUNE 1, 2005 A/K/A TRUST NO. 8008, LOCKWOOD FINANCIAL, LOCKWOOD FINANCIAL INC., N/K/A LOCKWOOD DEVELOPMENT, INC., MITCHELL CHAPMAN, UNKNOWN OWNERS, NON-RECORD CLAIMANTS AND PARTIES IN POSSESSION Defendants 2013 CH 15199

4112 W. CULLERTON ST. Chicago, IL 60623 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 14, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 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 4112 W. CULLERTON ST., Chicago, IL 60623 Property Index No. 16-22-416-018-0000. The real estate is improved with a multi-family residence. The judgment amount was \$330,154.12. 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, contact Plaintiff's attorney: CHUHAK & TECSON, P.C., 30 S. WACKER DRIVE, STE. 2600, CHICAGO, IL 60606, (312) 444-9300 Please refer to file number 21839.56015. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CHUHAK & TECSON, P.C. 30 S. WACKER DRIVE, STE. 2600 CHICAGO, IL 60606 (312) 444-9300 Attorney File No. 21839.56015 Attorney Code. 70693 Case Number: 2013 CH 15199 TJSCh#: 35-10861 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. 1664982

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION MTGLQ INVESTORS, LP; Plaintiff, vs. DANIA QUIROZ; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR AMTRUST-NP SFR VENTURE, LLC; UNKNOWN SPOUSE OF DANIA QUIROZ; UNKNOWN OWNERS AND NONRECORD CLAIMANTS; UNKNOWN TENANTS AND OCCUPANTS; Defendants 13 CH 27753

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 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: Commonly known as 2018 South Levitt Street, Chicago, IL 60608 P.I.N. 17-19-315-045-0000. 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 Mr. David F. Pustilnik at Plaintiff's Attorney, Pestrovo & Associates P.C., 223 West Jackson Boulevard, Chicago, Illinois 60606, (312) 263-0003, C15-23109 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1665032

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF CWTAL, INC.,

ALTERNATIVE LOAN TRUST 2006-OA16, MORTGAGE PASS THROUGH CERTIFICATES SERIES 2006-OA16; Plaintiff, vs. CENORINA CARABALLO; CITY OF CHICAGO A MUNICIPAL CORPORATION; JOSE CARABALLO; Defendants, 14 CH 2004

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 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: Commonly known as 6406 South Albany Avenue, Chicago, IL 60629. P.I.N. 19-24-109-041-0000. 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. 14-025216 NOS INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1665033

HOUSES FOR SALE

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

-v.-
DAVID HERRON, BARBARA HERRON, MACK HERRON, WILLIAM BUTCHER, SPECIAL REPRESENTATIVE OF THE DECEASED MORTGAGOR EFFIE HERRON A/K/A EFFIE MAE HERRON Defendants
14 CH 01370
1849 SOUTH HAMLIN AVENUE CHICAGO, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 16, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on September 17, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 1849 SOUTH HAMLIN AVENUE, CHICAGO, IL 60623 Property Index No. 16-23-312-019-0000. The real estate is improved with a gray, stone, two unit home; two car detached garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g) (1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at service.atty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1400636. 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. PA1400636 Attorney Code. 91220 Case Number: 14 CH 01370 TJSC#: 35-9013 1664438

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION CITIBANK, N.A. AS TRUSTEE FOR BEAR STEARNS ALT-A TRUST 2007-2 Plaintiff,

-v.-
KEMBERLE TAYLOR, DISCOVER BANK, OLD REPUBLIC INSURANCE COMPANY, UNIVERSITY COMMONS VI CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants
11 CH 39403
1151 WEST 14TH PLACE UNIT 239 CHICAGO, IL 60608

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 25, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on September 18, 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 1151 WEST 14TH PLACE UNIT 239, CHICAGO, IL 60608 Property Index No. 17-20-225-050-1076, Property Index No. 17-20-225-050-1215. 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 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 PA1122602. 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. PA1122602 Attorney Code. 91220 Case Number: 11 CH 39403 TJSC#: 35-10699 1664932

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS County Department, Chancery Division. Standard Bank and Trust Company, Plaintiff,

-v.-
Jose A. Alaniz, a/k/a Jose Antonio Alaniz, Jacqueline Cordova a/k/a Sandra Jacqueline Alaniz a/k/a Sandra Jacqueline Cordova a/k/a Sandra J. Alaniz, "Unknown Owners", "Non-Record Claimants", and "Parties in Possession", Defendants,
12 CH 8241;

Sheriff's No. 150298-001F. 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 September 15, 2015, at 1:00 P.M. in Room LL06 of the Richard J. Daley Center, 50 West Washington Street, Chicago, IL, sell at public auction the following described premises and real estate mentioned in said Judgment: P.I.N.: 16-31-329-007-0000. Address: 3817 S. Clinton Avenue, Berwyn, IL 60402. Improvements: Single Family Residence. Sale shall be under the following terms: 25% down of the highest bid by Certified Funds at the close of the auction. The balance, in Certified Funds, is due within twenty-four hours (24). Sale shall be subject to general taxes, special assessments, and any prior first mortgages. Premises will NOT be open for inspection. For information: William J. Bryan, Plaintiff's Attorney, 17926 Dixie Highway, Homewood, IL 60430, Tel. No. (708) 957-2574. 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. 1665138

