


Noticiero Bilingüe

# LAWNDALE news

www.lawndalenews.com


Big Savings!


Thursday, October 1, 2015

V. 75 No. 40

5533 W. 25TH STREET • CICERO, IL 60804 (708) 656-6400 FAX (708) 656-2433

ESTABLISHED 1940

## Líderes lanzan la "Campaña de un Illinois Sano"


Leaders Launch  
**'Healthy Illinois  
Campaign'**


**TRATAMOS ULCERAS  
EN PIES DE DIABETICOS  
WALK-INS WELCOME**

[www.archerfootandankle.com](http://www.archerfootandankle.com)

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

**Dr. Thomas Buividas**

**Archer Foot Clinic**

• 4554 S. Archer Ave. Chicago, IL

Se Aceptan Seguros Particulares. PPO y Medicare. Nosotros podemos ayudarlo! Llame al

**(773) 847-6784**

# Leaders Launch 'Healthy Illinois Campaign'

By: Ashmar Mandou

At Providence of God Catholic Church Congressman Luis Gutierrez, The Resurrection Project CEO Raul Raymundo, and other civic and elected officials gathered to launch Healthy Illinois Campaign in an effort to obtain health care access for all Illinois people, especially during this period of anti-immigrant rhetoric

and cuts to health care services said Congressman Gutierrez. "The goal is to make integration and inclusion real for families that are locked out under current law," said Gutierrez. "As it stands right now, undocumented immigrants are not subject to the individual mandate and cannot buy into health insurance exchanges even if they use their own money. We stand for inclusion." Congressman


Gutierrez recently revealed new legislation that will help immigrants obtain proper health care. Gutierrez introduced the Exchange Inclusion for a Healthy America Act of 2015. The bill subjects everyone to the individual mandate to carry insurance and lifts restrictions in the Affordable Care Act – also known as Obamacare – that require individuals to be "lawfully present" in order to buy into the health care insurance exchanges. So those not covered by insurance through their employer, regardless of

immigration status, would have to purchase health insurance through the exchanges provided they establish state residency and file taxes (which most immigrants already do). They would also have access to subsidies, if they qualify. "As a nation, we all benefit when we spread the risk, require younger, healthier workers to join our exchanges with the rest of us, reduce the costs of compensating hospitals for caring for the uninsured, and decrease the number of uninsured who live and work here."


**"GET YOUR PINK ON!"**


**Living healthy is a choice.**

It has been proven that early detection through health screenings could save lives.

When breast cancer is detected early, in the localized stage, the 5-year survival rate is 98%\*.

We have appointments available six days per week. Call **773.484.4777** today and schedule your appointment. It will be worth your time!

\* National Cancer Institute

SCHEDULE YOUR MAMMOGRAM TODAY.

SAINT ANTHONY HOSPITAL

2875 West 19<sup>th</sup> Street • Chicago, IL 60623


**\$50 Coupon for Mammogram**

To schedule your screening, call **773.484.4777**

We can help if you qualify for financial assistance or charity care.

Coupon is required.

Coupon expires: 10/31/2015

**Honest • Compassionate • Affordable  
Divorce & Family Law Representation**

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

Free Consultation...Se Hable Español

**Protect Your Property  
& Financial Future**

The Law office of  
**Efrain Vega, P.C.**

2251 W. 24th St.  
**773.847.7300** Chicago, (24th & Oakley)

[www.vegalawoffice.com](http://www.vegalawoffice.com)


## Líderes lanzan la “Campana de un Illinois Sano”


Por: Ashmar Mandou

En la Iglesia Católica Providencia de Dios, el congresista Luis Gutiérrez, Raúl Raymundo, CEO del Proyecto Resurrección y otros funcionarios civiles y electos se reunieron para lanzar la Campaña de un Illinois Sano como un esfuerzo para obtener acceso a cuidado de salud para toda la gente de Illinois, especialmente durante este período de retórica anti inmigrante y cortes en los servicios de cuidado de salud dijo el congresista Gutiérrez. “La meta es hacer que la integración y la inclusión sea real para las familias que han quedado fuera bajo las leyes actuales,” dijo Gutiérrez.

“Como se ve en este momento, los inmigrantes indocumentados no son sujetos del mandato individual y no pueden obtener intercambios de seguro de salud aunque usaran su propio dinero. Estamos a favor de la inclusión.” El Congresista Gutiérrez introdujo recientemente que la Ley de Intercambio de Inclusión para una América Saludable de 2015. La ley sujeta a todos al mandato individual de tener seguro y levanta las restricciones de la Ley de Cuidados Asequibles –también conocida como Obamacare- la cual requiere que las personas estén “legalmente presentes” para poder comprar intercambios de seguro de cuidado de salud. Así que

los que no están cubiertos por un seguro a través de su patrono, sin importar su estatus migratorio, tendrían que comprar el seguro de salud a través del intercambio si establecen su residencia en el estado y presentan sus impuestos (lo que la mayoría de inmigrantes ya hace). Ellos también podrían acceder a subsidios si califican. “Como país, todos nos beneficiamos cuando repartimos el riesgo, requiriendo a los trabajadores más jóvenes y más fuertes a que se unan al intercambio con el resto de nosotros, se reducen los costos de compensar a los hospitales por los cuidados de los que no tienen seguro y disminuye la cantidad de personas sin seguro que viven y trabajan aquí.”


 I want a career that's not boring. And in the sciences, there are opportunities for chicas like me to take things higher and farther than we've ever dreamed of.

Discover your chispa:

[ComEd.com/Education](http://ComEd.com/Education)

**ComEd**

An Exelon Company

powering lives

## 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

**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


•Eye Exams •Eye Wear-Hundreds of Frames •Contacts - Color Lens and colors, disposable lens (tints)

**5 CONVENIENTES LOCALES**

**WE ACCEPT County Care and Illini Care**

- 3624 W. 26th St.-773-762-5662
- 9137 S. Commercial- 773-768-3648
- 2769 N. Milwaukee- 773-276-4660
- 3205 W. 47th Pl.- 773-247-2630
- 6141 W. 22nd St. Cicero, Il - 708-780-0090


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

**THE OAKS**


Apartment living with congregate services

114 South Humphrey  
 Oak Park, IL. 60302


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

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


# AIDS Run and Walk Raises Thousands to Help HIV/AIDS Organizations

By: Ashmar Mandou

Well over 2,000 participants headed for Soldier Field on Saturday, Sept. 26<sup>th</sup> for the annual AIDS Run and Walk hosted by AIDS Foundation of Chicago. "Today, we have the technology and the knowledge to end AIDS," said AIDS Foundation of Chicago President and CEO John Peller, who kicked off the 14<sup>th</sup> annual AIDS Run and Walk Chicago setting the tone for the race. With the help of runners, volunteers, and staff, the race raised over \$377,000 helping 36 HIV/AIDS organizations that provide life-saving services to people living with and exposed to HIV and AIDS. Walkers and runners lined the south lawn of Soldier Field, underneath the sunny sky with signs showing their support to end AIDS. If you are interested in donating, there is still time. Donations are accepted


until October 31<sup>st</sup>. To make a donation or to learn more, visit [aidsrunwalk.org](http://aidsrunwalk.org) or call 312-334-0946.

## La Caminata y Carrera del SIDA recaudó Miles para Ayudar a las Organizaciones de VIH/SIDA

Por: Ashmar Mandou

Mucho más de 2,000 participantes partieron hacia Soldier Field el sábado 26 de septiembre para la Caminata y Carrera anual del SIDA presentada por la Fundación del SIDA de Chicago. "Hoy tenemos la tecnología y el conocimiento para terminar con el SIDA" dijo John Peller, Presidente y CEO de La Fundación del SIDA de Chicago quien inauguró la 14<sup>a</sup> Caminata y Carrera Anual del SIDA de Chicago, poniendo el ritmo a la carrera. Con la ayuda de los corredores, voluntarios y personal, la carrera recaudó más


de \$377,000 para ayudar a 36 organizaciones de VIH/SIDA. Los caminantes y corredores se alinearon en el prado sur de Soldier Field, bajo un cielo soleado con carteles mostrando su apoyo para terminar con

el SIDA. Si Ud. está interesado en donar, aún hay tiempo. Las donaciones se seguirán aceptando hasta el 31 de octubre. Para hacer una donación o para saber más, visite [aidsrunwalk.org](http://aidsrunwalk.org) o llame al 312-334-0946.


Register for late-start classes that begin in October.

## 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](http://morainevalley.edu)


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

**Visit our Web Site @ [www.Lawndalenews.com](http://www.Lawndalenews.com)**


NATIONAL HISPANIC HERITAGE MONTH

*Celebra el Mes de la Herencia Hispana*  
*Salutes Hispanic Heritage Month*

Muchas descendencias, Muchas Historias,  
Una Comunidad Unida

Many Backgrounds, Many Stories,  
One United Community


Illinois State Representative, 24th District  
Elizabeth "Lisa" Hernandez

District Office: 708.222.5240  
2137 South Lombard Ave, Ste 205 Cicero, IL 60804  
[info@staterephernandez.com](mailto:info@staterephernandez.com) [www.staterephernandez.com](http://www.staterephernandez.com)


# FORMAN MILLS

CLOTHING FACTORY WAREHOUSE

**NEW ARRIVALS DAILY!**

## TOP \$10 LIST

**\$10**

**HOT NEW FALL FASHIONS FOR LESS!**

- MENS & BOYS JOGGERS
- JUNIORS JEGGINGS
- GIRLS FASHION DENIM
- JUNIORS DESTROYED TWILL PANTS
- MENS & BOYS DENIM JEANS
- BOYS TWILL JOGGERS
- BOYS LIGHTWEIGHT HOODIES
- JUNIOR ACTIVE HOODIES
- MENS & BOYS CARGO PANTS
- GIRLS FASHION SETS
- BOYS FLEECE HOODIES
- GIRLS FASHION DRESSES
- JUNIORS ACTIVE JOGGERS
- MENS FLEECE TOPS
- DESIGNER HANDBAGS

**STOCK UP FOR FALL FOR LESS!**


**2 for \$10**

**SPECIAL PURCHASE!**

- MENS & BIG MENS FRENCH TERRY SOLID CREWS
- MENS FLEECE HOODIES CREWS & PANTS
- MENS LOUNGE PANTS
- BOYS JEANS & TWILL PANTS
- BOYS & GIRLS DENIM JEANS
- GIRLS FLEECE SEPARATES
- JRS/MISSES/PLUS DENIM
- GIRLS JOGGERS
- MENS WATCHES & WALLET
- LADIES WATCHES

**\$10**

**BOOTS & BOOTIES**  
*Ladies & Girls Assorted Styles & Colors*


**50% OFF SIDEWALK SALE!**

**We Must Make Room for New Fall Merchandise Now! OVER 10,000 DOZEN NEW ARRIVALS!**

**\$10 OUTERWEAR FOR THE ENTIRE FAMILY**

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 • MON-SAT 9AM-9:30PM • SUN 10AM-7PM


## Triton College Innovates with New State-of-the-Art Facility


By: Ashmar Mandou

Triton College is celebrating. On Tuesday morning, over 200 people, including state representatives and Triton students welcomed the newly renovated Health and Sciences Facility during a ribbon-cutting ceremony. The facility houses state-of-the-art technology aimed to equip students entering into the health careers and sciences programs. During the ceremony, attendees were received by Triton's Health

Careers and Public Service Programs Dean Dr. Peter Jaswilko, who talked about his new leadership role. In addition, Triton College introduced its curriculum within its Health Careers and Public Service Programs. Triton College's Health and Sciences Facility is located at 2000 Fifth Ave., River Grove, IL.

