

Thursday, August 13, 2015

Noticiero Bilingüe
LAWNDALE
news

www.lawndalenews.com

JUANES
LOCO DE AMOR

U.S. TOUR

See Inside/Vea Adentro

Locos Por Juanes

By: Ashmar Mandou

Colombian crooner Juanes will soon make legions of fans fall in love with him all over again when he takes the stage at the Rosemont Theatre this Saturday with his electric guitar in hand ready to serenade the audience with tunes from his newest album, *Loco De Amor*. Amid the touring, rehearsing, and singing Juanes, even though on vocal rest, set aside some time to talk with Lawndale Bilingual Newspaper about his upcoming tour and what fans can expect from his show.

Lawndale Bilingual Newspaper: Welcome back to Chicago, Juanes! Our readers are looking forward to seeing you here on Saturday. What would you say is the best part of touring after all your years of being in the music industry?

Juanes: Thank you! I'm happy to be back! For me, the best part of touring is having the opportunity to share with the audience, sing and play guitar, the things that I love so much. Traveling is also cool, you get to meet people and learn about new cultures.

How do you keep your tour fresh and exciting year

after year?

I keep the tour fresh by changing arrangements, playing new songs, adding some covers, and including different set designs.

Among your long list of songs, which would you say are still your favorite to perform?

Some of my favorite songs that I still love to sing are, *Mil Pedazos*, *Laberinto*, *A Dios le Pido* y *La Luz*, just to mention some.

Lastly, what can your Chicago fans expect to see on Saturday?

Fans can expect to see our best show ever! We've learned so much in the last years. We will take you on a trip through all of my songs and albums.

Singer and songwriter Ximena Sarinana will join the *Loco De Amor Tour* to promote her third album, *No Todo lo Puedes Dar*. Loco De Amor will make a stop at the Rosemont Theatre, 5400 N. River Rd., on Saturday, Aug. 15th at 7:30pm. For ticket information, visit www.rosemont.com/theatre/

Locos por Juanes

Por: Ashmar Mandou

Juanes, el cantante colombiano, tendrá pronto a legiones de fanáticas cayendo enamoradas a sus pies cuando se presente en el Rosemont Theatre este sábado, con su guitarra eléctrica listo para divertir a la audiencia con melodías de su álbum más reciente, *Loco De Amor*. Entre paseos, ensayos y cantos, Juanes, aún cuando daba un receso a su voz, se tomó un tiempo para hablar con el Lawndale Bilingual Newspaper sobre su próxima gira y lo que los fanáticos pueden esperar de su show.

Lawndale Bilingual Newspaper: ¡Juanes, bienvenido a Chicago! Nuestros lectores esperan con ansia verte el sábado. ¿Cuál dirías que es la mejor parte de la gira después de todos estos años de estar en la música?

Juanes: ¡Gracias! ¡Me siento feliz de volver! Para mi, la

mejor parte de la gira es tener la oportunidad de compartir con la audiencia, cantar y tocar la guitarra, cosas que me encantan. Viajar también me gusta, se conoce gente y se aprende de nuevas culturas.

¿Cómo mantienes tu gira fresca y excitante año tras año?

Mantengo la gira fresca cambiando los arreglos, tocando nuevas canciones, agregando nuevas cubiertas e incluyendo diferentes escenografías.

Entre tu larga lista de canciones, ¿Cuál dirías que es la que más te gusta interpretar?

Algunas de mis canciones favoritas, que aún me encanta cantar, son: *Mil Pedazos*, *Laberinto*, *A Dios le Pido* y *La Luz*, por mencionar algunas.

Por último, ¿Qué pueden esperar ver el sábado tus fanáticos de Chicago?

Pueden esperar ver ¡el mejor show de todos! Hemos aprendido mucho en los últimos años. Los llevaremos en un viaje recorriendo mis canciones y mis álbums.

La cantante y cantautora Ximena Sarinana se unirá a la *Gira Loco de Amor* para promover su tercer álbum, *No Todo Lo Puedes Dar*. Loco De Amor se presentará en Rosemont Theatre, 5400 N. River Rd., el sábado, 15 de agosto, a las 7:30 p.m. Para información sobre boletos visite www.rosemont.com/theatre/

Honest • Compassionate • Affordable
Divorce & Family Law Representation

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

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

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

Mayor Rahm Emanuel, Alderman Patrick Daley Thompson, Alderman Danny Solis and Chicago Park District General

Mayor, Chicago Park District, Ald. Solis Break Ground on Bridgeport Boat House

Superintendent Michael P. Kelly joined members of the Bridgeport community to break ground on Eleanor boat house, the fourth boat house to be built in the city under the Mayor's tenure. Eleanor boat house will be a rowing training and boat

storage facility that will consist of two buildings. The Park District will offer programming at the facility, which will also be open to the public. The area's rowing community consists of five separate groups: Recovery on

Water (ROW), which serves cancer patients and survivors; St. Ignatius College Prep's rowing group; the intramural team at the University of Chicago; the Chicago Training Center (CTC), which provides

rowing opportunities to underserved youth; and Lincoln Park Boat Club (LPBC), a private organization rowing out of multiple city locations.

The construction of this south side boat house will cost approximately \$8.5 million, consisting of \$8.2 million in Park District funding and a

\$259,000 grant from the National Fish and Wildlife Foundation Chicago Fund. The boat house, which will be designed by Studio Gang Architects, is projected to be complete in the fall of 2016. For more information, visit www.chicagoparkdistrict.com or call 312-742-PLAY.