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR LONG BEACH MORTGAGE LOAN TRUST Plaintiff,
2006-4;

vs.
MIGUEL CARRERA; JPMORGAN CHASE BANK NATIONAL; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants,
11 CH 18143

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 29, 2014 Intercountry Judicial Sales Corporation will on Tuesday, September 8, 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. 16-29-302-029-0000. Commonly known as 2626 HARVEY 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. INTERCOUNTRY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1665684

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION MATTHEW ROONEY, ET AL; Plaintiff,

vs.
WABASH HOMES, LLC; ET AL; Defendants, AND WABASH HOMES LLC; Counter-Plaintiff; vs. MATTHEW ROONEY ET AL; Counter-Defendants) PARKWAY BANK AND TRUST COMPANY; Counter-Plaintiff; vs. WABASH HOMES, LLC; ET AL; Counter-Defendants

11 CH 19705 Consolidated with 12 CH 5659 & 13 M1 707992 NOTICE OF SALE

PUBLIC NOTICE IS hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause Intercountry Judicial Sales Corporation will on Tuesday, September 8, 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 1440 S. Wabash, Units 204,207,208, Chicago, IL 60605. P.I.N. 17-22-106-121-1005 (Unit 204) 17-22-106-121-1008 (Unit 207) 17-22-106-121-1009 (Unit 208). The mortgaged real estate is condominium residences. The property may be made available for inspection by contacting Roxanne Gardner at (312) 262-1414. 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. For information call Mr. Jason R. Sleezer at Scott & Kraus, LLC, 150 South Wacker Drive, Chicago, Illinois 60606. (312) 327-1050. INTERCOUNTRY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1665685

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BMO HARRIS BANK NA FKA HARRIS NA; Plaintiff, vs. JUANA RENTERIA; RODRIGO GURROLA; RAFAEL GURROLA; UNKNOWN OWNERS, NON-RECORD CLAIMANTS, UNKNOWN TENANTS, OCCUPANTS AND LEASEHOLDS; Defendants,
13 CH 19977

NOTICE OF SALE PUBLIC NOTICE IS hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause Intercountry Judicial Sales Corporation will on Tuesday, September 8, 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 5310 West 26th Street, Cicero, IL 60804. P.I.N. 16-28-130-039-0000, 16-28-130-040-0000. The mortgaged real estate is a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds. The property will NOT be open for inspection. For information call Mr. Gary E. Green at Plaintiff's Attorney, Clark Hill PLC, 150 North Michigan Avenue, Chicago, Illinois 60601. (312) 985-5900. INTERCOUNTRY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1665693

HOUSES FOR SALE

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

vs.
MARKETA D. YOUNG; CITY OF CHICAGO; WEST SIDE AFFORDABLE HOUSING LIMITED PARTNERSHIP; UNKNOWN OWNERS AND NONRECORD CLAIMANTS; HOMAN SQUARE HOMEOWNERS ASSOCIATION; Defendants,
14 CH 12361

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 Tuesday, September 8, 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 817 South Central Park Avenue, Chicago, IL 60624. P.I.N. 16-14-412-023-0000. 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. 14-018590 NOS INTERCOUNTRY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1665699

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION PNC BANK, NATIONAL ASSOCIATION Plaintiff, vs. LUCIA MELENDREZ, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR FIRST FRANKLIN A DIVISION OF NAT. CITY BANK OF IN, UNKNOWN OWNERS, GENERALLY, AND NON-RECORD CLAIMANTS Defendants,
14 CH 15826

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 13, 2015 Intercountry Judicial Sales Corporation will on Tuesday, September 8, 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. 19-13-409-025-0000. Commonly known as 6012 South Washenaw 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 Mr. David C. Kluever at Plaintiff's Attorney, Kluever & Platt, L.L.C., 65 East Wacker Place, Chicago, Illinois 60601. (312) 236-0077. INTERCOUNTRY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1665701

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR HARBORVIEW MORTGAGE LOAN TRUST MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-9; Plaintiff,

vs.
LENORE VACCARO HADAWAY AKA LENORE HADAWAY; CITY OF CHICAGO, A MUNICIPAL CORPORATION; JOSE DELGADO; KEANE KOLODZINSKI; THE UNITED STATES OF AMERICA, OFFICE OF THE DEPARTMENT OF THE TREASURY; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants,
14 CH 17309

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 Tuesday, September 8, 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 3844 South Hermitage Avenue, Chicago, IL 60608. P.I.N. 17-31-428-034-0000. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the condominium Property Act Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection. For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 15-009366 NOS INTERCOUNTRY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1665703

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION CITIMORTGAGE, INC., Plaintiff, vs. EMILIO DEL VALLE AND LUZ M. DEL VALLE A/K/A LUZ MARIA DEL VALLE, Defendants,
15 CH 138