## El Triton College se Renueva con Nuevas Instalaciones Actualizadas

Por: Ashmar Mandou

El Triton College está celebrando. El martes en la mañana más de 200 personas, incluyendo a representantes estatales y estudiantes de Triton le dieron la bienvenida a las recién renovadas instalaciones de Ciencia y Salud en una ceremonia en la que se cortó la cinta inaugural. Las instalaciones incluyen tecnología de punta dirigida a equipar a los estudiantes que ingresan a los programas de ciencias y carreras de la salud. Durante la ceremonia, los asistentes fueron recibidos por el Dr. Peter Jaswilko Decano de los Programas de Servicio Público y Carreras de la Salud de Triton, quien habló acerca de su nuevo papel de liderazgo. Además, el Triton College introdujo su currículum dentro de sus programas de Servicio Público y Carreras de la Salud. Las instalaciones de Ciencias y Salud del Triton College están ubicadas en el 2000 Fifth Ave., River Grove, IL.

### LEGAL NOTICE/NOTICE OF PUBLIC HEARING

Notice is hereby given to all interested persons that the City of Berwyn Zoning Board of Appeals will hold a public hearing on Tuesday, the 20th day of October, 2015, in the City of Berwyn Council Chambers on the second floor, located at 6700 West 26th Street, Berwyn, Illinois, at the hour of 7:00 P.M. or as soon thereafter as the business of the Zoning Board of Appeals permits, to consider the following:

The request of Petitioner Dei Cugini, LLC, for Variations from the list of permitted uses set forth in Section 1248.01 of the Zoning Code of the City of Berwyn in order to allow the creation of a cul-de-sac and a private parking area on certain properties zoned for residential use in the A-1 Single-Family Zoning District at the addresses commonly known as 1212 and 1214 S. Gunderson Avenue, Berwyn, Illinois. Should the Variations be granted, the existing residences on the properties will be removed, and a cul-de-sac and vehicle parking lot will be established. The properties are legally described as follows:

LOTS 12 AND 13 IN BLOCK 3 IN TIMOTHY E. RYAN'S SUBDIVISION OF BLOCKS 1, 2 AND 3 IN THE SUBDIVISION OF SECTION 19, TOWNSHIP 39 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN (EXCEPT THE SOUTH 300 ACRES), IN COOK COUNTY, ILLINOIS.

PIN: 16-19-205-025-0000 & 16-19-205-026-0000  
COMMONLY KNOWN AS: 1212 & 1214 S. Gunderson Avenue, Berwyn, Illinois

During the Public Hearing the Zoning Board of Appeals will hear testimony from and consider any evidence presented by persons interested to speak on this matter. In addition, objections and other comments, if any, relating to the proposed Variation requests may be submitted to the Building Director, 6700 West 26th Street, Berwyn, Illinois, prior to 4:00 P.M. the day of the Public Hearing.

The Public Hearing may be continued from time to time without further notice, except as otherwise required under the Illinois Open Meetings Act.

Dated this 1st day of October, 2015

By Order of the City of Berwyn Zoning Board of Appeals  
Lance Malina, Executive Secretary.


### Public Notice

Town of Cicero - President Larry Dominick  
Program Year 2015 Emergency Solutions Grant (ESG)  
(October 1, 2015 – September 30, 2016)

The public is invited to view the Emergency Solutions Grant (ESG) plan that will serve as a guideline for expenditures of ESG funds during Program Year 2015 (October 1, 2015–September 30, 2016). A draft copy of the plan will be available for public review and comment beginning October 1, 2015 at the following locations:

The Town of Cicero - President's Office  
4949 W. Cermak Rd.  
Cicero, IL 60804

The Cicero Public Library  
5225 West Cermak Road  
Cicero, Illinois 60804

The Town of Cicero Community Center  
2250 S. 49th Avenue  
Cicero, Illinois 60804

The Town of Cicero Department of Housing  
1634 S. Laramie Avenue  
Cicero, IL 60804

The Plans will also be available on-line at:  
<http://www.thetownofcicero.com>  
(Click on Housing Department)

A public hearing to accept comments on ESG funding, priorities and goals for the coming year will be held on **Monday, November 2<sup>nd</sup> 2015 at 3:00 PM at The Town of Cicero Community Center (2250 S. 49<sup>th</sup> Avenue, Cicero, IL 60804)**. For further information contact The Department of Housing at (708) 656-8223.


The Town of Cicero is an Equal Opportunity Employer  
The Town of Cicero does not discriminate on the basis of disability.  
This information will be made available in an alternative accessible format upon request.

**HOUSES FOR SALE**

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION  
 NATIONSTAR MORTGAGE LLC; Plaintiff,  
 vs.  
 LUIS R. VASQUEZ; OLYMPIC MORTGAGE CORPORATION UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants,  
 14 CH 15795

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, November 6, 2015 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:  
 Commonly known as 3115 North Kilpatrick Avenue, Chicago, IL 60641.  
 P.I.N. 13-27-102-021-0000.

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

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

For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 15-010812 NOS  
 INTERCOUNTY JUDICIAL SALES CORPORATION  
 Selling Officer, (312) 444-1122  
 1671036

**HOUSES FOR SALE**

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION  
 WELLS FARGO BANK, N.A., AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF BANC OF AMERICA MORTGAGE 2007-3 TRUST, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-3; Plaintiff,  
 vs.  
 MYROSLAW DYCHYIY; IRENE GUK DYCHYIY; NATIONAL CITY BANK; UNKNOWN HEIRS AND LEGATEES OF MYROSLAW DYCHYIY, IF ANY; UNKNOWN HEIRS AND LEGATEES OF IRENE GUK DYCHYIY, IF ANY; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants,  
 12 CH 31524

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, November 6, 2015 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:  
 P.I.N. 16-12-206-007-0000.  
 Commonly known as 2543 West Superior Street, Chicago, IL 60612.

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

Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection  
 For information call the Sales Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 W12-4508  
 INTERCOUNTY JUDICIAL SALES CORPORATION  
 Selling Officer, (312) 444-1122  
 1671030

**HOUSES FOR SALE**

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION  
 FEDERAL NATIONAL MORTGAGE ASSOCIATION Plaintiff,  
 -v.-  
 SONIA H. GUEVARA Defendants  
 14 CH 000831  
 3055 N. GRESHAM AVENUE CHICAGO, IL 60618

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 24, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 28, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 3055 N. GRESHAM AVENUE, CHICAGO, IL 60618 Property Index No. 13-26-215-008. 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 14-14-00807. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-14-00807 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 000831 TJSJC# 35-13883 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.  
 1671029

**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 OF CWALT, INC. ALTERNATIVE LOAN TRUST 2006-OC7, MORTGAGE PASS THROUGH CERTIFICATES SERIES 2006-OC7; Plaintiff,  
 vs.  
 MARIA I. MEDINA AKA MARIA MEDINA; BEATRIZ MEDINA; FORTUNADO MEDINA; MIDLAND FUNDING LLC UNKNOWN HEIRS AND LEGATEES OF MARIA I. MEDINA IF ANY; UNKNOWN HEIRS AND LEGATEES OF FORTUNADO MEDINA, IF ANY; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC.; JOHN DOE, CURRENT SPOUSE OR CIVIL UNION PARTNER IF ANY OF MARIA I. MEDINA AKA MARIA MEDINA; JOHN DOE, CURRENT SPOUSE OR CIVIL UNION PARTNER IF ANY OF BEATRIZ MEDINA; UNKNOWN OWNERS AND NONRECORD CLAIMANTS; Defendants,  
 12 CH 25596

NOTICE OF SALE  
 PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on August 3, 2015 Intercounty Judicial Sales Corporation will on Friday, November 6, 2015 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:  
 P.I.N. 13-14-319-017-0000.  
 Commonly known as 4138 North Avers Ave, Chicago, IL 60618.

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

Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection  
 For information call Mr. David C. Kluever at Plaintiff's Attorney, Kluever & Platt, L.L.C., 605 East Wacker Place, Chicago, Illinois 60601. (312) 236-0077.  
 INTERCOUNTY JUDICIAL SALES CORPORATION  
 Selling Officer, (312) 444-1122  
 1671026

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION  
 U.S. BANK NATIONAL ASSOCIATION; Plaintiff,  
 vs.  
 MYRON A. JOHNSON; ILLINOIS DEPARTMENT OF REVENUE; UNKNOWN HEIRS AND LEGATEES OF MYRON A. JOHNSON, IF ANY; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants,  
 12 CH 17373

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, November 6, 2015 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:  
 P.I.N. 19-25-201-039-0000.  
 Commonly known as 7154 South Washtenaw Avenue, Chicago, IL 60629.

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

Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection  
 For information call the Sales Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 W12-1616.  
 INTERCOUNTY JUDICIAL SALES CORPORATION  
 Selling Officer, (312) 444-1122  
 1671025

**HOUSES FOR SALE**

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION  
 BANK OF AMERICA, N.A.; Plaintiff,  
 vs.  
 MANUEL RAYGOZA; EDNA MONTOYA; CITIZENS FINANCE COMPANY; Defendants,  
 14 CH 16818

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, November 5, 2015 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:  
 Commonly known as 4115 West Marquette Road, Chicago, IL 60629.  
 P.I.N. 19-22-405-045-0000.

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

Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection  
 For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 14-032147 NOS  
 INTERCOUNTY JUDICIAL SALES CORPORATION  
 Selling Officer, (312) 444-1122  
 1671016

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION  
 BANK OF AMERICA, N.A.; Plaintiff,  
 vs.  
 BYURHAN BAYAZIDOV; 7616-24 MARSHFIELD PARK CONDOMINIUM ASSOCIATION; WHEATON BANK AND TRUST, AS SUCCESSOR IN INTEREST TO WHEATLAND BANK; SARNOFF & BACCASH, LTD; TONY EU CONSTRUCTION, LLC; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants,  
 11 CH 3802

NOTICE OF SALE  
 PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Wednesday, November 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 7616 North Marshfield Avenue, Unit 307, Chicago, IL 60626.  
 P.I.N. 11-30-218-021-0000 and 11-30-218-022-0000 and 11-30-218-02.

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. 14-035399 NOS  
 INTERCOUNTY JUDICIAL SALES CORPORATION  
 Selling Officer, (312) 444-1122  
 1671012

**HOUSES FOR SALE**

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION  
 DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE FOR HOME EQUITY MORTGAGE LOAN ASSET BACKED TRUST SERIES INABS 2007-A, HOME EQUITY MORTGAGE LOAN ASSET BACKED CERTIFICATES SERIES INABS 2007-A; Plaintiff,  
 vs.  
 ANDREW JOHNSON; CAP8ITAL ONE BANK (USA) NA; CITY OF CHICAGO; FPM CARMEL HOLDINGS I, LLC; JPMORGAN CHASE BANK NATIONAL ASSOCIATION AS FKA BANK ONE, NA; MIDLAND CREDIT MANAGEMENT, INC.; PEOPLE OF THE STATE OF ILLINOIS; PORTFOLIO RECOVERY ASSOCIATES, LLC; UNKNOWN HEIRS AND LEGATEES OF ANDREW JOHNSON, IF ANY; UNKNOWN OWNERS AND NONRECORD CLAIMANTS; Defendants,  
 15 CH 1979

NOTICE OF SALE  
 PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Tuesday, November 3, 2015 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:  
 P.I.N. 19-24-204-014-0000.  
 Commonly known as 6337 South Rockwell Street, Chicago, IL 60629.