UNABLE TO WORK?

HAVE YOUR SOCIAL SECURITY BENEFITS BEEN DENIED?

LET US HELP

SOCIAL SECURITY DISABILITY

"NO FEE UNLESS WE WIN YOUR CASE" SE COBRA SOLO SI GANAMOS SU CASO

THE LAW OFFICE OF STEVEN COURSEY

1718 S. ASHLAND AVENUE, 2ND FLOOR. CHICAGO, IL 60608

HABLAMOS ESPAÑOL

312-563-1001

HABLAMOS ESPAÑOL

DEJENOS AYUDARLE A RECIBIR BENEFICIOS DEL SEGURO SOCIAL

the Y 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

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

Por: Ashmar Mandou

Festival Cubano en Chicago

Cada año, el Festival Cubano crece más y más, generando cientos de miles de entusiastas del festival en Riis Park. Ahora, en su sexto año, el creador del Festival Cubano, George Herrera, promete que los asistentes tendrán un momento inolvidable saboreando la cocina cubana y escuchando los ritmos cubanos. Antes que el festival empiece, hablamos con Herrera para saber que disfruta más al organizar uno de los festivales de más rápido crecimiento en Chicago.

Lawndale News: Aquí estamos, otro año en que Chicago da la Bienvenida al Festival Cubano! ¿Qué es lo primero que te viene a la mente año tras año cuando empieza el festival cubano y la gente corre a Riis Park?

George Herrera: El día de la inauguración es muy emocionante. El primer

día es usualmente intenso mientras tratamos de que todo esté en perfecto orden para los asistentes al festival. La primera impresión cuenta mucho para nosotros. Tratamos de crear un factor sorpresa. El primer día es el más difícil, pero una vez que empieza es solo cosa de mantener la diversión familiar y la seguridad todo el fin de semana.

¿Qué dirías que es la mejor parte del proceso al organizar un festival de esta magnitud?

El proceso para un festival de estas dimensiones es muy detallado. La mejor parte para mí es el entretenimiento que queremos traer. Pasamos dos meses haciendo una selección de los artistas. Luego escogemos nuestros favoritos. Una vez que confirmamos los músicos

que escogemos, todo se pone en movimiento. **Cada año, el festival cubano crece más y más. ¿Sientes como un reto mejorarlo cada vez más cada año?**

Definitivamente; El reto cada año es como podemos hacer el festival mayor y mejor que el del año pasado. Mi empresa es conocida por siempre elevar el nivel de todo y hasta ahora no

hemos desilusionado al público. Me siento muy afortunado de tener gente a mi alrededor con el mismo propósito. Crecer más y mejor no necesariamente significa tener mejores artistas, sino cuidar de los pequeños detalles que tengan un impacto mayor en el festival.

¿Qué esperas ver en el festival del este año?

Este año estamos muy entusiasmados con la ampliación del escenario y los juegos mecánicos. Cada año, por mucho que tratamos de programar a todos nuestros músicos locales y otros programas en el escenario principal (junto a los estelares), siempre nos falta tiempo. Los asistentes al festival disfrutarán verdaderamente nuestro nuevo estrado. Además, los juegos mecánicos se duplicarán,

agregando muchísimos nuevos juegos para todas las edades.

Como sabes, la comunidad cubana es vibrante y apasionada.

Para los asistentes no cubanos que asistan al festival, ¿Qué esperas que saquen de él?

La cultura cubana es hermosa. El impacto y las contribuciones que los cubanos han hecho en nuestras comunidades, por muchas décadas, son el enfoque del festival. La música, la comida, el baile y las artes... queremos que nuestros invitados al festival se vayan conociendo y apreciando la cultura en una nueva perspectiva. Pero más que nada, todos somos latinos unidos. El festival ofrece un poco de todo, a todas las culturas.

El Festival Cubano tiene lugar del 14 al 16 de agosto en Riis Park, Fullerton y Narragansett. Para más información, visite www.thecubanfestival.com

“No las Esconda - Deles Tratamiento”

Las complicaciones relacionadas con la insuficiencia venosa **matan a más de medio millón de personas cada año**, y en la mayoría de los casos, las señales de advertencia son venas varicosas.

¿Tiene alguno de estos síntomas?

- Venas Varicosas
- Arañas Vasculares
- Ardor y Picazón
- Calambres y Dolor de Piernas
- Pesadez e Inflamación
- Decoloración de la Piel
- Úlceras y Coágulos de Sangre

FREE SCREENING
Aug. 17-22nd

USA Vein Clinics le ayudará

Nuestro procedimiento sin cirugía, mínimamente invasivo, solo tarda 15 minutos
Cubierto por Medicare y la Mayoría de Planes de Seguro

847-580-1270
www.USAVeinClinics.com

3927 W. Belmont Avenue, Suite 103, Chicago, IL 60618
800 Biesterfield Road, Suite 201, Elk Grove Village, IL 60007
4141 Dundee Road, Northbrook, IL 60062
6415 West Archer Avenue, Chicago, IL 60638

By: Ashmar Mandou

Festival Cubano Heats Up Chicago

Each year, Festival Cubano gets bigger and better generating hundreds of thousands of festival enthusiasts over at Riis Park. Now, in its sixth year, the creator of Cuban Fest, George Herrera promises attendees will have a memorable time tasting the Cuban cuisine and listening to Cuban rhythms. Before opening day kicks-off, we spoke with Herrera to get his take on what he enjoys

the entertainment we want to book. We go through a couple of months of artist selection. We then narrow it down to our favorites for the year. Once we confirm the musicians we booked, it sets everything else in motion

Each year, the Cuban fest gets bigger and better. Do you find it challenging to outdo the previous year? Definitely: The challenge each year is how we can

of new rides for all ages. **As you know, the Cuban community is vibrant and passionate. For non-Cubans attending the fest what do you hope they take away?**

Cuban culture is so beautiful. The impact and contributions that Cuban people have made in our communities for many decades given a spotlight at the festival. From the

music, food, dance and arts we want our festival guests to walk away learning and appreciating the culture in a whole new way. But more than anything we are all Latino

unidos. The festival offers a little bit of everything for all cultures.