NOTICE OF SALE PUBLIC NOTICE IS hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on June 4, 2015, Intercountry Judicial Sales Corporation will on Tuesday, September 8, 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 1845 N. HARDING AVE., CHICAGO, IL 60647. P.I.N. 13-35-308-004. 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. 14-03794 INTERCOUNTRY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1665708

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK TRUST NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS OWNER TRUSTEE FOR NEWLANDS ASSET HOLDING TRUST
Plaintiff,

-v.-
JACQUELINE MCMILLER
Defendants

15 CH 001710
8910 S. HERMITAGE AVENUE CHICAGO, IL 60620

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 4, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on September 8, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 8910 S. HERMITAGE AVENUE, CHICAGO, IL 60620 Property Index No. 25-06-214-015. The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g) (1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-15-00532. 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. 14-15-00532 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 15 CH 001710 TJSC#: 35-7327 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. 1663001

HOUSES FOR SALE

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

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

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

10 CH 36394

PROPERTY ADDRESS: 1307 SOUTH AVERS AVENUE CHICAGO, IL 60623
NOTICE OF FORECLOSURE SALE
Shapiro Kreisman & Associates, LLC file # 10-042558

(It is advised that interested parties consult with their own attorneys before bidding at mortgage foreclosure sales.)
PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered on August 13, 2014, Kallen Realty Services, Inc., as Selling Official will at 12:30 p.m. on September 2, 2015, at 205 W. Randolph Street, Suite 1020, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described real property: Commonly known as 1307 South Avers Avenue, Chicago, IL 60623
Permanent Index No.: 16-23-110-003
The mortgaged real estate is improved with a dwelling. The property will NOT be open for inspection.

The judgment amount was \$232,782.91. Sale terms for non-parties: 10% of successful bid immediately at conclusion of auction, balance by 12:30 p.m. the next business day, both by cashier's checks; and no refunds. The sale shall be subject to general real estate taxes, special taxes, special assessments, special taxes levied, and superior liens, if any. The property is offered "as is," with no express or implied warranties and without any representation as to the quality of title or recourse to Plaintiff. Prospective bidders are admonished to review the court file to verify all information and to view auction rules at www.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. 1664712

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

Bank of America, N.A.
Plaintiff,

vs.

Robert J. Sawicki; Unknown Owners and Non-Record Claimants
Defendants,

15 CH 4566
Sheriff's # 150288
F14080053 BOA

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 September 10, 2015, at 1pm in room LL06 of the Richard J. Daley Center, 50 West Washington Street, Chicago, Illinois, sell at public auction the following described premises and real estate mentioned in said Judgment: Common Address: 6207 West Roscoe Street, Chicago, Illinois 60634
P.I.N: 13-20-317-020-0000
Improvements: This property consists of a Single Family Home.

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

If the sale is not confirmed for any reason, the Purchaser at the sale may be entitled at most only to a return of the purchase price paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee, the mortgagee's attorney, or the court appointed selling officer.

Sale shall be subject to general taxes, special assessments.
Premise will NOT be open for inspection.
For information, contact the sales department, ANSELMO LINDBERG OLIVER LLC, 1771 W. Diehl Road, Suite 120, NAPERVILLE, IL 60563, (630) 453-6960 For bidding instructions, visit www.fal-illinois.com. Please refer to file number F14080053 BOA.

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. 1664746

HOUSES FOR SALE

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

GUILLERMO LOPEZ, ANTONIA V. TOBIAS, UNITED STATES OF AMERICA, LNVN FUNDING, LLC, SECRETARY OF HOUSING AND URBAN DEVELOPMENT
Defendants

12 CH 002042

1336 S. 61ST AVENUE 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 October 27, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 25, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 1336 S. 61ST AVENUE, CICERO, IL 60804 Property Index No. 16-20-112-024. The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. Where a sale of real estate is made to satisfy a lien prior to that of the United States, the United States shall have one year from the date of sale within which to redeem, except that with respect to a lien arising under the internal revenue laws the period shall be 120 days or the period allowable for redemption under State law, whichever is longer, and in any case in which, under the provisions of section 505 of the Housing Act of 1950, as amended (12 U.S.C. 1701k), and subsection (d) of section 3720 of title 38 of the United States Code, the right to redeem does not arise, there shall be no right of redemption. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-14-12875. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-14-12875 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 002042 TJSC#: 35-10762 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. 1664799

HOUSES FOR SALE

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

GUILLERMO LOPEZ, ANTONIA V. TOBIAS, UNITED STATES OF AMERICA, LNVN FUNDING, LLC, SECRETARY OF HOUSING AND URBAN DEVELOPMENT
Defendants

10 CH 052693

3817 S. WENONAH AVENUE BERWYN, IL 60402

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 6, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 26, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 3817 S. WENONAH AVENUE, BERWYN, IL 60402 Property Index No. 16-31-327-006. The real estate is improved with a multi-family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-10-40140. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-10-40140 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 10 CH 052693 TJSC#: 35-10762 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. 1664883