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

Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection  
 For information call the Sales Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 WA14-0446.  
 INTERCOUNTY JUDICIAL SALES CORPORATION  
 Selling Officer, (312) 444-1122  
 1671011

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION  
 BAYVIEW LOAN SERVICING, LLC, A DELAWARE LIMITED LIABILITY COMPANY Plaintiff,  
 vs.  
 ALIN GOCAN; UNKNOWN HEIRS AND LEGATEES OF ALIN GOCAN, IF ANY; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants,  
 11 CH 00784

NOTICE OF SALE  
 PUBLIC NOTICE IS hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on July 19, 2013, Intercounty Judicial Sales Corporation will on Tuesday, November 3, 2015, at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described property:  
 P.I.N. 16-09-119-024-0000.  
 Commonly known as 5335-5337 WEST RACE AVENUE, CHICAGO, IL 60618.

The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 25% down by certified funds, balance within 24 hours, by certified funds. No refunds. The property will NOT be open for inspection. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale which will entitle the purchaser to a Deed to the premises after confirmation of the sale.  
 For information: Visit our website at http://service.atty-pierce.com. Between 3 p.m. and 5 p.m. only. Pierce & Associates, Plaintiff's Attorneys, 1 North Dearborn Street, Chicago, Illinois 60602. Tel.No. (312) 476-5500. Refer to File Number 1039854.  
 INTERCOUNTY JUDICIAL SALES CORPORATION  
 Selling Officer, (312) 444-1122  
 1671002

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION  
 OCWEN LOAN SERVICING, LLC; Plaintiff,  
 vs.  
 GREG ECCLES; ORNA ECCLES UNKNOWN HEIRS AND LEGATEES OF GREG ECCLES, IF ANY; UNKNOWN HEIRS AND LEGATEES OF ORNA ECCLES, IF ANY; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants,  
 14 CH 15151

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, November 6, 2015 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:  
 P.I.N. 13-16-218-020-0000.  
 Commonly known as 5047 West Windsor Avenue, Chicago, IL 60630.

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 W14-1548.  
 INTERCOUNTY JUDICIAL SALES CORPORATION  
 Selling Officer, (312) 444-1122  
 1671035

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 2006-12CB, MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2006-12CB; Plaintiff,  
 vs.  
 UNKNOWN HEIRS AND LEGATEES OF HENRIETTA M. TRUMAN; KNEE S. HOU A/K/A KHEE S. HOU; JASON TRUMAN AS SUCCESSOR INDEPENDENT EXECUTOR OF THE ESTATE OF HENRIETTA M. TRUMAN; LINDA A. FARLEY; ERIC TRUMAN; GARY A. TRUMAN; JACQUELYNE TRUMAN A/K/A JACQUELINE TRUMAN; JASON S. TRUMAN; LAUREN WRAY; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants,  
 12 CH 28292

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, November 6, 2015 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:  
 P.I.N. 16-13-217-009-0000.  
 Commonly known as 2639 West Jackson Boulevard, Chicago, IL 60612.

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

Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection  
 For information call the Sales Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 W12-2970.  
 INTERCOUNTY JUDICIAL SALES CORPORATION  
 Selling Officer, (312) 444-1122  
 1671028


## HOUSES FOR SALE

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

Plaintiff,

-v-

MARISELA MEDINA, AMERIFIRST HOME IMPROVEMENT FINANCE COMPANY

Defendants

12 CH 12619

1308 GUNDERSON AVE. 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 July 21, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 28, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 1308 GUNDERSON AVE., Berwyn, IL 60402 Property Index No. 16-19-213-029-0000 VOL. 0002. The real estate is improved with a single family residence. The judgment amount was \$255,242.06. 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, contact Plaintiff's attorney: JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125, Chicago, IL 60606, (312) 541-9710 Please refer to file number 12-1245. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125 Chicago, IL 60606 (312) 541-9710 Attorney File No. 12-1245 Attorney Code. 40342 Case Number: 12 CH 12619 TJSCh# 35-11154 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. 1670295

## HOUSES FOR SALE

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

Plaintiff,

-v-

TIMOTHY R. NAGEL, BARBARA J. NAGEL, CITY OF NORTHLAKE, MORTON INTERNATIONAL, INC. D/B/A MORTON SALT, UNITED STATES OF AMERICA - DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT

Defendants

15 CH 000350

302 E. VICTORIA DRIVE NORTHLAKE, IL 60164

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 13, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 22, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 302 E. VICTORIA DRIVE, NORTHLAKE, IL 60164 Property Index No. 15-05-218-013. 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 14-15-00147. 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. 14-15-00147 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 15 CH 000350 TJSCh# 35-13672 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. 1670422

## 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

CERTIFICATE-

HOLDERS CWABS, INC., ASSET BACKED

CERTIFICATES, SERIES 2005-BC1;

Plaintiff,

MAE F. BROWN; UNKNOWN HEIRS AND

LEGATEES OF

MAE F. BROWN, IF ANY; UNKNOWN

OWNERS AND NON

RECORD CLAIMANTS; Defen-

dants,

15 CH 2785

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that

pursuant to a Judgment of Foreclosure and

Sale entered in the above entitled cause In-

tercounty Judicial Sales Corporation will

on Friday, October 30, 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. 16-27-202-017-0000.

Commonly known as 2241 South Kolin Avenue,

Chicago, IL 60623.

The mortgaged real estate is improved with

a single family residence. If the subject mort-

gaged 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, bal-

ance, 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 WA15-0052.

INTERCOUNTY JUDICIAL SALES CORPO-

RATION

Selling Officer, (312) 444-1122

1670266

IN THE CIRCUIT COURT OF COOK

COUNTY, ILLINOIS

COUNTY DEPARTMENT - CHANCERY

DIVISION

US BANK NATIONAL ASSOCIATION AS

TRUSTEE FOR

SPECIALTY UNDERWRITING AND

RESIDENTIAL

FINANCE TRUST MORTGAGE LOAN

ASSET BACKED

CERTIFICATES SERIES 2006-BC4P;

Plaintiff,

vs.

GUADALUPE GOMEZ; DELIA GOMEZ;

THE UNITED

STATES OF AMERICA, OFFICE OF

THE DEPARTMENT

OF THE TREASURY; CITY OF

STREAMWOOD; CAPITAL

ONE BANK (USA) NA; CITY OF HA-

NOVER PARK;

MIDLAND FUNDING, LLC; De-

fendants,

14 CH 18250

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that

pursuant to a Judgment of Foreclosure and

Sale entered in the above entitled cause In-

tercounty Judicial Sales Corporation will

on Friday, October 30, 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 de-

scribed mortgaged real estate:

Commonly known as 3915 West 67th

Place, Chicago, IL 60629.

P.I.N. 19-23-304-020-0000.

The mortgaged real estate is improved with

a single family residence. If the subject mort-

gaged 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. 14-027258 NOS

INTERCOUNTY JUDICIAL SALES CORPO-

RATION

Selling Officer, (312) 444-1122

1670264

## HOUSES FOR SALE

Public Notice Network Ref. No. 13-02681

IN THE CIRCUIT COURT OF COOK

COUNTY, ILLINOIS

COUNTY DEPARTMENT - CHANCERY

DIVISION

CITIMORTGAGE, INC.;

Plaintiff,

vs.

BRUCE SULLIVAN; EARLENE WELLS

CROSBY AKA

EARLENE CROSBY AND KARA SULLIVAN;

U.S. BANK

NATIONAL ASSOCIATION AS SUCCE-

SOR TO LASALLE

BANK, N.A., AS TRUSTEE FOR THE

CERTIFICATE

HOLDERS OF MERRILL LYNCH MORT-

GAGE INVESTORS

TRUST, MORTGAGE LOAN ASSET-

BACKED CERTIFICATE

SERIES 2007-HE1 AND PALISADES COL-

LECTION LLC;

Defendants,

13 CH 15868

NOTICE OF SALE

PUBLIC NOTICE IS hereby given that pursu-

ant to a Judgment of Foreclosure entered in

the above entitled cause on April 8, 2015,

Intercounty Judicial Sales Corporation will

on Friday, October 30, 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 5000 N. LAWDALE

AVE., CHICAGO, IL 60625.

P.I.N. 13-11-310-037.

The mortgaged real estate is improved with

a single family residence. If the subject mort-

gaged 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, bal-

ance within 24 hours, by certified funds. No

refunds. The property will NOT be open for

inspection.

For information call Mr. Ira T. Nevel at Plaintiff's

Attorney, Law Offices of Ira T. Nevel, 175 North

Franklin Street, Chicago, Illinois 60606. (312)

357-1125. Ref. No. 13-02681

INTERCOUNTY JUDICIAL SALES CORPO-

RATION

Selling Officer, (312) 444-1122

1670255

IN THE CIRCUIT COURT OF COOK

COUNTY, ILLINOIS

COUNTY DEPARTMENT - CHANCERY

DIVISION

SELF HELP FEDERAL CREDIT UNION,

SUCCESSOR IN

INTEREST TO SECOND FEDERAL

SAVINGS AND LOAN

ASSOCIATION; Plaintiff,

vs.

ESTELA PARAMO; JORGE PARAMO;

UNKNOWN OWNERS

AND NON RECORD CLAIMANTS;

Defendants,

15 CH 5151

NOTICE OF SALE

PUBLIC NOTICE IS hereby given that

pursuant to a Judgment of Foreclosure

entered in the above entitled cause Inter-

county Judicial Sales Corporation will on

Tuesday, October 27, 2015, at the hour of

11 a.m. in their office at 120 West Madison

Street, Suite 718A, Chicago, Illinois, sell to

the highest bidder for cash, the following

described mortgaged real estate:

Commonly known as 2414 S. Whipple

Street, Chicago, IL 60623.

P.I.N. 16-25-116-052-0000.

The mortgaged real estate is a single family

residence. If the subject mortgaged real

estate is a unit of a common interest com-


**HOUSES FOR SALE**

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

-v-  
TERRELL LINDSEY A/K/A TERRELL L. LINDSEY, LAKEISHA LINDSEY A/K/A LAKEISHA K. LINDSEY A/K/A LAKEISHA R. LINDSEY A/K/A LAKEISHA R. JOHN-SON, BRIDGEVIEW BANK GROUP, 2943 WEST WARREN CONDOMINIUM ASSOCIATION Defendants  
15 CH 5614  
2943 WEST WARREN BOULEVARD #3 CHICAGO, IL 60612

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 27, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 28, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 2943 WEST WARREN BOULEVARD #3, CHICAGO, IL 60612 Property Index No. 16-12-330-055-1003. The real estate is improved with a 3 condominium units; no garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g) (1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at service.atty-pierce.com. between the hours of 3 and 5 p.m. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1502263. 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. PA1502263 Attorney Code. 91220 Case Number: 15 CH 5614 TJS# 35-10985 1670054

**HOUSES FOR SALE**

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

-v-  
MARY B. RADZIEWICZ A/K/A MARY RADZIEWICZ; PETRONILLA STIPTA A/K/A PETRONILLA A. STIPTA; BANK OF AMERICA, N.A. Defendants  
09 CH 43878  
Property Address: 2446 NORTH ROCKWELL ST. CHICAGO, IL 60647

NOTICE OF FORECLOSURE SALE Shapiro Kreisman & Assoc. file # 09-029322 (It is advised that interested parties consult with their own attorneys before bidding at mortgage foreclosure sale.) PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered on December 13, 2012, Kallen Realty Services, Inc., as Selling Official will at 12:30 p.m. on October 30, 2015, at 205 W. Randolph Street, Suite 1020, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described real property: Commonly known as 2446 North Rockwell Street, Chicago, IL 60647 Permanent Index No.: 13-25-427-021

The mortgaged real estate is improved with a dwelling. The property will NOT be open for inspection. The judgment amount was \$127,637.96. Sale terms for non-parties: 10% of successful bid immediately at conclusion of auction, balance by 12:30 p.m. the next business day, both by cashier's checks; and no refunds. The sale shall be subject to general real estate taxes, special taxes, special assessments, special taxes levied, and superior liens, if any. The property is offered "as is," with no express or implied warranties and without any representation as to the quality of title or recourse to Plaintiff. Prospective bidders are admonished to review the court file to verify all information and to view auction rules at www.kallens.com. For information: Sale Clerk, Shapiro Kreisman & Associates, LLC, Attorney # 42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 291-1717, between 1:00 p.m. and 3:00 p.m. weekdays only. 1670313