Festival Cubano takes place August 14th -16th at Riis Park, Fullerton and Narragansett. For more information, visit www.the-cubanfestival.com

most about putting together one of the fastest growing festivals in Chicago.

Lawndale News: Here we are another year Chicago welcomes the Cuban Festival! What comes to mind year after year when the first day of the fest kicks-off and people rush over to Riis Park?

George Herrera: It's very exciting, opening day. The first day is usually intense as we try to make everything perfect for all the festival attendees. First impression for us is a big deal. We try to create the wow factor. The first day is the toughest, but once the show is up and running it's just a matter of keeping the park family fun and safe for the entire weekend.

What would you say is the best part of the process when putting together a festival of this magnitude?

The process for a festival of this size is very detailed. The best part for me is

make the festival bigger and better than the one before. Raising the bar is what my company is known for and so far we have not disappointed the public. I am very fortunate to have great people around me that have this same type of drive. Getting bigger and better doesn't necessarily mean having bigger artists but instead tightening up the small details that have a huge impact on the festival.

What are you looking forward to seeing at this year's fest?

This year we are really excited about our second stage expansion and carnival rides. Every year as much as we try to schedule all local musicians and other programs on the main stage (alongside our headliners), we always run out of time slots. Festival attendees will really enjoy our new and improved stage. In addition, the carnival operation will double in size adding a ton

An environment that empowers health.

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

📞 773.927.4200 📠 773.904.2358
4815 S. WESTERN BLVD, CHICAGO, IL 60609

aperion care
INTERNATIONAL

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

www.aperioncare.com

**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.

Erie Family Health Center Can Help Parents Beat the Back-to-School Rush

Erie Family Health Center encourages parents to beat the back-to-school rush. With the choice of convenient back-to-back medical and dental appointments, parents can schedule a complete medical or dental exam early this year to avoid long wait times. “At Erie, we understand how busy life can get especially as it gets closer to the first day of school. If your child has not had a complete well-child visit or a complete dental exam now is the time to schedule one,” said Dr. Sara Naureckas, Erie’s Medical Director of Child and Adolescent Medicine. “By scheduling these important school check-ups today parents can get in and out quickly, avoid the rush and continue enjoying the summer.”

require the meningococcal conjugate vaccine (MCV) in addition to the other required vaccinations. In order to enter school, all sixth graders are now required to show proof of one dose of the MCV and all 12th graders will need to show proof of receiving two doses, unless their first

dose was administered after they were 16 years old. Erie will work with parents to ensure that children receive the vaccines they need to enter school. To make a medical or dental appointment, call Erie Family Health Center at 312-666-3494; suburbs, 847-666-3494.

Medical exam requirement

Completed medical exam forms are required for children entering pre-kindergarten and kindergarten as well as the 6th and 9th grades.

Dental exam requirement
Completed dental exam forms are required for children entering kindergarten, 2nd and 6th grades.

Vaccination requirements
Beginning this school year some children will now

El Centro Erie Family Health Center Puede Ayudar a los Padres con las Prisas del Regreso a la Escuela

El Centro Erie Family Health Center aconseja a los padres superar la prisa del regreso a la escuela.

Con la alternativa de citas dentales y médicas convenientes, los padres pueden programar un examen dental y médico completo a principio de este año para evitar largas esperas. “En Erie, entendemos lo ocupada que puede ser la vida, especialmente cuando se acerca el primer día de escuela. Si su hijo no ha tenido un examen médico o dental completo, es el momento de programar uno”, dijo la Dra. Sara Naureckas, Directora de Medicina para Niños y Adolescentes de Erie. “Programando estas importantes citas hoy,

**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

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 vera 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

Back-to-School Health Checklist

Summer fun is almost over for millions American students. It's time to put away the swimsuits, dust off the book bags and head back to school soon. To ensure that students of all ages go to class in the best possible health, the nation's emergency physicians advise parents and guardians to do a little homework of their own and go through a back-to-school health check list.

Checklist:

- Organize your child's medical history records and emergency medical contact information. Provide copies of this information to your child's school and any day care providers with instructions to take it with them to the emergency department if your child is sick or injured. The form should include information related to prescription medications, medical problems, or previous surgeries as well as pertinent family history and emergency contacts. Free forms can be downloaded on the EmergencyCareForYou website. An emergency information form is also available for children with special needs.

- Coordinate with the school nurse and your child's physician to develop action plans for any health issues, such as asthma or food allergies. Communicate these plans to all appropriate care givers.

- Schedule medical and dental check-ups before school starts. Some children will need immunizations. Consider vision and hearing tests, since impairment can adversely affect learning. Consider a sports check-up if your child will be playing in sports.