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR BANC OF AMERICA FUNDING CORPORATION 2007-1
Plaintiff,

WILLIAM MOORE, DISCOVER BANK, EQUABLE ASCENT FINANCIAL, LLC
Defendants

13 CH 027510

1729 N. WHIPPLE STREET 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 April 21, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 25, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 1729 N. WHIPPLE STREET, CHICAGO, IL 60647 Property Index No. 13-36-319-012. The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-13-32199. 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. 14-13-32199 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 027510 TJSC#: 35-10725 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. 1664893

HOUSES FOR SALE

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

ALAN CHOU, YEIN YEIN CHOU, FIFTH THIRD HOME EQUITY, INC., ONE RIVER PLACE CONDOMINIUM ASSOCIATION, THE FINE LINE SHOWROOM, INC., UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants

12 CH 030498

758 N. LARRABEE STREET UNIT #821 CHICAGO, IL 60654

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 26, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 758 N. LARRABEE STREET UNIT #821, CHICAGO, IL 60654 Property Index No. 17-09-113-012-1225; 17-09-113-012-1292; 17-09-113-012-1293 (17-09-113-001 thru 005; 17-09-500-001 underlying). The real estate is improved with a condo/townhouse. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-12-23169. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-12-23169 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 030498 TJSC#: 35-10761 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. 1664895

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
BANK OF AMERICA, NA;
Plaintiff,
vs.
MIECZYSLAW MANEJKOWSKI AKA MIECZYSLAW MANEJKOWSKI AKA PETER MANEJKY; BEATA MANEJKOWSKI AKA BEATA MANEJKOWSKI AKA BEATA MANEJKOWSKI AKA BEATA STEFANSKA; FIRST NATIONAL LLC; BANK OF AMERICA, NA SBM TO LASALLE BANK
NA; CITIBANK (SOUTH DAKOTA) NA; MCGUIRE- WESTERN LUMBER COMPANY; CERTAINTED CORPORATION SBM TO EXTERIOR SYSTEMS, INC.; WAY-KEN CONTRACTORS SUPPLY COMPANY; 339 WEST BARRY CONDOMINIUM ASSOCIATION; UNKNOWN OWNERS AND NONRECORD CLAIMANTS; ALBANY BANK & TRUST COMPANY, NATIONAL ASSOCIATION; Defendants,
11 CH 20352
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, September 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 339 West Barry #14B/14C, Chicago, IL 60657.
P.I.N. 14-28-202-016-1034 & 14-28-202-016-1035.

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. 15-009076 NOS INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1665727

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

REBECCA A. PARDILLA; 7306 NORTH WINCHESTER CONDOMINIUM ASSOCIATION; UNKNOWN TENANTS; UNKNOWN OWNERS AND NON RECORD CLAIMANTS;
Defendants,
14 CH 14576
NOTICE OF SALE

PUBLIC NOTICE IS hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on June 8, 2015, Intercounty Judicial Sales Corporation will on Friday, September 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 7320 N. ROGERS AVE #414, CHICAGO, IL 60626.
P.I.N. 11-30-408-076-1047.

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. 14-02770 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1665735

HOUSES FOR SALE

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

ELIA SANTOYO A/K/A DOES 1-5 SANTOYO ELIA A/K/A ELIUS SANTOYO, SACRAMENTO P. SANTOYO, CATALYST INTERVENTIONS, LLC
Defendants
12 CH 39939
7246 SOUTH RIDGEWAY AVENUE
CHICAGO, IL 60629

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 19, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on September 3, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 7246 SOUTH RIDGEWAY AVENUE, CHICAGO, IL 60629 Property Index No. 19-26-111-045-0000. The real estate is improved with a raised ranch, single family home with a two car detached garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g) (1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at service.atty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1221663. 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.tjisc.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. PA1221663 Attorney Code. 91220 Case Number: 12 CH 39939 TJSJC#: 35-11183
1665804

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
AS TRUSTEE FOR STRUCTURED ASSET SECURITIES CORPORATION
TRUST 2005-WF2
Plaintiff,
-v.-
JOSE JIMENEZ AKA JOSE L. JIMENEZ, MARIA JIMENEZ AKA MARIA M. JIMENEZ
Defendants
11 CH 11988
6212 SOUTH KEELER AVENUE CHICAGO, IL 60629

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 17, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on September 3, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 6212 SOUTH KEELER AVENUE, CHICAGO, IL 60629 Property Index No. 19-15-426-020-0000. The real estate is improved with a brick, single family 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 PA1102751. 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.tjisc.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. PA1102751 Attorney Code. 91220 Case Number: 11 CH 11988 TJSJC#: 35-11184
1665806

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
US BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR STRUCTURED ASSET SECURITIES CORPORATION
TRUST 2005-WF2
Plaintiff,
-v.-

JOSE JIMENEZ AKA JOSE L. JIMENEZ, MARIA JIMENEZ AKA MARIA M. JIMENEZ
Defendants
11 CH 11988
6212 SOUTH KEELER AVENUE CHICAGO, IL 60629