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

-v-  
ELI D. RANDALL A/K/A ELI RANDALL; VICKIE S. RANDALL A/K/A VICKIE RANDALL; JPMORGAN CHASE BANK, N.A.; UNITED STATES OF AMERICA, Defendants 10 CH 28002

Property Address: 5858 WEST WAVELAND AVE. CHICAGO, IL 60634  
NOTICE OF FORECLOSURE SALE Shapiro Kreisman & Assoc. file # 10-041338 (It is advised that interested parties consult with their own attorneys before bidding at mortgage foreclosure sale.) PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered on August 22, 2013, Kallen Realty Services, Inc., as Selling Official will at 12:30 p.m. on October 30, 2015, at 205 W. Randolph Street, Suite 1020, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described real property: Commonly known as 5858 West Waveland Avenue, Chicago, IL 60634 Permanent Index No.: 13-20-221-035

The mortgaged real estate is improved with a dwelling. The property will NOT be open for inspection. The judgment amount was \$293,353.21. 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. 1670309

**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-  
JOSEPH H. PEREZ, DELFINA PEREZ Defendants  
14 CH 10986  
2614 S. KARLOV AVE. Chicago, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 23, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 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 2614 S. KARLOV AVE., Chicago, IL 60623 Property Index No. 16-27-405-027-0000 VOL. 579. The real estate is improved with a single family residence. The judgment amount was \$139,393.77. 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 14-0173. 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. 14-0173 Attorney Code. 40342 Case Number: 14 CH 10986 TJS# 35-12919 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. 1670308

**HOUSES FOR SALE**

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

-v-  
AGNIESZKA ALBERSKA, BANK OF AMERICA, N.A., 8617 WEST FOSTER AVENUE CONDOMINIUM ASSOCIATION, HONEY BEE OWNER'S ASSOCIATION, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants  
14 CH 03938  
8617 W. FOSTER AVE., 3D Chicago, IL 60656

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 21, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 30, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 8617 W. FOSTER AVE., 3D, Chicago, IL 60656 Property Index No. 12-11-310-083-1012 VOL. 0311. The real estate is improved with a condominium. The judgment amount was \$162,290.57. 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 13-9033. 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, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-9876 Please refer to file number 14-14-00616. 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. 14-14-00616 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 000952 TJS# 35-11476 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. 1670306

**HOUSES FOR SALE**

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

-v-  
BERNARDINO A. ESQUIVEL, VENANCIA MENDOZA, TOWN OF CICERO Defendants  
14 CH 000952  
2836 S. CICERO 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 July 27, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 29, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 2836 S. CICERO AVENUE, CICERO, IL, 60804 Property Index No. 16-28-414-040. 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 14-14-00616. 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. 14-14-00616 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 000952 TJS# 35-11476 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. 1670298

**HOUSES FOR SALE**

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BOULEVARD BANK AS SUCCESSOR IN INTEREST TO UNIVERSAL MORTGAGE CORPORATION; Plaintiff,

-v-  
EVA BERNAL; CITY OF CHICAGO; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants,  
14 CH 789  
NOTICE OF SALE

PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause Intercounty Judicial Sales Corporation will on Friday, October 30, 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 3236 West Eastwood Avenue, Chicago, IL 60625. P.I.N. 13-14-207-023-0000. The mortgaged real estate is a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds. The property will NOT be open for inspection. For information call Ms. Sheryl A. Fyock at Plaintiff's Attorney, Latimer LeVay Fyock LLC, 55 West Monroe Street, Chicago, Illinois 60603. (312) 422-8000. 60109-01 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1670258

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

-v-  
LESLIE MOORE; KIMLEMAY WOOD-FORK-MOORE; UNKNOWN OWNERS AND NONRECORD CLAIMANTS; Defendants,  
13 CH 425  
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, October 30, 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. 19-25-109-006-0000. Commonly known as 7217 South Troy Street, Chicago, Illinois 60629. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection. For information call The Sales 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. F12120046 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1670253