- If your child takes the bus, establish a safe, visible pick up/drop off spot, preferably with a group of children and in an area where they can be clearly seen by adults. If your child drives to school, make sure he or she obeys

- all laws and wear seatbelts. •Make sure your children know how to telephone for help. Post emergency contact numbers by every telephone in your home. Have them practice how to call 911 or the local emergency number and

Lista de Verificación de Salud de Regreso a la Escuela

La diversión de verano casi acaba para millones de estudiantes estadounidenses. Es hora de dejar los trajes de baño, desempolvar las mochilas y prepararse para el regreso a clases. Para asegurar que estudiantes de todas las edades regresan a clase en la mejor salud posible, los doctores de la nación aconsejan a los padres y tutores que hagan su tarea y verifiquen una lista de salud de regreso a la escuela.

Lista de Verificación:

- Organice los expedientes médicos de su hijo y el contacto de información en caso de emergencia. Entregue copias de esta información a la escuela de su hijo y a todo proveedor de guarderías, con instrucciones de que las lleven consigo al departamento de emergencia si su hijo se enferma o lesiona. La forma debe incluir información relacionada con medicinas de receta, problemas médicos o cirugías anteriores, así como un historial familiar pertinente y contactos en caso de emergencia. Hay una hoja de información de emergencias disponible para niños con necesidades especiales.

- Póngase de acuerdo con la enfermera de la escuela

- give their names address and a brief description of the problem.

- Develop a family

- emergency plan in case something happens on the way to (or from) and while at school. Be aware of the

- emergency and evacuation plans for your children's schools.

- o el doctor de su hijo, para desarrollar un plan para cualquier problema de salud, como el asma o las alergias a los alimentos. Comunique estos planes a todas las personas apropiadas.

- Programe revisiones médicas y dentales antes de que comience la escuela. Algunos niños necesitarán vacunas. Considere una prueba de la vista y el oído, ya que un problema de estos puede afectar el aprendizaje. Considere una verificación en deportes, si su hijo va a participar en ellos.

- Si su hijo toma el autobús, establezca un lugar visible y seguro para que lo recoja/lo deje, preferiblemente con un grupo de niños y en un área donde puedan ser vistos claramente por adultos. Si su hijo conduce para ir a la escuela asegúrese que obedece todas las señales y se abrocha el cinturón.

- Asegúrese que su hijo sabe como usar el teléfono para pedir ayuda. Ponga números de contacto de emergencia en todos los teléfonos de su casa. Hágalos que practiquen como llamar al 911 o al número de emergencia local y detalle su nombre, dirección y una breve descripción del problema.

- Desarrolle un plan de emergencia familiar en caso de que algo pase en camino, (de regreso) o mientras esté en la escuela. Tenga en cuenta los planes de emergencia y evacuación de las escuelas de sus hijos.

After School Matters Accepting Applications for Fall Programs

After School Matters is now accepting applications for its Fall program cycle. More than 300 programs in the arts, communications, science, sports and technology will be offered beginning the week of September 28 at more than 70 Chicago public high schools, Chicago Park District, Chicago Public Library and community-based organization locations throughout the city as well as downtown at the Gallery 37 Center for the Arts. Teens can search and apply for Fall programs online at afterschoolmatters.org.

In total, approximately 7,000 paid apprenticeship and internship will be available to Chicago high school teens this fall through After School Matters. Fall programs will meet approximately three days a week for three hours per day over the course of 10 weeks. Participating

teens will be eligible to earn a stipend of between \$275 and \$425 (depending on the program level), and interns can earn \$10.00 per

hour. For questions about programs and applications, call 312-742-4182 or email applications@afterschoolmatters.org.

Categorías Presupuestarias Propuestas por CPS en Control del Distrito

Las Escuelas Públicas de Chicago (CPS) publicaron su presupuesto propuesto para el Año Fiscal 2016 (FY16). En las tres categorías de gastos que CPS puede controlar – operaciones, capital y deudas – el gasto se ha reducido del año pasado a ahora. Sin embargo, el distrito no puede resolver la crisis fiscal y como resultado, este presupuesto tiene su base en una afiliación con líderes de Springfield, para estabilizar las finanzas del distrito y terminar años de inequidad de pensiones y la disminución de los fondos estatales. Si Springfield no llega a una resolución durante esta sesión legislativa, CPS se verá forzada a cerrar la brecha de \$500 millones de su presupuesto con una mezcla de cortes adicionales o un endeudamiento más insostenible.

El Distrito comienza el año con un déficit estructural de \$1.1 mil millones. Además de depender de \$500 millones de una solución completa al presupuesto, el presupuesto de CPS incluye aproximadamente \$255 millones de un endeudamiento de “estira y encoge” que evita los cortes hoy en el salón de clases, pero que pone una carga aún mayor en generaciones futuras. El presupuesto del distrito utiliza también una combinación de fondos excedentes del TIF y elevar los impuestos de propiedad al tope. Finalmente, este presupuesto incluye \$200 millones en dolorosos cortes que CPS anunció a principios de este verano. CPS ha hecho cerca de mil millones de dólares en cortes desde el 2011 y anticipa la racionalización de la Oficina Central aún más, pero es claro que el

Distrito no puede superar esta crisis.

El presupuesto FY16 estará disponible para comentarios y revisión públicos el 18 de agosto en tres juntas de la ciudad. El presupuesto final se espera que sea presentado a la Junta, para su voto, en la reunión de agosto, que está programada para el 26 de agosto. Para información adicional sobre el presupuesto FY16, vea la hoja informativa, anexa, resumen de antecedentes a continuación o el presupuesto detallado del Distrito en: www.cps.edu/budget.