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 17, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on September 3, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 6212 SOUTH KEELER AVENUE, CHICAGO, IL 60629 Property Index No. 19-15-426-020-0000. The real estate is improved with a brick, single family 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 PA1102751. 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.tjisc.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. PA1102751 Attorney Code. 91220 Case Number: 11 CH 11988 TJSJC#: 35-11184
1665806

HOUSES FOR SALE

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

MARIA DEL CARMEN PINEDA, JULIO MORALES
Defendants
11 CH 036334
5931 S. ROCKWELL STREET CHICAGO, IL 60629

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 20, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on September 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 5931 S. ROCKWELL STREET, CHICAGO, IL 60629 Property Index No. 19-13-404-014. The real estate is improved with a multi-family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g) (1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-11-34269. 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.tjisc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-11-34269 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 11 CH 036334 TJSJC#: 35-11237 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.
1665807

HOUSES FOR SALE

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

DOROTHY BROWN, CITY OF CHICAGO, UNKNOWN HEIRS AND LEGATEES OF JESSE J. BROWN A/K/A JESSE J. BROWN SR., UNKNOWN OWNERS AND NONRECORD CLAIMANTS, GERALD NORDGREN, AS SPECIAL REPRESENTATIVE FOR JESSE J. BROWN A/K/A JESSE J. BROWN SR. (DECEASED)
Defendants
13 CH 009180
1004 N. SPRINGFIELD 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 3, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on September 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 1004 N. SPRINGFIELD AVENUE, CHICAGO, IL 60651 Property Index No. 16-02-310-041, Property Index No. 16-02-310-042, Property Index No. 16-02-310-043. 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 14-12-30653. 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.tjisc.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. 14-12-30653 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 009180 TJSJC#: 35-11223 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.
1665808

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
BRANCH BANKING AND TRUST COMPANY
Plaintiff,
-v.-

JOSE A. ARRELLIN, ROBERTA L. MORALES
Defendants
14 CH 017925
7216 S. MILLARD AVENUE CHICAGO, IL 60629

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 10, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on September 2, 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 7216 S. MILLARD AVENUE, CHICAGO, IL 60629 Property Index No. 19-26-113-026. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-14-17496. 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.tjisc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-14-17496 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 017925 TJSJC#: 35-11091 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.
1665809

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BANK OF AMERICA, N.A., SUCCESSOR BY MERGER TO BAC HOME LOANS SERVICING, LP FKA COUNTY-WIDE HOME LOANS SERVICING, LP
Plaintiff,
-v.-
ALEJANDRO CHAPARRO, SANDRA F. CHAPARRO
Defendants
09 CH 034133
5918 S. TALMAN AVENUE CHICAGO, IL 60629

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 2, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 25, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 5918 S. TALMAN AVENUE, CHICAGO, IL 60629 Property Index No. 19-13-402-026. 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 14-09-18680. 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. 14-09-18680 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 09 CH 034133 TJSC#: 35-10721 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. 1664897

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION PNC BANK, NATIONAL ASSOCIATION
Plaintiff,
-v.-
STANISLAW SIEROTNIK, BARBARA SIEROTNIK, EASTWOOD BY THE LAKE CONDOMINIUM ASSOCIATION
Defendants
10 CH 49887
811 WEST EASTWOOD AVENUE UNIT 404 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 11, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on September 11, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 811 WEST EASTWOOD AVENUE UNIT 404, CHICAGO, IL 60640 Property Index No. 14-17-215-029-1020. The real estate is improved with a brown brick condominium with no garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g) (1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: 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 PA1035785. 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. PA1035785 Attorney Code. 91220 Case Number: 10 CH 49887 TJSC#: 35-10601 1664931

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION WILMINGTON SAVINGS FUND SOCIETY, FSB, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS TRUSTEE OF THE PRIMESTAR-H FUND I TRUST
Plaintiff,
-v.-
ADELSO LIMA, IRIS LIMA A/K/A IRIS JUDITH LIMA A/K/A IRIS J LIMA, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
14 CH 17252
4413 WEST WALTON STREET CHICAGO, IL 60651

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 15, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 26, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 4413 WEST WALTON STREET, CHICAGO, IL 60651 Property Index No. 16-03-318-017-0000. The real estate is improved with a yellow vinyl siding, three unit apartment; two car detached garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at service.atty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1224878. 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. PA1224878 Attorney Code. 91220 Case Number: 14 CH 17252 TJSC#: 35-10449 1664969

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR ARGENT SECURITIES INC., ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2005-W3
Plaintiff,
-v.-
SANDRA L. DIAZ-AGUIRRE, JUAN R. AGUIRRE, METROBANK S/B/M METROPOLITAN BANK AND TRUST COMPANY, CURRENT SPOUSE OR CIVIL UNION PARTNER, IF ANY, OF SANDRA L. DIAZ-AGUIRRE, UNKNOWN OWNERS, GENERALLY, AND NONRECORD CLAIMANTS
Defendants
13 CH 007966
1927 S. MORGAN STREET CHICAGO, IL 60608