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

# COOK BROTHERS

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

**STORE HOURS: Mon. - Fri. 9:30am to 9pm**  
**Sat. 9:30am to 8pm • Sun. 10am to 8pm**


*We stack em deep and sell em cheap!*

**Fall Into These Prices!!**


**GROCERY AND BEVERAGES**      **CHEETOS**

**Crunchy** 9 Oz. Item#44264 **\$2.25 EA.**      **Flamin Hot Crunchy** 9 Oz. Item#44265 **\$2.25 EA.**

**Pringles Potato Chips** 5.68-6.42 Oz. Item#44620 **\$1.44 EA.**

**Assorted Full-Flavored Chips** 3.88 Oz. Item#61176 **95¢ EA.**

**Taco-Litos Spicy Chile N' Lime Tortilla Chips** 3.5 Oz. Item#96834 **58¢ EA.**

**El Milagro Corn Tortilla** 10 Oz. Item#96820 **36¢ EA.**

**Maizada Corn Tostados** 8.8 Oz. Item#95262 **88¢ EA.**

**Pan O Gold White Bread** 16 Oz. Item#96580 **77¢ EA.**

**Cambridge and Thames Butter Cookies** 4 Oz. Item#96279 **99¢ EA.**

**McGinnis Butter Shortbread Cookies** 3.6 Oz. Item#61197 **99¢ EA.**

**Assorted Fun-Size Candies** 6 Pk. "Select Only!!" Item#96532 **99¢ EA.**

**Animal Fruit Snacks** TS Pouches Item#60615 **\$5.90 EA.**

**Nescafe Instant Coffee** 7 Oz. Item#46339 **\$4.90 EA.**

**Dole 100% Pineapple Juice** 8.4 Fl. Oz. Item#60051 **46¢ EA.**

**Mott's 100% Apple Juice** 8 Fl. Oz. Item#60054 **47¢ EA.**

**Everfresh Juice** 24 Fl. Oz. Item#4666 **87¢ EA.**

**Jarritos Drinks** 12.5 Fl. Oz. Item#44599 **69¢ EA.**

**Jumex Concentrated Juice** 6.76 Fl. Oz. 3 Pk. Item#61160 **99¢ EA.**

**Jumex Nectar Fruit Drinks** 11.3 Fl. Oz. Assorted Varieties Item#77060 **58¢ EA.**

**Little Hugs Fruit Barrels** 3 Fl. Oz. 20 Ct. Item#95693 **\$3.90 PK.**

**Tropical Fantasy Cocktail Drink** 24 Fl. Oz. Item#96549 **68¢ EA.**

**Kool-Aid Jammers** 6 Fl. Oz. 10 Ct. Item#95261 **\$1.99 CS.**

**Hubert's Drink** 16 Fl. Oz. Assorted Item#61354 **39¢ EA.**

**Bottled Coca-Cola** 12 Fl. Oz. Item#77426 **84¢ EA.**

**2 Liter RC Soda Products** Assorted Varieties Item#550 **95¢ EA.**

**2 Liter Coke or Sprite Products** Item#46702 **\$1.24 EA.**

**Coconut Water w/Pulp** 16.9 Fl. Oz. Item#60076 **79¢ EA.**

**Aloe Vera** 16.9 Fl. Oz. Assorted Item#96341 **85¢ EA.**

**Coconut** 50.3 Fl. Oz. Assorted Varieties Item#96554 **\$1.90 EA.**

**Coconut** 50.3 Fl. Oz. Assorted Varieties Item#96555 **\$1.90 EA.**

**ARIZONA DRINKS**

**Assorted Flavors** 24 Fl. Oz. Item#5472 **68¢ EA.**

**Clear Fruits Water** 16.9 Fl. Oz. Assorted Varieties Item#95876 **69¢ EA.**

**Ice Mountain Sparkling Flavored Water** 1 Liter Item#61154 **49¢ EA.**

**Nestle Pure Life Splash Flavor Water** 16.9 Fl. Oz. 6 Pk. Item#60451 **99¢ PK.**

**Nestle Junior Purified Water** 8 Fl. Oz. 24 Pk. Item#95500 **\$2.49 EA.**

**Nestle Pure Life Water** 28 Pk. 16.9 Fl. Oz. Item#96976 **\$2.88 PK.**

**Centrella Water** 16.9 Fl. Oz. 24 Pk. Item#60137 **\$1.99 CS.**

**Nestle Bottle Water** 5 Gallon 16.9 Fl. Oz. Deposit Item#77540 **\$5.90 EA.**

**Wat-aah! Kids Bottled Water** 16.9 Fl. Oz. Item#61158 **24¢ EA.**

**Nursery Purified Water** 1 Gallon Item#44377 **95¢ EA.**

**Home City Ice Nuggets** 22 Lbs. Item#77576 **\$2.69 EA.**

**Bowenade Drink** 32 Fl. Oz. Assorted Item#95549 **88¢ EA.**

**Rip It Energy Fuel** 16 Fl. Oz. Item#44628 **78¢ EA.**

**Monster Energy Drink** 16.9 Fl. Oz. Item#46126 **\$1.58 EA.**

**Red Bull Energy Drink** 8.3 Fl. Oz. Item#46751 **\$1.68 EA.**

**HOUSEHOLD & HEALTH & BEAUTY**

**Renuzit Electric Gel Plug-in Air Freshener** 2 Pk. Item#62643 **99¢ EA.**

**Glade Plug-in Alternating Fragrance Starter Kit** Item#62919 **\$2.90 EA.**

**Air Wick Scented Oil Refill** 2 Pk. Item#92563 **\$2.99 EA.**

**Fresh Breeze Air Affects** 6.2 Oz. Item#91535 **\$1.99 EA.**

**Air Wick Air Fresheners** 8 Oz. Item#4107 **88¢ EA.**

**Renuzit Solid Air Freshener** 7 Oz. Item#4129 **65¢ EA.**

**Febreze Air Freshener** 9.7 Oz. Item#49643 **\$2.25 EA.**

**Meadowoods Crystal Beads Air Freshener** 8 Oz. Item#40376 **\$1.25 EA.**

**Love My Carpet Room Deodorizer** 8 Fl. Oz. Item#76734 **99¢ EA.**

**Foam Plates** 100 Ct. Item#47272 **\$2.90 EA.**

**Select Napkins** 150 Ct. Item#62237 **99¢ EA.**

**Noble Paper Towel** 1 Roll Item#62789 **65¢ EA.**

**White Paper Cups** 12 Fl. Oz. 50 Ct. Item#40256 **95¢ EA.**

**Good Times Plastic Cups** 16 Fl. Oz. 16 Ct. Item#75840 **99¢ EA.**

**Super Foil 25** Item#479 **77¢ EA.**

**Reynolds Wrap Aluminum Foil** 25 Sq. Ft. Item#76049 **\$1.49 EA.**

**Extra Deep Roaster** Item#1382 **90¢ EA.**

**Oval Foil Roaster Pan** Item#1379 **90¢ EA.**

**Jumbo Roll Toilet Paper** Item#79964 **\$1.99 EA.**

**Lucky Specialty Toilet Paper** 12 Rolls Item#62530 **\$4.90 EA.**

**Flora Ultra Soft Tissue** 24 Rolls Item#62756 **\$7.90 EA.**

**Scott Toilet Paper** 36 Rolls Item#90108 **\$24.90 EA.**

**ERA 2X Ultra Laundry Detergent** 150 Fl. Oz. Item#76527 **\$9.90 EA.**

**Ace Powder Laundry Detergent** 95 Oz. Item#40231 **\$5.90 EA.**

**Pinot Powder Laundry Detergent** 31.7 Oz. Item#62229 **\$1.49 EA.**

**Ariel w/Downy Laundry Detergent** 101 Fl. Oz. Item#76348 **\$2.90 EA.**

**Clorox Concentrated Bleach** 101 Fl. Oz. Item#62916 **\$2.99 EA.**

**Awesome Bleach** 128 Fl. Oz. Item#76360 **99¢ EA.**

**Ensueno Max Fabric Softener** 125 Fl. Oz. Item#90329 **\$4.90 EA.**

**Suavital Fabric Softener** 135 Fl. Oz. Item#1247 **\$5.99 EA.**

**Snuggle Concentrated Fabric Softener** 100 Fl. Oz. Item#92336 **\$4.90 EA.**

**Downy Fabric Softener** 15.2 Oz. Item#11332 **95¢ EA.**

**Bowl Deodorizer** Item#1324 **44¢ EA.**

**Ajax Powder Cleanser w/Bleach** 14 Oz. Item#1113 **53¢ EA.**

**Ajax Multi-Purpose Cleaner** 33.8 Fl. Oz. Item#40366 **\$1.69 EA.**

**Brillo Dish Detergent** 25 Fl. Oz. Item#76059 **99¢ EA.**

**Ajax Dish Detergent** 14 Fl. Oz. Item#1396 **88¢ EA.**

**Disney Facial Tissue** 85 Ct. Item#62365 **77¢ EA.**

**Disney Facial Tissue** 130 Count Item#62822 **88¢ EA.**

**Axe Twist Body Spray** 5.07 Oz. Item#76390 **\$1.99 EA.**

**Speed Stick Deodorant** 1.8-2 Oz. Item#4274 **\$1.35 EA.**

**STARTS Thursday 10-01-15 Through Tuesday 10-6-15. While Quantities Last. We Do Not Accept Checks.**

**We have been proudly serving our customers since 1943**

**Come home to Cook Brothers.**

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


**Protect your world**  
**Auto • Home • Life • Retirement**

**Call me today to discuss your options.**

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


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


**Allstate.**  
 You're in good hands.

Auto Home Life Retirement

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

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

133965

**MHOA, USHLI Present Leadership Summit**


In the past days, The McDonald's Hispanic Owner-Operators Association (MHOA) joined United States Hispanic Leadership Institute (USHLI), CoolSpeak to present the USHLI Student Leadership Summit 2015 at J. Sterling Morton West High School in Berwyn. This sponsorship part of McDonald's commitment to increase the number of Hispanic students going to college.

This summit offered students the tools necessary to find resources that will assist them in attending a university as well as providing information about applying to the RMHC® HACER® scholarships. LULAC National Education Service Centers (LNEC) provides innovative educational programming to high-need students through a network of 14 education and technology centers and was a resource

for students seeking scholarship information. Among the speakers were Dr. Juan Andrade (USHLI President), Virginia Oviedo (Owner/Operator of McDonald's), Josh McMahon (Morton West Principal), Dr. Michael Kuzniewski (District superintendent), Carlos Ojeda Jr. (President and CEO of CoolSpeak), Ernesto Mejia (Vice-President of CoolSpeak).

**REGISTER TODAY!**

**9TH ANNUAL 5K RUN/WALK**

**CARRERA MUERTOS**  
 DE LOS MUERTOS RACE OF THE DEAD

**SATURDAY OCTOBER 31 8 AM**

**CLICK TO REGISTER**  
 LAST DAY FOR TIMED RUNNERS TO GET A PERSONALIZED BIB - SEPTEMBER 25!

PROCEEDS WILL SUPPORT PROGRAMS IN THE ARTS AND CULTURE AS WELL AS HEALTH INITIATIVES SERVING CHICAGO'S HISPANIC COMMUNITY.

**UNO**


# FESTIVAL DE OTOÑO

**Sábado, 10 de Octubre**  
**1pm – 3pm**

Es el otoño en Ford City Mall. Venga y celebre con diversiones para toda la familia en el Estacionamiento Sur. ¡Es **GRATIS!**

**Paseos en Pony, Zoológico de Mascotas, Decoración de Calabazas, Paseos en Cochecitos, Maquillaje, Música y más**

**Calabazas GRATIS para niños de 1 a 12 años de edad.**  
Limite una por niño. Mientras dure la existencia.

Mientras está por aquí, de un vistazo a la última moda de otoño en sus tiendas favoritas.

[SHOPFORDCITYMALL.COM](http://SHOPFORDCITYMALL.COM) • 773.767.6400 • 7601 S. Cicero Avenue • Chicago, IL 60652


Carson's, JCPenney, Ross Dress For Less, Old Navy, HH Gregg, Marshalls, AMC Theatres y más de 100 tiendas, servicios y restaurantes.

Lunes – Sábado 10am – 9pm • Domingo 11am – 6pm

**FORD  
CITY  
MALL**


# ¡DIGA NO A HERBALIFE!

EN EL PRIMER CAPÍTULO DE "DIGA NO A HERBALIFE" A GLORIA LE PROMETIERON RIQUEZA Y ÉXITO MÁS ALLÁ DE LO QUE SE PUDIERA HABER IMAGINADO EN SU VIDA. PERO SOLO FUE UN ESQUEMA PIRAMIDAL.

¡HOLA GLORIA!


¿QUE TE SUCEDE?


NO SÉ QUÉ HACER. INVERTÍ MUCHO TIEMPO Y DINERO PARA TENER ÉXITO EN HERBALIFE. ESTOY TAN AVERGONZADA Y NO SÉ A DÓNDE IR PARA RECIBIR AYUDA.

LA TRISTE REALIDAD, ES QUE NUESTRA COMUNIDAD ES ACOSADA POR ESQUEMAS PIRAMIDALES, COMO HERBALIFE. LA CAMPAÑA DE ILLINOIS EN CONTRA DE HERBALIFE ESTÁ OFRECIENDO AYUDA A VÍCTIMAS DE ESTAFA FINANCIERA.


¿CREES QUE ME PODRÍAN AYUDAR?


IYO NO QUIERO SER UNA VÍCTIMA MÁS DE HERBALIFE!

SÍ. EL PRIMER PASO ES LEVANTAR UNA QUEJA. LLAMA AL (855) 701-5437 PARA RECIBIR AYUDA.


ACOMPÁÑENOS PARA EL SIGUIENTE CAPÍTULO, DE "DIGA NO A HERBALIFE". GLORIA LLAMA AL (855) 701-5437 Y SIGUE SU LUCHA EN CONTRA DEL ESQUEMA PIRAMIDAL DE HERBALIFE.

## LEGAL NOTICE/NOTICE OF PUBLIC HEARING

Notice is hereby given to all interested persons that the City of Berwyn Zoning Board of Appeals will hold a public hearing on Tuesday, the 20th day of October, 2015, in the City of Berwyn Council Chambers on the second floor, located at 6700 West 26th Street, Berwyn, Illinois, at the hour of 7:00 P.M. or as soon thereafter as the business of the Zoning Board of Appeals permits, to consider the following:

The request of Petitioner Naser Darwish is for a Conditional Use to locate a professional office on the first floor of a commercial building in a retail overlay district within the C-2 General Commercial Zoning District at the address commonly known as 6847 W. Cermak Road, Berwyn, Illinois, and legally described as follows:

LOT 20 IN OAK PARK AND 22ND STREET, A SUBDIVISION OF THAT PART OF LOT 3 IN PARTITION OF THE WEST 51.49 ACRES OF THE WEST ½ OF THE NORTHEAST ¼ OF THE EAST 41 ACRES OF THE EAST ½ OF THE NORTHWEST ¼ OF SECTION 30, TOWNSHIP 39 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

PIN: 16-30-103-001-0000  
COMMONLY KNOWN AS: 6847 W. Cermak Road, Berwyn, Illinois

During the Public Hearing the Zoning Board of Appeals will hear testimony from and consider any evidence presented by persons interested to speak on this matter. In addition, objections and other comments, if any, relating to the proposed Conditional Use request may be submitted to the Building Director, 6700 West 26th Street, Berwyn, Illinois, prior to 4:00 P.M. the day of the Public Hearing.

The Public Hearing may be continued from time to time without further notice, except as otherwise required under the Illinois Open Meetings Act.

Dated this 1st Day of October, 2015

By Order of the City of Berwyn Zoning Board of Appeals  
Lance Malina, Executive Secretary.

**MUTUAL FEDERAL BANK**

No lo gaste todo. Ahorre un poco.


Insured Savings  
Ahorros Asegurados

Home Loans  
Prestamos Hipotecarios

Se Habla Español

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

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

Member  
FDIC

Serving our community for over 100 years.


# REAL ESTATE FOR Sale


## HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION  
NHS REDEVELOPMENT CORPORATION,  
Plaintiff,

-v-  
CRONUS PROJECTS, LLC, CITY OF CHICAGO, A MUNICIPAL CORPORATION, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS  
Defendants  
15 CH 01162

538 N. CENTRAL PARK 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 September 16, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 5, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 538 N. CENTRAL PARK, Chicago, IL 60624 Property Index No. 16-11-125-017-0000. The real estate is improved with a commercial property. The judgment amount was \$14,838.79. 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 0163. 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. 0163 Attorney Code. 40342 Case Number: 15 CH 01162 TJSC#: 35-13848 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.  
1670883

## HOUSES FOR SALE

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

-v-  
KIMBERLY ADAMS A/K/A KIMBERLY A. ADAMS, NEIGHBORHOOD LENDING SERVICES, INC.  
Defendants  
12 CH 22963  
853 NORTH HARDING AVENUE CHICAGO, IL 60651

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 30, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 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 853 NORTH HARDING AVENUE, CHICAGO, IL 60651 Property Index No. 16-02-326-003-0000. The real estate is improved with a single family home with a detached 2 car garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at service.atty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1212321. 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. PA1212321 Attorney Code. 91220 Case Number: 12 CH 22963 TJSC#: 35-13918  
1670877

## HOUSES FOR SALE

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

-v-  
MARIA V. SOTELO A/K/A MARIA SOTELO A/K/A MARIA PEREZ, NCO PORTFOLIO MANAGEMENT, INC., MIDLAND FUNDING, LLC  
Defendants  
2011 CH 26801  
508 NORTH SPRINGFIELD 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 June 9, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 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 508 NORTH SPRINGFIELD AVENUE, CHICAGO, IL 60624 Property Index No. 16-11-119-043-0000. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at service.atty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1318113. 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. PA1318113 Attorney Code. 91220 Case Number: 2011 CH 26801 TJSC#: 35-13916  
1670874

## HOUSES FOR SALE

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

-v-  
MILTON L. HENRY AKA MILTON HENRY, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS  
Defendants  
10 CH 33349  
4250 WEST HADDON 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 August 5, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 6, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 4250 WEST HADDON AVENUE, CHICAGO, IL 60651 Property Index No. 16-03-401-023-0000. The real estate is improved with a yellow vinyl siding, two story, single family home with no garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at service.atty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1014590. 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. PA1014590 Attorney Code. 91220 Case Number: 10 CH 33349 TJSC#: 35-11494  
1670805

## HOUSES FOR SALE

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

-v-  
REYNALDA GONZALEZ, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS  
Defendants  
14 CH 03765  
1523 NORTH HAMLIN 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 July 31, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 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 1523 NORTH HAMLIN AVENUE, CHICAGO, IL 60651 Property Index No. 16-02-104-015-0000. The real estate is improved with a 2 flat; 2 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 PA1401222. 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. PA1401222 Attorney Code. 91220 Case Number: 14 CH 03765 TJSC#: 35-11235  
1670784

## HOUSES FOR SALE

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

-v-  
VICTOR OCEGUEDA, PEDRO CASTRO-BALLESTEROS, ANNA ISABEL OCEGUEDA  
Defendants  
14 CH 03250

1857 N. ALBANY 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 August 4, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 9, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 1857 N. ALBANY AVENUE, Chicago, IL 60647 Property Index No. 13-36-310-003-0000. The real estate is improved with a multi-family residence. The judgment amount was \$447,630.86. 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 14-9386. 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. 14-9386 Attorney Code. 40342 Case Number: 14 CH 03250 TJSC#: 35-11637 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.  
1671175


## HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION  
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR HSI ASSET SECURITIZATION CORPORATION TRUST 2006 OPT4, MORTGAGE-PASSTHROUGH CERTIFICATES, SERIES 2006-OPT4 Plaintiff,

-v-

ROY MELTON, DORIS H. MELTON, PALISADES COLLECTION LLC, FIRST-MERIT BANK, N.A.