CPS' Proposed FY16 Budget Categories in District's Control

Chicago Public Schools (CPS) released its proposed budget for Fiscal Year 2016 (FY16). In all three expenditure categories that CPS can control – operating, capital and debt service – spending is down over last year. However, the district cannot cut its way out of the fiscal crisis and as a result, this budget relies on a partnership with leaders in Springfield to stabilize the district's finances by ending years of pension inequity and declining state funding. If Springfield doesn't reach a resolution during this legislative session, CPS will be forced to close the \$500 million gap in its budget with a mix of additional cuts or more unsustainable borrowing.

The District begins the year with a \$1.1 billion

structural deficit. In addition to relying \$500 million from a comprehensive budget solution, CPS' budget includes about \$255 million in “scoop and toss” borrowing that prevents classroom cuts today, but puts a greater burden on future generations. The district's budget also uses a combination of TIF surplus funds and raising property taxes to the cap. Finally, this budget includes \$200 million in painful cuts that CPS announced earlier this summer. CPS has made nearly a billion dollars in cuts since 2011, and anticipates streamlining the Central Office further, but it is clear that the District cannot cut its way out of

this crisis.

The proposed FY16 budget will be made available for public comment and review on Aug. 18 at three meetings around the city. The final budget is expected to be presented to the Board for a vote at its August meeting, which is scheduled for Aug. 26. For additional information on the FY16 budget, please see the attached fact sheet, background overview below or view the detailed District's budget at: www.cps.edu/budget.

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

Moraine Valley
Community College
Changing Lives for a Changing World

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

School Immunizations – New Certificate of Religious Exemption Requirement

Parents or legal guardians who object, for religious reasons, to their child being immunized for school entrance must submit a Certificate of Religious Exemption, which now must be signed by a health care provider. Signed into law on August 3, 2015, this new legislation requires a health care provider to sign the certificate confirming they have provided education to the parents or legal guardians about the benefits of immunizations and the health risks of not vaccinating students.

Educational information given by health care providers may include nationally accepted recommendations from federal agencies such as the Advisory Committee

on Immunization Practices, information from vaccine information statements, and vaccine package inserts. The certificate also reflects the parents or legal guardians understanding that their child may be excluded from school in the case

of a vaccine-preventable disease outbreak or exposure. Parents or legal guardians must submit the certificate to their local school authority prior to children entering kindergarten, sixth grade, and ninth grade. This new requirement will

be in place for religious exemption requests beginning October 16, 2015. The new Certificate of Religious Exemption form will soon be available on both the IDPH and the Illinois State Board of Education (ISBE) websites.

Vacunas Escolares – Requisito de Nuevo Certificado de Exención Religiosa

Los padres o tutores legales que se oponen, por razones religiosas, a que su hijo reciba vacunas para entrar a la escuela, debe someter un Certificado de Exención Religiosa, que debe ser firmado por un proveedor de cuidado de salud. Convertida en ley el 3 de agosto del 2015, esta nueva legislación requiere que un proveedor de cuidado de salud firme el certificado, confirmando que ha dado educación a los padres o tutores legales sobre los beneficios de las vacunas y los riesgos de salud de los estudiantes que no se vacunan.

La información educativa provista por los proveedores de salud puede incluir recomendaciones aceptadas a nivel nacional de agencias federales, como el Comité de Asesoría sobre Prácticas de Vacunación, información sobre declaraciones de información de vacunas e insertos de paquetes de vacunas. El certificado refleja también el conocimiento de los padres o tutores legales de que su hijo puede ser expulsado de la escuela en caso de que haya un brote o exposición a una enfermedad prevenible con la vacuna. Los padres o tutores legales deben someter el certificado a su autoridad escolar local antes de que los niños entren al kindergarten, el sexto grado y el noveno grado. Este nuevo requisito tendrá efecto para peticiones de exenciones religiosas a partir del 16 de octubre del 2015. La forma del nuevo Certificado de Exención Religiosa estará disponible pronto en las redes de IDPH y en la de la Junta de Educación Estatal de Illinois (ISBE).

4

Four-Year Locked-In Tuition Rate at East-West University

Join us in 2015, you'll enjoy a flat tuition rate No tuition increases during your four years here through our new "locked-in" tuition program.

EAST/WEST UNIVERSITY

CALL ADMISSIONS OFFICE AT 312-939-0111 or email admissions@eastwest.edu FOR MORE INFORMATION.

Corona Extra **McDonald's** **UNIVISION CHICAGO** **93.5 & 103.1**

Festival CUBANO
6th Annual

BRENDA K. STARR FRIDAY
JOSE ALBERTO EL CANARIO SATURDAY
LUIS ENRIQUE SUNDAY
PEDRITO CALVO SUNDAY
ROBERTO TORRES SATURDAY

FRANKIE NEGRON SATURDAY
DLG SATURDAY
MICHAEL STUART SATURDAY
LUCY GRAU FRIDAY
MIGUELITO CUNI JR SUNDAY

Also on the Main Stage

EL BANDOLERO * HECTOR SILVERIA * MARLON STEVENS
CHEO GONZALEZ * SUREYA PEREZ * TUMBAO 357
CHICAGO INTERNATIONAL SALSA CONGRESS * LA OBRA
MIKEY O COMEDY SHOW * DJ EDGAR MARROQUIN * DJ EXTREME
ORQUESTA CHARANGUEO * NELSON Y PAOLA SOSA
MATANZAS Y SU TIMBA FEAT - ANGEL D' CUBA
JC MUNGUA * ORQUESTA LEAL * NU BAMBU * SIN GENERO