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 18, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 26, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 1927 S. MORGAN STREET, CHICAGO, IL 60608 Property Index No. 17-20-423-013. The real estate is improved with a multi-family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-13-13552. 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. 14-13-13552 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 007966 TJSC#: 35-10797 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. 1664977

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION DEUTSCHE BANK TRUST COMPANY AMERICAS AS INDENTURE TRUSTEE FOR THE REGISTERED HOLDERS OF SAXON ASSET SECURITIES TRUST 2006-1 MORTGAGE LOAN ASSET BACKED NOTES, SERIES 2006-1
Plaintiff,
-v.-
FELIX VAZQUEZ, HSBC MORTGAGE SERVICES INC., CITY OF CHICAGO
Defendants
13 CH 018411
4237 W. FILLMORE AVENUE CHICAGO, IL 60624

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 30, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 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 4237 W. FILLMORE AVENUE, CHICAGO, IL 60624 Property Index No. 16-15-422-009. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-13-13552. 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. 14-13-13552 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 09 CH 018411 TJSC#: 35-10823 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. 1664978

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION S.U. BANK NATIONAL ASSOCIATION
Plaintiff,
-v.-
DARSHAN SINGH DHALIWA, 400 NORTH LASALLE CONDOMINIUM ASSOCIATION
Defendants
09 CH 028665
400 N. LASALLE STREET UNIT #2504 CHICAGO, IL 60610

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 26, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 400 N. LASALLE STREET UNIT #2504, CHICAGO, IL 60610 Property Index No. 17-09-259-022-1202 (UNDERLYING 17-09-259-020/021). 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 14-09-21961. 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. 14-09-21961 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 09 CH 028665 TJSC#: 35-10789 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. 1664979

HOUSES FOR SALE

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

-v.-

JOSE SAENZ JR. A/K/A JOSE G. SAENZ JR., TINA SAENZ, JPMORGAN CHASE BANK, NA
Defendants
14 CH 013859
2505 ELMWOOD AVENUE BERWYN, IL 60402

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 2, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on September 8, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 2505 ELMWOOD AVENUE, BERWYN, IL 60402 Property Index No. 16-30-231-002. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-14-15834. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-14-15834 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 013859 TJSC# 35-11234 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. 1665820

HOUSES FOR SALE

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

-v.-

JORGE L. CINTRON, THE CITY OF CHICAGO, JANE DOE, CURRENT SPOUSE OR CIVIL UNION PARTNER, IF ANY, OF JORGE L. CINTRON
Defendants
14 CH 010935
4653 W. MCLEAN AVENUE CHICAGO, IL 60639

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 15, 2014, 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 4653 W. MCLEAN AVENUE, CHICAGO, IL 60639 Property Index No. 13-34-126-001. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-14-12786. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-14-12786 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 010935 TJSC# 35-10582 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. 1664445

HOUSES FOR SALE

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

-v.-

RICHARD J. HARRINGTON, JR., LASHONDA S. HARRINGTON, CITY OF CHICAGO, MIDLAND FUNDING, LLC, DCFs TRUST, ACME CONTINENTAL CREDIT UNION
Defendants
13 CH 009561
1505 S. TRIPP AVENUE CHICAGO, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 9, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on 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 1505 S. TRIPP AVENUE, CHICAGO, IL 60623 Property Index No. 16-22-226-002. The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-13-08280. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-13-08280 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 009561 TJSC# 35-10573 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. 1664444

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT, CHANCERY DIVISION
PHH MORTGAGE CORPORATION,
Plaintiff

-v.-

NATIVIDAD SIMENTAL; ROQUITO SAAVEDRA; BANCO POPULAR NORTH AMERICA,
Defendants 13 CH 5831
Property Address: 5251 WEST ROSCOE STREET CHICAGO, IL 60641
NOTICE OF FORECLOSURE SALE
Shapiro Kreisman & Assoc. file # 13-065752
(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 September 23, 2014, Kallen Realty Services, Inc., as Selling Official will at 12:30 p.m. on August 28, 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 5251 West Roscoe Street, Chicago, IL 60641
Permanent Index No.: 13-21-318-032-0000

The mortgaged real estate is improved with a dwelling. The property will NOT be open for inspection. The judgment amount was \$ 274,653.79. Sale terms for non-parties: 10% of successful bid immediately at conclusion of auction, balance by 12:30 p.m. the next business day, both by cashier's checks; and no refunds. The sale shall be subject to general real estate taxes, special taxes, special assessments, special taxes levied, and superior liens, if any. The property is offered "as is," with no express or implied warranties and without any representation as to the quality of title or recourse to Plaintiff. Prospective bidders are admonished to review the court file to verify all information and to view auction rules at www.kallenrs.com. For information: Sale Clerk, Shapiro Kreisman & Associates, LLC, Attorney # 42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 291-1717, between 1:00 p.m. and 3:00 p.m. weekdays only. 1664335