Defendants  
14 CH 013205

2101 S. 6TH AVENUE MAYWOOD, IL 60153

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 3, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 5, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 2101 S. 6TH AVENUE, MAYWOOD, IL 60153 Property Index No. 15-14-327-001. The real estate is improved with a condo/townhouse. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g) (1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-13-21802. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjisc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-13-21802 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 013205 TJSC#: 35-11819 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.

1670906

## 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 FRANCIA; VILMA NOHEMY ALVARENGA LEIVA; UNKNOWN OWNERS AND NONRECORD CLAIMANTS; Defendants,

14 CH 3500

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, November 2, 2015 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: Commonly known as 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  
1670983

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

MB FINANCIAL BANK NAAS SUCCESSOR (IN INTEREST) Plaintiff,

vs.

910 E. 83RD, LLC, AN ILLINOIS LIMITED LIABILITY COMPANY; JOSEPH A. MIRRO; JAY W.

FELDMAN; DAVID LEVY; CITY OF CHICAGO DEPARTMENT OF WATER MANAGEMENT; UNKNOWN OWNER

AND NONRECORD CLAIMANTS; Defendants, 13 CH 4940

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, November 2, 2015, at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described mortgaged real estate:

PIN NUMBERS: 16-27-207-009-0000, 16-27-207-010-0000, 16-27-207-011-0000, 16-27-207-012-0000, 16-27-207-013-0000, 16-27-207-014-0000, 16-27-207-015-0000, 16-27-207-016-0000, 16-27-207-019-0000, 16-27-207-020-0000, 16-27-207-021-0000, 16-27-207-022-0, 16-27-207-023-0000, 16-27-207-024-0000, 16-27-207-025-0000, 16-27-207-026-0000, 16-27-208-012-0000, 16-27-208-013-0000, 16-27-208-021-0000, 16-27-208-022-0000, 16-27-208-023-0000, 16-27-208-026-0000, 16-27-208-033-0000, 16-27-209-001-0000.

Commonly known as 4243 W. Ogden Avenue, Chicago, IL 60623.

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

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

For information call Ms. Jillian S. Cole at Taft Stettinius & Hollister LLP, 111 East Wacker Drive, Chicago, Illinois 60601-3713. (312) 527-4000.

INTERCOUNTY JUDICIAL SALES CORPORATION  
Selling Officer, (312) 444-1122  
1670981

## HOUSES FOR SALE

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

THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATE HOLDERS OF CWALT, INC., ALTERNATIVE LOAN TRUST 2004-36CB MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2004-36CB, Plaintiff

V.

MUZAFAER MEHMEDOVIC; SABRIJE BULOVIC; Defendants

10 CH 30000

Property Address: 6042 NORTH WASHTE-NAW AVE. CHICAGO, IL 60659

NOTICE OF FORECLOSURE SALE Shapiro Kreisman & Assoc. file # 10-033829 (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 January 28, 2015, Kallen Realty Services, Inc., as Selling Official will at 12:30 p.m. on November 5, 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 6042 North Washtenaw Avenue, Chicago, IL 60659

Permanent Index No.: 13-01-225-027

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

The judgment amount was \$ 715,859.26. 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.

1670928

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

HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE FOR ACE SECURITIES CORP. HOME EQUITY LOAN TRUST, SERIES 2004-RM2 ASSET BACKED PASS-THROUGH CERTIFICATES; Plaintiff,

vs.

COLLEEN POLK; STANLEY D. POLK; CITY OF CHICAGO; LVNV FUNDING LLC; UNKNOWN HEIRS AND LEGATEES OF COLLEEN POLK, IF ANY; UNKNOWN HEIRS AND LEGATEES OF STANLEY D. POLK, IF ANY

UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants, 14 CH 18939

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, November 2, 2015 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:

P.I.N. 16-08-423-006-0000. Commonly known as 37 North Parkside Avenue, Chicago, IL 60644.

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

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

For information call the Sales Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 WA14-0413.

INTERCOUNTY JUDICIAL SALES CORPORATION  
Selling Officer, (312) 444-1122  
1670988

## HOUSES FOR SALE

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

US BANK, NATIONAL ASSOCIATION Plaintiff,

-v-

DELVARINE TILLET MCCARTHY A/K/A DELVARINE MCCARTHY, JOE MCCARTHY A/K/A JOE F. MCCARTHY, CITY OF CHICAGO Defendants

11 CH 020731

619-21 N. MENARD AVENUE CHICAGO, IL 60644

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 3, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 5, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 619-21 N. MENARD AVENUE, CHICAGO, IL 60644 Property Index No. 16-08-213-001. 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 14-11-12850. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjisc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-11-12850 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 11 CH 020731 TJSC#: 35-11818 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.

1670920

## HOUSES FOR SALE

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

DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE, IN TRUST FOR THE REGISTERED HOLDERS OF MORGAN STANLEY ABS CAPITAL I INC. TRUST 2006-HE6, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-HE6. Plaintiff,

-v-

ZULMA S. PORTILLO A/K/A SUSY PORTILLO, GLADYS A. DE LEON A/K/A GLADYS DE LEON, VICTOR DE LEON, OMAR PORTILLO, NANCY PORTILLO, BENEFICIAL ILLINOIS INC., STATE OF ILLINOIS, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants

14 CH 17380

1907 S. 51ST COURT Cicero, IL 60804

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 30, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 5, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 1907 S. 51ST COURT, Cicero, IL 60804 Property Index No. 16-21-417-004-0000 VOL. 042. The real estate is improved with a multi-family residence. The judgment amount was \$462,306.50. 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: JOHNSTON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125, Chicago, IL 60606, (312) 541-9710 Please refer to file number 15-0866. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjisc.com for a 7 day status report of pending sales. JOHNSTON, BLUMBERG & ASSOCIATES, LLC 230 W. Monroe Street, Suite #1125 Chicago, IL 60606 (312) 541-9710 Attorney File No. 15-0866 Attorney Code. 40342 Case Number: 14 CH 17380 TJSC#: 35-11501 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.

1671060

PLACE YOUR ADS HERE! 708-656-6400


**HOUSES FOR SALE**

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

-v.- UNITED STATES OF AMERICA - SECRETARY OF HOUSING AND URBAN DEVELOPMENT, CITY OF CHICAGO - DEPARTMENT OF WATER MANAGEMENT, CITY OF CHICAGO, UNITED STATES OF AMERICA, VERNETTA JONES PRICE, VICTOR JONES, PA-MELA JONES, HAZEL JONES STEWART, CYNTHIA JONES A/K/A CYNTHIA NORTHINGTON, VERNON JONES II, ANTHONY PAUL JONES, UNKNOWN HEIRS AND LEGATEES OF BARBARA W. JONES, UNKNOWN OWNERS AND NONRECORD CLAIMANTS, GERALD NORDGREN AS PERSONAL REPRESENTATIVE FOR BARBARA W. JONES (DECEASED)

Defendants  
11 CH 004513  
4044 W. CULLERTON STREET CHICAGO, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 23, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 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 4044 W. CULLERTON STREET, CHICAGO, IL 60623 Property Index No. 16-22-416-030. 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

**HOUSES FOR SALE**

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 14-11-02894. 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. 14-11-02894 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 11 CH 004513 TJS# 35-11267 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. 1669595

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

WELLS FARGO BANK, N.A., AS TRUSTEE, ON BEHALF OF THE CERTIFICATE HOLDERS, MASTR ASSET BACKED SECURITIES TRUST 2007-NCW MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2007-NCW, Plaintiff

V. BONITA R. VILLAR A/K/A BONITA VILLAR; JAMES V. VILLAR A/K/A JAMES VILLAR; MASIMO CORPORATION; METROPOLITAN RENTAL CORPORATION; CAPITAL ONE, NATIONAL ASSOCIATION, SUCCESSOR BY MERGER TO CAPITAL ONE, F.S.B.; CHICAGO TITLE INSURANCE COMPANY, Defendants  
08 CH 6978

PROPERTY ADDRESS: 3435 NORTH SPRINGFIELD AVE. CHICAGO, IL 60618 NOTICE OF FORECLOSURE SALE Shapiro Kreisman & Associates, LLC file # 08-002262 (It is advised that interested parties consult with their own attorneys before bidding at mortgage foreclosure sales.) PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered on August 21, 2014, Kallen Realty Services, Inc., as Selling Official will at 12:30 p.m. on October 23, 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 3435 North Springfield Avenue, Chicago, IL 60618 Permanent Index No.: 13-23-311-009 The mortgaged real estate is improved with a dwelling. The property will NOT be open for inspection. The judgment amount was \$ 674,431.88. 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. 1669607

**HOUSES FOR SALE**

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

-v.- MISAEL MEDRANO, SOCORRO MEDRANO, BMO HARRIS BANK NATIONAL ASSOCIATION Defendants  
14 CH 004272

2910 N. MAJOR AVENUE CHICAGO, IL 60634 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 23, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 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 2910 N. MAJOR AVENUE, CHICAGO, IL 60634 Property Index No. 13-29-221-037. 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 14-14-00035. 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. 14-14-00035 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 004272 TJS# 35-11259 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. 1669602

**HOUSES FOR SALE**

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

-v.- MOREMI ALEXANDER A/K/A MOREMI LEE ALEXANDER, ANTWANE LEE, ERIC LEE, UNITED STATES OF AMERICA - DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT, ASSET ACCEPTANCE, LLC, UNKNOWN HEIRS AND LEGATEES OF ORA LEE, UNKNOWN OWNERS AND NONRECORD CLAIMANTS, RICHARD KUHN, AS SPECIAL REPRESENTATIVE FOR ORA LEE (DECEASED) Defendants  
14 CH 003404  
736 N. HARDING 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 July 22, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 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 736 N. HARDING AVENUE, CHICAGO, IL 60624 Property Index No. 16-11-100-027, Property Index No. 16-11-100-028. 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 14-14-02160. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor,

**HOUSES FOR SALE**

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. 14-14-02160 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 003404 TJS# 35-11259 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. 1669601

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

-v.- RONALD J. MCDERMOTT A/K/A RONALD MCDERMOTT, STACI RAE BIXLER A/K/A STACI RAE BIXLER A/K/A STACI R. BIXLER, UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants  
14 CH 12177  
1719 WEST CHASE AVENUE CHICAGO, IL 60626

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 22, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 23, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 1719 WEST CHASE AVENUE, CHICAGO, IL 60626 Property Index No. 11-30-423-009-0000. The real estate is improved with a single family home with a detached 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 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.atm.pierce.com. between the hours of 3 and 5 p.m. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1405820. 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. PA1405820 Attorney Code. 91220 Case Number: 14 CH 12177 TJS# 35-10821 1669627