FESTIVAL FEATURES
PETTING ZOO | FAMILY ACTIVITIES | BACK 2 SCHOOL SUPPLIES
HUGE CARNIVAL | DOMINO TOURNAMENT
BABALU BEER LOUNGE & HAND ROLLED CIGAR BAR
FASHION SHOW | HEALTH PAVILION | CLASSIC CAR SHOW | PAINTING CLASSES
INSTRUMENT & DANCE CLASSES | LARGER KIDS STAGE | NEW VIP EXPERIENCE | DJ BATTLES & MORE

RIIS PARK **AUG 14TH - 16TH 2015**
FULLERTON & NARRAGANSETT **FRIDAY SATURDAY SUNDAY**
3PM-10PM 10AM-10PM 10AM-10PM

\$5 OFF USE PROMOTIONAL CODE LAWNDALE
TICKETS: WWW.THECUBANFESTIVAL.COM

Examen de las Venas Gratuito Ofrecido por USA Vein Clinics

Las enfermedades de las venas afectan a más de 30 millones de estadounidenses y puede ser una condición dolorosa si no es atendida. Mucha gente tiene venas varicosas sin saberlo – el 25 por ciento de las mujeres, el 15 por ciento de los hombres y el 50 por ciento de todos los géneros están afectados por enfermedades de las venas. Aunque cualquiera puede desarrollar esta condición, las enfermedades de las venas son más comunes en la mujer, en las personas mayores, en gente obesa y en personas que pasan grandes períodos de tiempo de pie.

El beneficio inmediato del tratamiento de las venas es la eliminación de síntomas dolorosos; el beneficio a largo plazo es la prevención de otras condiciones médicas más graves, incluyendo coágulos sanguíneos en las piernas y en los tobillos. Si no se trata, un coágulo puede

pasar a otros órganos vitales, incluyendo los pulmones, provocando un embolismo pulmonar que puede ser mortal; o el corazón, lo que puede

provocar un ataque cardíaco.

Para determinar si usted está afectado por esta condición y encontrar soluciones para atenderla, USA Vein Clinics ofrecerá al público en general, un examen gratis de las venas, del 17 al 22 de agosto en todos los locales de Chicago. Llame a USA Vein Clinics al 888-628-9389 hoy para programar un examen gratuito en cualquiera de sus cuatro locales: 3927 W. Belmont Ave., Suite 103, Chicago, IL 6415 W. Archer Ave., Chicago, IL; 4141 Dundee Rd., Northbrook, IL 800 Biesterfield Rd., Suite 201, Elk Grove Village, IL.

USA Vein Clinics acepta la mayoría de seguros. Las pruebas son gratis y abiertas al público. Se aconseja a los pacientes que llamen al 888-628-9389 para programar una cita o hablar con un especialista de seguros. Para más información visite <http://www.usaveinclinics.com/>

El Centro Erie Family ... *Viene de la página 6*

los padres pueden venir y regresar rápidamente, evitando las prisas y continuar disfrutando del verano”.

Requisitos para el examen médico

Se requieren las formas de examen médico completas para niños que entran al pre-kindergarten y al kindergarten, así como al 6° y 9° grados.

Requisitos para el examen dental

Se requieren las formas de examen dental completas para niños que entran al kindergarten y al 2° y 6° grados.

Requisitos para la vacunación

A partir de este año escolar algunos niños requerirán la vacuna conjugada

meningocócica (MCV) además de las otras vacunas requeridas. Para entrar a la escuela, todos los alumnos del 6° grado deben mostrar prueba de una dosis de MCV y todos los alumnos del 12° grado necesitan mostrar una prueba de haber recibido dos dosis, a menos que su primera dosis haya sido administrada después de haber cumplido los 16 años de edad. Erie trabajará con los padres para garantizar que los niños reciben las vacunas necesarias para entrar a la escuela.

Para hacer una cita médica o dental, llame a Erie Family Health Center al 312-666-3494; suburbios, 847-666-3494.

Enroll in your low-cost plan today.

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

Illinicare Health offers more coverage and rewards:

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

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

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

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

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

Take charge of your health. *Enroll now!*

 CALL
855-215-3131

 VISIT
ILenrollToday.com

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

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

Get covered now!

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

By: Ashmar Mandou

Local public officials with the help of environmental justice organizations gathered onto Waukegan lakefront near NRG Energy's coal-fired power plant to celebrate the release of the Obama Administration's first national carbon pollution protections. The Clean Power Plan allows each state the opportunity to develop its own plan to reduce carbon pollution from power plants and ramp up clean energy. The gathering was hosted by The Clean Power Lake County Campaign.

The NRG plant was named one of the nation's worst environmental justice offenders in a 2012 NAACP report. The Clean Power Lake County Campaign urged public officials for years to plan a conscientious transition away from coal to secure clean energy opportunities in Lake County. The Clean

Lake County Leaders Gather Celebrate President Obama's Clean Power Plan

Power Plan help creates urgency and affirms those calls to action. "Our elected officials and our City Council need to make sure our community

is put first as conversations move forward to evaluate our energy system in Illinois," said Waukegan Fourth Ward Alderman David Villalobos. "In the

hopes of making a positive impact for Waukegan, I will be circulating a sign-on letter with my colleagues in the City Council that will be addressed to Governor

Rauner and the Illinois Environmental Protection Agency that calls on them to include communities like ours in their decision-making process and to

ensure our compliance plan with the Clean Power Plan puts communities like Waukegan first."