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
AZTECAMERICA FINANCIAL SERVICES, INC.,
Plaintiff,
vs.
DAGOBERTO E. ENRIQUEZ; MARCELA ENRIQUEZ;
UNKNOWN OWNERS, UNKNOWN TENANTS AND NONRECORD CLAIMANTS;
Defendants,
14 CH 4046

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, August 28, 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 2536 South Highland Avenue, Berwyn, IL 60402. P.I.N. 16-29-125-018-0000. The mortgaged real estate is a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds. The property will NOT be open for inspection. For information call Mr. Eric J. Malnar at Plaintiff's Attorney, Stahl Cowen Colner Addis, LLC, 55 West Monroe Street, Chicago, Illinois 60603. (312)641-0060. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1664278

HOUSES FOR SALE

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 CERTIFICATEHOLDERS OF BEAR STEARNS ASSET BACKED SECURITIES I LLC ASSET BACKED CERTIFICATES SERIES 2004-HE11; Plaintiff, vs.
JUAN M. MADRIGAL; MINA DELAFUNTE; UNKNOWN OWNERS, GENERALLY AND NONRECORD CLAIMANTS;
Defendants, 11 CH 6260

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 27, 2015 Intercounty Judicial Sales Corporation will on Friday, August 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. 19-23-326-030-0000. Commonly known as 3728 W. 70th 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 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 1664267

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 HOLDERS OF THE MERRILL LYNCH FIRST FRANKLIN MORTGAGE LOAN TRUST, MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2007-1;
Plaintiff, vs.
ADA MARIE HUFF; FORD MOTOR CREDIT COMPANY, LLC; Defendants,
14 CH 14159

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 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 5025 West Jackson Boulevard #B, Chicago, IL 60644. P.I.N. 16-16-213-103-0000. 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. 14-004562 NOS INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1664264

HOUSES FOR SALE

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

Javier Martinez, Manuela Martinez, and Unknown owners and non-record lien claimants.,
Defendant,
12 CH 41731

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, 2014, Thomas J. Dart, Sheriff of COOK County, Illinois will on August 11, 2015, at 1:00PM in the Richard J. Daley Center, 50 W. Washington St., Room LL06, Chicago, Illinois, 60602 sell at public auction to the highest bidder, as set forth below, the following described real estate:

Commonly Address: 2419 S. California Ave., Chicago IL 60608
Property Index No. 16-25-212-007
The real estate is improved with a multi-unit residential. Sale terms: 10% down and balance by cashier's or certified check within 24 hours. 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, 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, any prior first mortgages, 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. If the sale is set aside for any reason, the Purchaser, at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee or the Mortgagee's attorney. Upon payment in full of the, amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal, fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information, contact Plaintiff's attorney: Patrick T. Joy, Stone Pogrun & Korey LLC, 1 E. Wacker Dr., Ste. 2610, Chicago IL 60601, Tel. No. 312-782-3636. 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. 1664194

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION LIBERTY BANK FOR SAVINGS Plaintiff,

-v- SEFERINO SANDOVAL, ERNESTINA SANDOVAL Defendants 14 CH 004178 2741 W. FULLERTON AVENUE CHICAGO, IL 60647

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 6, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on September 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 2741 W. FULLERTON AVENUE, CHICAGO, IL 60647 Property Index No. 13-36-200-007. The real estate is improved with a multi-family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g) (1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-14-04343. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-14-04343 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 004178 TJSC#: 35-11247 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. 1665811

HOUSES FOR SALE

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

THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATE HOLDERS CWMBS, INC. CHL MORTGAGE PASS-THROUGH TRUST 2006-HYB 10 MORTGAGE PASS THROUGH CERTIFICATES, SERIES 2005-HYB 10, Plaintiff

-v- JASON W. DING; BRIDGET DING; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC.; 1739 NORTH MILWAUKEE, LLC; MOORE SUPPLY CO., Defendants

10 CH 25271 Property Address: 1925 NORTH FAIRFIELD AVENUE CHICAGO, IL 60657 NOTICE OF FORECLOSURE SALE Shapiro Kreisman & Assoc. file # 09-026653 (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 19, 2015, Kallen Realty Services, Inc., as Selling Official will at 12:30 p.m. on September 11, 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 1925 North Fairfield Avenue, Chicago, IL 60657 Permanent Index No.: 13-36-401-005 The mortgaged real estate is improved with a dwelling. The property will NOT be open for inspection. The judgment amount was \$806,515.23. Sale terms for non-parties: 10% of successful bid immediately at conclusion of auction, balance by 12:30 p.m. the next business day, both by cashier's checks; and no refunds. The sale shall be subject to general real estate taxes, special taxes, special assessments, special taxes levied, and superior liens, if any. The property is offered "as is," with no express or implied warranties and without any representation as to the quality of title or recourse to Plaintiff. Prospective bidders are admonished to review the court file to verify all information and to view auction rules at www.kallenrs.com. For information: Sale Clerk, Shapiro Kreisman & Associates, LLC, Attorney # 42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 291-1717, between 1:00 p.m. and 3:00 p.m. weekdays only. 1665810