**HOUSES FOR SALE**

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

-v.- JOE A. FLORES, PATRICIA A. KOLEK A/K/A PATRICIA KOLEK, MARIO FLORES Defendants  
10 CH 039486  
2154 W. 22ND PLACE FRONT 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 July 22, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 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 2154 W. 22ND PLACE FRONT, CHICAGO, IL 60608 Property Index No. 17-30-104-020. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-10-31226. 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. 14-10-31226 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 10 CH 039486 TJS# 35-11252 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. 1669583


## 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.-

BARTON BJORNEBERG, CITIBANK FEDERAL SAVINGS BANK, 4240 CLARENDON CONDOMINIUM ASSOCIATION Defendants  
14 CH 16122

4240 N. CLARENDON AVE. Chicago, IL 60613

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 3, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 6, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 4240 N. CLARENDON AVE., Chicago, IL 60613 Property Index No. 14-17-410-028-1097 VOL. 479. The real estate is improved with a condominium. The judgment amount was \$93,450.32. 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 14-0780. 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. 14-0780 Attorney Code. 40342 Case Number: 14 CH 16122 TJS#:# 35-11523 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. 1670901

## HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE UNDER POOLING AND SERVICING AGREEMENT DATED AS OF AUGUST 1, 2006 MASTR ASSET-BACKED SECURITIES TRUST 2006-HE3 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-HE3 Plaintiff,

-v.-

THERESA SANCHEZ, UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants  
14 CH 020528

2227 S. HOMAN AVENUE CHICAGO, IL 60623 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 3, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 5, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 2227 S. HOMAN AVENUE, CHICAGO, IL 60623 Property Index No. 16-26-204-014. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-14-15329. 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. 14-14-15329 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 020528 TJS#:# 35-11820 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. 1670896

## HOUSES FOR SALE

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

-v.-

NICHOLAS T. DARDUGNO, JR., UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants  
14 CH 016530  
1655 W. 33RD STREET CHICAGO, IL 60608

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 24, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 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 1655 W. 33RD STREET, CHICAGO, IL 60608 Property Index No. 17-31-219-003. 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 14-14-06500. 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. 14-14-06500 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 016530 TJS#:# 35-9749 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. 1671069

## HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION U.S. BANK, NATIONAL ASSOCIATION AS TRUSTEE, SUCCESSOR IN INTEREST TO BANK OF AMERICA, NATIONAL ASSOCIATION AS TRUSTEE AS SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR CERTIFICATEHOLDERS OF BEAR STEARNS ASSET BACKED SECURITIES I LLC, ASSET BACKED-CERTIFICATES, SERIES 2005-A02 Plaintiff,

-v.-

TIFFANY WEBB, 2503 WEST HARRISON CONDOMINIUM ASSOCIATION, ASSOCIATED BANK, N.A., CITY OF CHICAGO, UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants  
11 CH 020883  
2503 W. HARRISON STREET UNIT #1 CHICAGO, IL 60612

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 4, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 6, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 2503 W. HARRISON STREET UNIT #1, CHICAGO, IL 60612 Property Index No. 16-13-402-047-1001, Property Index No. (16-13-402-015-0000 underlying). The real estate is improved with a condo/owninghouse. 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 14-11-16841. 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. 14-11-16841 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 11 CH 020883 TJS#:# 35-12285 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. 1671085

## HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION CIT BANK, N.A., FORMERLY KNOWN AS ONEWEST BANK N.A. Plaintiff,

-v.-

ATG TRUST COMPANY A/K/A GUARANTY TRUST COMPANY AS TRUSTEE U/T/A DATED NOVEMBER 2, 2004 A/K/A TRUST NO. L004-075, UNITED STATES OF AMERICA - DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT Defendants  
15 CH 005637  
3835 CLARENCE 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 August 4, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 5, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 3835 CLARENCE AVENUE, BERWYN, IL 60402 Property Index No. 16-31-422-079, Property Index No. 16-31-422-077. 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 14-15-05391. 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. 14-15-05391 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 15 CH 005637 TJS#:# 35-11842 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. 1671071

## HOUSES FOR SALE

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

-v.-

ENRIQUE GARCIA; JUANITA ARROYO; CITY OF CHICAGO; ATLANTIC CREDIT & FINANCE, INC.; CAPITAL ONE BANK (USA), N.A., SUCCESSOR IN INTEREST TO CAPITAL ONE BANK; GUIDE ONE MUTUAL INSURANCE A/S/O GARY J. SHELTON, JR. Defendants,  
13 CH 9160

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, November 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 6343 South Kedvale Avenue, Chicago, IL 60629. P.I.N. 19-22-205-020-0000. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection. For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 12-031842 NOS INTERCOUNTRY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1671007

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION U.S. BANK NATIONAL ASSOCIATION SUCCESSOR BY MERGER TO U.S. BANK NATIONAL ASSOCIATION ND, Plaintiff, vs. YOLANDA P. CALO; U.S. BANK NATIONAL ASSOCIATION SUCCESSOR BY MERGER TO U.S. BANK NATIONAL ASSOCIATION ND; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, Defendants,  
14 CH 15800

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 Friday, November 6, 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 1545 W. Chase Ave., Apt. 202, Chicago, IL 60626. P.I.N. 11-29-319-018-1011. 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. Sheryl A. Fyock at Plaintiff's Attorney, Latimer LeVay Fyock LLC, 55 West Monroe Street, Chicago, Illinois 60603. (312) 422-8000. 35002-991 INTERCOUNTRY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1671037


**HOUSES FOR SALE**

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION WILMINGTON TRUST, NATIONAL ASSOCIATION NOT IN ITS INDIVIDUAL CAPACITY, BUT SOLELY AS TRUSTEE FOR VM TRUST SERIES 1, A DELAWARE STATUTORY TRUST  
Plaintiff,

-v-  
JOE M. JR. A/K/A JOE MENDOZA JR., MEREIDA MENDOZA A/K/A NEREIDA MENDOZA, UNKNOWN HEIRS AND LEGATEES OF JOE MENDOZA JR., IF ANY, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants  
09 CH 12899  
1825 WEST 23RD 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 21, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 22, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 1825 WEST 23RD STREET, CHICAGO, IL 60608 Property Index No. 17-30-207-044-0000. The real estate is improved with a single-family, frame, one-story house with a detached garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at service.atty-pierce.com. between the hours of 3 and 5 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 PA0907440. 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. PA0907440 Attorney Code. 91220 Case Number: 09 CH 12899 TJSC#: 35-12026 1669439

**HOUSES FOR SALE**

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

-v-  
ADELFINO GONZALEZ, CELIA GONZALEZ A/K/A CELIA CARLOS  
Defendants  
13 CH 24915  
2741 MC VICKER AVENUE CHICAGO, IL 60639

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 5, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 23, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 2741 MC VICKER AVENUE, CHICAGO, IL 60639 Property Index No. 13-29-307-003-0000. The real estate is improved with a single family home with a two car detached garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/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 PA1315320. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. PIERCE & ASSOCIATES One North Dearborn Street Suite 1300 CHICAGO, IL 60602 (312) 476-5500 Attorney File No. PA1315320 Attorney Code. 91220 Case Number: 13 CH 24915 TJSC#: 35-12610 1669438

**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 CERTIFICATE HOLDERS OF CWBMS, INC., ALTERNATIVE LOAN TRUST 2006-0A1, MORTGAGE PASS THROUGH CERTIFICATES SERIES 2006-0A1;  
Plaintiff,

-v-  
SENAD HODZIC AND ALMA HODZIC; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC.  
Defendants  
11 CH 29905  
NOTICE OF SALE

PUBLIC NOTICE IS hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on July 16, 2015, Intercounty Judicial Sales Corporation will on Monday, October 19, 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 7036 NORTH WASHTEENAW AVENUE, CHICAGO, ILLINOIS 60645. P.I.N. 10-36-208-050 & 10-36-208-046. The mortgaged real estate is improved with a townhouse residence. The purchaser of the unit other than a mortgagee shall pay the assessments and the legal fees required by subdivisions (g)(1) and (g)(4) of Section 9 of the Condominium Property Act. Sale terms: 25% down by certified funds, balance within 24 hours, by certified funds. No refunds. The property will NOT be open for inspection. 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. 11-06400 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1669437

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION THE PRIVATEBANK AND TRUST COMPANY,  
Plaintiff,

-v-  
LIGHTHOUSE LILY LAKE DEVELOPMENT, LLC A DISSOLVED ILLINOIS LIABILITY COMPANY, BARBARA REALMUTO, MICHAEL REALMUTO, JULIE REALMUTO, UNKNOWN OWNERS AND NONRECORD CLAIMANTS,  
Defendants,  
11 CH 12283 CONSOLIDATED INTO 11 CH 40361

PUBLIC NOTICE IS hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, October 19, 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 2651 North Mildred, Chicago, IL 60614. P.I.N. 14-29-413-004-0000. The mortgaged real estate is a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g)-1 of Section 18.5 of the Condominium Property Act. Sale terms: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds. The property will NOT be open for inspection. For information call Ms. Katie L. Schwerha at Plaintiff's Attorney, Murray, Jensen & Wilson, Ltd., 101 North Wacker Drive, Chicago, Illinois 60606. (312) 263.5432. 008233.0023 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1669435

**HOUSES FOR SALE**

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

-v-  
ARGIRO TALIADOUBROS, JPMORGAN CHASE BANK, N.A., LAWRENCE PLACE CONDOMINIUM ASSOCIATION, INC.  
Defendants  
14 CH 003028  
8455 W. LAWRENCE AVENUE UNIT #1A CHICAGO, IL 60656

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 22, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 14, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 8455 W. LAWRENCE AVENUE UNIT #1A, CHICAGO, IL 60656 Property Index No. 12-14-101-053-1001. The real estate is improved with a condo/townhouse. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-13-20899. 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. 14-13-20899 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 003028 TJSC#: 35-13124 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. 1669377

**HOUSES FOR SALE**

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

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

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 23, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 23, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 430 EAST NORTH WATER STREET UNIT D, CHICAGO, IL 60611 Property Index No. 17-10-221-046-0000. The real estate is improved with a brick condominium; no garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: 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 PA1012130. 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. PA1012130 Attorney Code. 91220 Case Number: 10 CH 20537 TJSC#: 35-12764 1669414

**HOUSES FOR SALE**

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

-v-  
MIKE ACEVEDO A/K/A MICHAEL ACEVEDO A/K/A MIKE ACEVEDO SR., AIDA L. ACEVEDO A/K/A AIDA ACEVEDO, CAPITAL ONE BANK (USA), N.A. SUCCESSOR IN INTEREST TO CAPITAL ONE BANK, UNKNOWN OWNERS AND NONRECORD CLAIMANTS  
Defendants  
12 CH 000807  
2311 N. OAK PARK AVENUE CHICAGO, IL 60707

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 8, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 14, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 2311 N. OAK PARK AVENUE, CHICAGO, IL 60707 Property Index No. 13-31-202-006. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-11-34521. 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. 14-11-34521 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 000807 TJSC#: 35-13174 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. 1669385


**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 OF CWALT, INC. ALTERNATIVE LOAN TRUST 2006-7CB, MORTGAGE PASS THROUGH CERTIFICATES SERIES 2006-7CB; Plaintiff, vs. KRZYSZTOF ADAMCZYK; EWA ADAMCZYK AND CITY OF CHICAGO; Defendants, 11 CH 12013

**NOTICE OF SALE**  
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure entered in the above entitled cause on July 28, 2015, Intercounty Judicial Sales Corporation will on Friday, October 30, 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 1711 N. ALBANY AVENUE, CHICAGO, ILLINOIS 60647. P.I.N. 13-36-318-020.