A 2014 Lake County Health Department study showed that over 30 percent of children surveyed in Waukegan were diagnosed with asthma or had symptoms of asthma, which is three times the national average for childhood asthma. "What we learned in Pilsen and Little Village—the neighborhoods polluted by the Fisk and Crawford coal-fired power plants—is that big polluters will continue to pollute egregiously unless they are held accountable," said Kim Wasserman-Nieto, Director of the Little Village Environmental Justice Organization. "Waukegan and Little Village in Chicago will need to work together to seize the opportunities of the Clean Power Plan and make sure cleaner air and clean energy jobs come to the communities that need it most."

Alma Rodriguez Agency

Farmers Insurance Group
ALMA RODRIGUEZ
Agency Inc.
9157 W. Cermak Rd.
North Riverside, IL 60546
Ph. 708-442-0500
Fax: 708-442-0507

Our Mission:

We care about our clients. We focus on building enduring relationships with our clients. Our clients' needs are important to us and we strive to provide the highest standard of ethical quality service with regard to professional integrity to all. Our goal is to tailor an insurance package specifically for the need of each individual. We aim to offer a range of insurance options to help our clients protect their assets in the event of an unforeseeable loss. We are committed and dedicated to our clients; we advise and explain the various insurance products available through Farmers Insurance Group.

Auto

Home

Business

Life

Motorcycle

RV

Boat

Snowmobile

Why choose Farmers?
Because we'll help you
make smarter, more
informed decisions so
you'll have greater
confidence and security.

Save Money and Time Today! Call 708-442-0500

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 Intercountry 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, FS; 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 Intercountry 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 HAILEMARIAM; ABSERA ASSEFA; SURFSIDE CONDOMINIUM ASSOCIATION; GERMAME HAILEMARIAM; 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 Intercountry 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 DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR JPMORGAN MORTGAGE ACQUISITION TRUST 2007-CH2 Plaintiff, vs. 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.
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1665107

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 Intercountry 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 Intercountry 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 CWFHEQ, INC., CWFHEQ REVOLVING HOME EQUITY LOAN TRUST, SERIES 2007-OH2, Plaintiff, vs. 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 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. 16-29-100-008-0000.
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 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. 17-18-123-033-0000.
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 2014-2; 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 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. 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, 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 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 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:
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 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. 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
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 013730

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
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.
Standard Bank and Trust Company,
Plaintiff,

-vs.-
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
2006-4; Plaintiff,

-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 LEASEHOLDERS;
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 MELENDEZ, 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, LNVV 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,
-v-
GONZALO SERNA, JUAN SERNA, CITY OF BERWYN
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,
-v-
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,
-v-
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 MANEYSKI; BEATA

MANEJKOWSKI AKA BEATA MANEJKOWSKI AKA BEATA MANEYSKI 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.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. PA1221663 Attorney Code. 91220 Case Number: 12 CH 39939 TJS# 35-11183 1665804

HOUSES FOR SALE

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.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. PA1102751 Attorney Code. 91220 Case Number: 11 CH 11988 TJS# 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.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-11-34269 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 11 CH 036334 TJS# 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.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. 14-12-30653 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 009180 TJS# 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.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. 14-14-17496 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 017925 TJS# 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

664931

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

664969

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 14-13-27697. 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. 14-13-27697 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.

664977

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 14-09-21961. 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.

664978

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
S. BANK NATIONAL ASSOCIATION
Plaintiff,
-v.-
DARSHAN SINGH DHALIWAL, 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.

664979

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) 230-5611. 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, examine the court file or 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 TJSC#: 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.

665784

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. 14-11-20319 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 010325 TJSC#: 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, 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 14-11-20319. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-11-20319 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 11 CH 023584 TJSC#: 35-11221

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.

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 TJSC#: 35-11176

1665796

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 TJSJ# 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.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. 1665810

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

vs.

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, 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 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 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1665110

HOUSES FOR SALE

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

-v.-

14 CH 013332
2742 S. SACRAMENTO AVENUE CHICAGO, IL 60623
GERARDO QUIROZ, JOSEFINA QUIROZ, ASSET ACCEPTANCE, LLC Defendants

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 23, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on September 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 2742 S. SACRAMENTO AVENUE, CHICAGO, IL 60623 Property Index No. 16-25-305-044. 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 14-14-11195. 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. 14-14-11195 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 013332 TJSJ# 35-9688 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. 1665499

HOUSES FOR SALE

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

-v.-

PEDRO SALAZAR III, ELIZABETH M. DELEON Defendants
13 CH 26781

5910 S. KOSTNER AVE. Chicago, IL 60629

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 29, 2014, 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 5910 S. KOSTNER AVE., Chicago, IL 60629 Property Index No. 19-15-307-023-0000 VOL. 393. The real estate is improved with a single family residence. The judgment amount was \$252,467.98. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, contact Plaintiff's attorney: JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125, Chicago, IL 60606, (312) 541-9710 Please refer to file number 13-8436. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. JOHNSON, BLUMBERG & ASSOCIATES, LLC 230 W. Monroe Street, Suite #1125 Chicago, IL 60606 (312) 541-9710 Attorney File No. 13-8436 Attorney Code. 40342 Case Number: 13 CH 26781 TJSJ# 35-11518 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. 1666536

HOUSES FOR SALE

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

-v.-

ARNULFO RODARTE, ELVIA RODARTE, CITY OF CHICAGO Defendants
15 CH 07346

3847 WEST 63RD PLACE CHICAGO, IL 60629

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 3, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on September 10, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 3847 WEST 63RD PLACE, CHICAGO, IL 60629 Property Index No. 19-23-105-005-0000. The real estate is improved with a tan, brick, 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 www.tjsc.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 PA1500661. 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. PA1500661 Attorney Code. 91220 Case Number: 15 CH 07346 TJSJ# 35-11348 1666476

HOUSES FOR SALE

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

BMO Harris Bank, N.A. formerly known as Harris N.A., as the Assignee of the Federal Deposit Insurance Corporation as the Receiver for Amcore Bank N.A., Plaintiff,

vs.