PERSONAL

Latin/american widowed

Male 59 looking for female for ltr 7085394191

53 HELP WANTED

Drivers: Dedicated Run Home Daily/Off weekends \$.44 cpm loaded and empty. Full Benefit Package.. 855-582-4627

Drivers-Company & O\Op's:

Get Home More-Spend Time w\Family& Friends! Dedicated Lanes! Pay and Benefits YOU Deserve! 855-582-2265

CENTRAL TRANSPORT

Drivers: Owner Operators Teams \$25,000 Sign-On Bonus \$1.10/Mile + Fuel Surcharge Consistent Miles. Dedicated Routes Open House Monday - Friday 8:00am-5:00pm 200 North Mannheim, Hillside, IL 60162. 866-700-7582

53 HELP WANTED

WANTED: Professional Painters and Handy Men

Professional commercial painting and maintenance contractor in process of painting 16 commercial buildings. Seeking:

1. PAINTERS WITH COMMERCIAL EXPERIENCE

Requirements: *work outside on your feet for 6-8 hours * have reliable transportation *be a team player and willing to learn *some experience with painting Pay Rate: \$15-20 hr based on experience

2. COMMERCIAL MAINTENANCE/HANDYMEN

Requirements: *reliable transportation *day/night job availability *experience with the following skills: Installing wood flooring, VCT Tile, Ceramic tile, Concrete, Concrete patch, Installing misc. pieces like locks on doors or hinges, etc, drywall installation/repair, sealing and caulking perimeters, etc. Willing to train. Pay Rate: \$15-20 hr based on experience

Please email your name, contact info and resume or experience. Profinishjob57@yahoo.com

53 HELP WANTED

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

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.

53 HELP WANTED

CENTRAL TRANSPORT
CDL-A COMPANY DRIVERS:
 Local P&D and Linehaul. \$2,000 Sign-on Bonus. Referral Bonus Program. Home Daily/Weekends Off. Owner Operators Teams: \$25,000 Sign-On Bonus. \$1.10/mile + Fuel Surcharge. Consistent Miles. Dedicated Routes. Open House Monday – Friday -Speak with Steve. 200 North Mannheim, Hillside, IL 60162.
Call Recruiting
866-700-7582

53 HELP WANTED

JOB FAIR
MAINTENANCE TECHNICIANS NEEDED!
ARYZTA is now hiring!
ARYZTA's Job Fair **ARYZTA – Cicero**
Tuesday, August 11, 2015 **1540 S. 54th Ave.**
9am – 7pm **Cicero, IL 60804**
For more info see page 6

104 Professional Service

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

104 Professional Service

104 Professional Service

104 Professional Service

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

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**

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

Lakeview Bus Lines
Immediate openings
Part Time School Bus Drivers,
Non-CDL Drivers and Monitors
Free Training Apply in Person
2400 Maywood Drive, Bellwood
312 835 5286

IMPORT AND EXPORT RAMIREZ
 Partes para Licuadoras
 Blender Parts

¡NO SE APURE!
TENEMOS LAS PARTES QUE USTED NECESITA

Chicago, IL.

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

53 HELP WANTED

Warehouse Positions
Jobs IMMEDIATELY available-

- 12 Pickers and Packers
- 6 Forklift Drivers (all kinds)
- 3 Reach Truck or Stand Up Forklift Drivers
- 6 Material Handlers
- 7 General Warehouse
- 9 General Manufacturing Positions

Call Mike now
(630) 493-1244

SELLING? BUYING? RENTING?
Call Us
708- 656-6400

104 Professional Service

104 Professional Service

Tree Service
Fulltime groundsman
(773)838-3800

INJURED?

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

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

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

ERIE-LASALLE BODY SHOP FREE SHUTTLE SERVICE

Quality Since 1934

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

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

Family Operated for 81+ Years
Insurance Claims Specialists
 Digitally Linked to all major insurance companies

Two Convenient Locations

312.337.3903 • 773.762.5571

146 W. Erie Street NW Corner Erie & LaSalle www.erialasalle.com 2440 S. Kedzie Avenue (Formerly Lupe's Body Shop)

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

Servicio Profesional e Inteligente
Reparaciones Vanguardistas de Calidad
 Operado en Familia por 81 Años
Especialistas en Reclamos de Seguros
 Digitalmente enlazado con la mayoría de las compañías de seguro.

Coveniente Ubicación
773.762.5571
 2440 S. Kedzie Avenue, Chicago, Il 60623
www.erialasalle.com

Servicio de Transporte GRATIS

Chicago Hope Academy

Schedule a
SHADOW DAY

Thursdays or Fridays
Call or Sign-Up Online.

312.491.1600

-2189 W. Bowler Street-
Near West Side

*Still Accepting
Applications
for next year.*

Tamaño promedio de clase:
solamente

12 Estudiantes!

100% College Acceptance

Christian College Prep
chicagohopeacademy.org
APPLY ONLINE