4755 South St. Lawrence L.L.C., an Illinois limited liability company, Danut Balint, Ana Balint, Aurel Copil, Revcco Copil a/k/a Reveca Copil, AC General Contractors Inc., an Illinois corporation, Unlimited Contractors Inc., an Illinois corporation, Ridgestone Bank, City of Chicago, 4639 S. King Drive L.L.C., an Illinois limited liability company, Unlimited Custom Floors and Supplies, Inc., Aurel Ruso, Village of Skokie, Star Electrical, Inc., Unknown Owners and Non-Record Claimants, Defendants

10 CH 10253;

Sheriff's No. 150307-001F.
NOTICE OF SHERIFF'S SALE

OF REAL ESTATE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to an Order of Summary Judgment and Judgment of Foreclosure and Sale entered in the above cause on June 17, 2015, the Sheriff of Cook County, Illinois will on September 16, 2015 at the hour of 1:00 p.m. in the Richard J. Daley Center, 50 West Washington Street, Room LL06, Chicago, IL 60602 or in a place otherwise designated at the time of sale, County of Cook and State of Illinois, sell at public auction to the highest bidder, as set forth below, the following described real estate. PIN No. 13-17-424-002-0000.
Common Address: 4053 N. Monitor Ave., Chicago, IL 60634.
The Judgment amount was: \$1,727,783.43. Sale Terms: At least ten percent (10%) of the purchase price due at sale, and the balance within two (2) business days by certified funds. No refunds. The subject property is subject to 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. If the property is a condominium and the foreclosure takes place after 1/1/2007, purchasers other than the mortgagees will be required to pay any assessment and legal fees due under The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If the 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 shall receive a Certificate of Sale, which 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.
For information examine the court file or contact Plaintiff's attorney: Hinshaw & Culbertson LLP, Attn: Daniel L. (D.L.) Morris, 222 N. LaSalle St., Chicago, IL 60601 (312) 704-3000. 1666184

53 HELP WANTED

Drivers: Home every Day
Weekly Guaranteed Wages
& Bonuses. Great Benefit
Package. Newer Trucks.
Preferred TWIC card CDL-A
1yr exp.

855-347-2703

Visit our website
www.Lawndalenews.com

53 HELP WANTED

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

PAINTERS NEEDED
Brush/Roll/Spray
Non-Union Shop
(312)602-2773

Drivers-Company & O\Op's:
Get Home More-Spend Time w\Family& Friends! Dedicated Lanes!Pay and Benefits YOU Deserve!
855-582-2265

53 HELP WANTED

INVEST IN YOUR COMMUNITY SHOP AT YOUR LOCAL STORES

104 Professional Service

GARAGE DOORS
UP TO 40% OFF
WAREHOUSE OUTLET
WE SELL REPAIR PARTS

FOREST DOOR
5244 W. 26TH ST. -CICERO
(708)652-9405
www.forestdoor.com

104 Professional Service

CIENTOS DE REFRIGERADORES

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

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

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

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

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

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

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

Tree Service Fulltime groundsman
(773)838-3800

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

FORMAN MILLS

CLOTHING FACTORY WAREHOUSE

FREE LAYAWAY FOR BACK TO SCHOOL

WE'VE GOT THE LOOK!

FOR BACK TO SCHOOL COOL!

BACK TO SCHOOL DOORBUSTERS!

SCREEN PRINT TEES

MENS • LADIES
KIDS

2 FOR \$10

BACK TO SCHOOL DOORBUSTERS!

ACTIVE SHORTS BLOWOUT!

ASSORTED STYLES & COLORS

\$5

Ladies Active Capris & Pants **\$8**

BACK TO SCHOOL DOORBUSTERS!

BASIC BLAST!

50,000 DOZEN TEES

TONS OF COLORS

8 FOR \$10

TOP BRAND SCHOOL UNIFORMS

Cotler • French Toast • US Polo Beverly Hills Polo & More

BACK PACKS \$5

All Colors ALL Sizes

KNIT POLO TOPS

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

UNIFORM TWILL PANTS

All Colors ALL Sizes

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

MENS DICKIES PANTS \$15

UNIFORM SHOES FOR KIDS \$10

BACK TO SCHOOL DOORBUSTERS!

JOGGERS!

HOTTEST LOOK FOR BACK TO SCHOOL!

\$8

JOGGER TWILL PANTS SCHOOL COLORS **\$13**

BACK TO SCHOOL DOORBUSTERS!

DESTRUCTED DENIM

HOTTEST LOOK!

\$10

DENIM JEANS FOR THE ENTIRE FAMILY 2 FOR \$10

BACK TO SCHOOL DOORBUSTERS!

CANVAS CASUALS

\$8 Ladies & Mens Fashion Canvas Shoes

ADULT ATHLETIC FOOTWEAR **\$15**

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