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. 11-02699 INTERCOUNTY JUDICIAL SALES CORPORATION  
Selling Officer, (312) 444-1122 1670245

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE FOR MORGAN STANLEY ABS CAPITAL 1 INC TRUST 2006-HE6, MORTGAGE PASS THROUGH CERTIFICATES SERIES 2006-HE6; Plaintiff, vs. MICHAEL OKONIEWSKI AKA MICHAEL J. OKONIEWSKI; TINA OKONIEWSKI; UNKNOWN OWNERS, GENERALLY AND NONRECORD CLAIMANTS; Defendants, 14 CH 19603

**NOTICE OF SALE**  
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on September 14, 2015 Intercounty Judicial Sales Corporation will on Monday, October 26, 2015 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:  
P.I.N. 13-30-230-025-0000.  
Commonly known as 2830 N. Nagle Avenue, Chicago, IL 60634.

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 1670206

**HOUSES FOR SALE**

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR LONG BEACH MORTGAGE TRUST 2006-WL1; Plaintiff, vs. MARCOS HERNANDEZ; JPMORGAN CHASE BANK, NATIONAL ASSOCIATION THE 864 W. BUCKINGHAM CONDOMINIUM ASSOCIATION; JANE DOE, CURRENT SPOUSE OR CIVIL UNION PARTNER IF ANY OF MARCOS HERNANDEZ; UNKNOWN OWNERS, GENERALLY AND NONRECORD CLAIMANTS; Defendants, 09 CH 27230

**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 29, 2015 Intercounty Judicial Sales Corporation will on Friday, October 30, 2015 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:  
P.I.N. 14-20-419-111-1003.  
Commonly known as 864 W. Buckingham Place, Unit 3, Chicago, IL 60657.

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 1670242

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BAYVIEW LOAN SERVICING LLC; Plaintiff, vs. UNKNOWN HEIRS AND LEGATEES OF ABBIE O. PATE; LARRY GREGORY PATE; DANIELLE PATE-HORTON; CYNTHIA SUTHERIN, AS SPECIAL REPRESENTATIVE; UNKNOWN OWNERS AND NONRECORD CLAIMANTS; Defendants, 14 CH 8773

**NOTICE OF SALE**  
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, October 26, 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. 16-16-105-032-0000.  
Commonly known as 5222 West Adams 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 the Sales Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 W14-0320.  
INTERCOUNTY JUDICIAL SALES CORPORATION  
Selling Officer, (312) 444-1122 1670195

**HOUSES FOR SALE**

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION JPMORGAN CHASE BANK, NATIONAL ASSOCIATION; Plaintiff, vs. WILLIAM E. WALKER; UNKNOWN OWNERS AND NONRECORD CLAIMANTS; CITY OF CHICAGO, A MUNICIPAL CORPORATION; Defendants, 14 CH 12355

**NOTICE OF SALE**  
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, October 26, 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 5734 South Artesian Avenue, Chicago, IL 60629. P.I.N. 19-13-218-032-0000.

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. 14-013373 NOS INTERCOUNTY JUDICIAL SALES CORPORATION  
Selling Officer, (312) 444-1122 1670200

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BANK OF AMERICA, N.A.; Plaintiff, vs. CITY OF CHICAGO, AN ILLINOIS MUNICIPAL CORPORATION; STATE OF ILLINOIS; DISCOVER BANK UNITED STATES OF AMERICA; LVNV FUNDING, LLC; PORTFOLIO RECOVERY ASSOCIATES, LLC; MIDLAND FUNDING, LLC; ARROW FINANCIAL SERVICES, LLC, AS ASSIGNEE OF GE MONEY BANK; ATLANTIC CREDIT & FINANCE, INC. ASSIGNEE FROM HSBC; SPRINGLEAF FINANCIAL SERVICES OF ILLINOIS, INC. FKA AMERICAN GENERAL SERVICES OF ILLINOIS, INC.; COUNTY OF COOK; CAPITAL ONE BANK (USA), N.A.; SIMON FLORES AKA SIMON A. FLORES; ROGELIO RANGEL; HERMELINDA FLORES; JOSE FLORES; PLR PARTNERS, LP; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; UNKNOWN OCCUPANTS; Defendants, 12 CH 37998

**NOTICE OF SALE**  
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Wednesday, October 28, 2015 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:  
Commonly known as 2305 North Moody Avenue, Chicago, IL 60639. P.I.N. 13-32-105-029-0000.

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. 15-008620 NOS INTERCOUNTY JUDICIAL SALES CORPORATION  
Selling Officer, (312) 444-1122 1670233

**HOUSES FOR SALE**

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION US BANK NATIONAL ASSOCIATION AS TRUSTEE FOR CMLAT REMIC 2006-A6 - REMIC PASS-THROUGH CERTIFICATES SERIES 2006-A6, Plaintiff, vs. ANALKAMANE HANVIRIYA-PUNT, FIFTH THIRD BANK AND CARMEN PLACE TROY CONDOMINIUM ASSOCIATION, Defendants, 14 CH 8325

**NOTICE OF SALE**  
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure entered in the above entitled cause on July 23, 2015, Intercounty Judicial Sales Corporation will on Monday, October 26, 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 3141 W. CARMEN AVE., #2, CHICAGO, IL 60625. P.I.N. 13-12-303-030-1014.

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. 14-01516 INTERCOUNTY JUDICIAL SALES CORPORATION  
Selling Officer, (312) 444-1122 1670194

**HOUSES FOR SALE**

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BAYVIEW LOAN SERVICING, LLC Plaintiff, vs. FRANCISCO TELLO, ROSA E. BELMONTEZ, BENEFICIAL ILLINOIS INC. D/B/A BENEFICIAL MORTGAGE CO. OF ILLINOIS, UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants, 12 CH 021373

**NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN** that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 30, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 14, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 3937 W. 55TH PLACE, CHICAGO, IL 60629 Property Index No. 19-14-104-054.

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) and (g)(4). 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 14-11-04474. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjisc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-11-04474 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 021373 TJSC#: 35-13121 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. 1669383

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. 14-01516 INTERCOUNTY JUDICIAL SALES CORPORATION  
Selling Officer, (312) 444-1122 1670194

**HOUSES FOR SALE**

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION FEDERAL NATIONAL MORTGAGE ASSOCIATION Plaintiff, vs. ISAIAS SOTO, THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK AS TRUSTEE FOR THE BENEFIT OF THE CERTIFICATE HOLDERS OF THE CWHEQ INC., CWHEQ REVOLVING HOME EQUITY LOAN ASSET BACKED NOTES, SERIES 2007-D Defendants, 13 CH 27329

**NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN** that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 20, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 21, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 6011 WEST MELROSE STREET, CHICAGO, IL 60634 Property Index No. 13-20-331-013-0000. The real estate is improved with a one story, single family home; no garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). IF THIS PROPERTY IS A CONDOMINIUM UNIT WHICH IS PART OF A COMMON INTEREST COMMUNITY, THE PURCHASER OF THE UNIT AT THE FORECLOSURE SALE OTHER THAN A MORTGAGEE SHALL PAY THE ASSESSMENTS REQUIRED BY THE CONDOMINIUM PROPERTY ACT, 765 ILCS 605/18.5(G-1) AND (G)(4). 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 PA1315360. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjisc.com for a 7 day status report of pending sales. PIERCE & ASSOCIATES One North Dearborn Street Suite 1300 CHICAGO, IL 60602 (312) 476-5500 Attorney File No. PA1315360 Attorney Code. 91220 Case Number: 13 CH 27329 TJSC#: 35-10659 1669271

6011 WEST MELROSE STREET CHICAGO, IL 60634  
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 20, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 21, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 6011 WEST MELROSE STREET, CHICAGO, IL 60634 Property Index No. 13-20-331-013-0000. The real estate is improved with a one story, single family home; no garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). IF THIS PROPERTY IS A CONDOMINIUM UNIT WHICH IS PART OF A COMMON INTEREST COMMUNITY, THE PURCHASER OF THE UNIT AT THE FORECLOSURE SALE OTHER THAN A MORTGAGEE SHALL PAY THE ASSESSMENTS REQUIRED BY THE CONDOMINIUM PROPERTY ACT, 765 ILCS 605/18.5(G-1) AND (G)(4). 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 PA1315360. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjisc.com for a 7 day status report of pending sales. PIERCE & ASSOCIATES One North Dearborn Street Suite 1300 CHICAGO, IL 60602 (312) 476-5500 Attorney File No. PA1315360 Attorney Code. 91220 Case Number: 13 CH 27329 TJSC#: 35-10659 1669271

**PLACE YOUR HELP WANTED ADS HERE!**  
**708-656-6400**  
Help Wanted


**HOUSES FOR SALE**

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

-v.-  
MARK S. VERBRYCK, DIANE VERBRYCK, FIFTH THIRD BANK, JPMORGAN CHASE BANK, NA Defendants

14 CH 013187  
5933 N. LEADER AVENUE CHICAGO, IL 60646

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 22, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 30, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 5933 N. LEADER AVENUE, CHICAGO, IL 60646 Property Index No. 13-04-415-009. 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 14-14-10973. 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. 14-14-10973 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 013187 TJS#C#: 35-14087 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. 1671163

**HOUSES FOR SALE**

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

-v.-  
HALINA GRAJNY A/K/A HALINA GAJNY, PNC BANK, NA, 8701 FOSTER AVENUE CONDOMINIUM ASSOCIATION Plaintiff,

Defendants  
14 CH 003480  
8701 W. FOSTER AVENUE UNIT #305 CHICAGO, IL 60656

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 6, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 9, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 8701 W. FOSTER AVENUE UNIT #305, CHICAGO, IL 60656 Property Index No. 12-11-310-075-1025. The real estate is improved with a condo/townhouse. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-14-03679. 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. 14-14-03679 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 003480 TJS#C#: 35-12010 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. 1671151

**HOUSES FOR SALE**

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR MERRILL LYNCH FIRST FRANKLIN MORTGAGE LOAN TRUST, MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2007-2 Plaintiff,

-v.-  
ROSA VILLAGOMEZ, ALBERTO VILLAGOMEZ, CITIFINANCIAL SERVICES, INC., NCEP, LLC Defendants

14 CH 020183  
3919 W. 58TH PLACE CHICAGO, IL 60629

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 4, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 6, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 3919 W. 58TH PLACE, CHICAGO, IL 60629 Property Index No. 19-14-128-081. 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 14-14-18569. 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. 14-14-18569 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 020183 TJS#C#: 35-11845 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. 1671146

**HOUSES FOR SALE**

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

-v.-  
JORGE PEREZ LOPEZ A/K/A LOPEZ J. PEREZ A/K/A JORGE P. LOPEZ, MARIA GUADALUPE LOPEZ A/K/A MARIA G. LOPEZ, MARQUETTE BANK, FORD MOTOR CREDIT COMPANY LLC, TOWN OF CICERO, CACH, LLC, UNITED STATES OF AMERICA, LAVELLE LEGAL SERVICES, LTD., PACJETS FINANCIAL, LTD., CITY OF CHICAGO, STATE OF ILLINOIS, JPMORGAN CHASE BANK, NA, NORTHERN ILLINOIS GAS COMPANY, CAPITAL ONE BANK (USA), N.A., TARGET NATIONAL BANK, MIDLAND FUNDING LLC Defendants

12 CH 014408  
7237 S. SPAULDING AVENUE CHICAGO, IL 60629

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 4, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 6, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 7237 S. SPAULDING AVENUE, CHICAGO, IL 60629 Property Index No. 19-26-214-013. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. Where a sale of real estate is made to satisfy a lien prior to that of the United States, the United States shall have one year from the date of sale within which to redeem, except that with respect to a lien arising under the internal revenue laws the period shall be 120 days or the period allowable for redemption under State law, whichever is longer, and in any case in which, under the provisions of section 505 of the Housing Act of 1950, as amended (12 U.S.C. 1701k), and subsection (d) of section 3720 of title 38 of the United States Code, the right to redeem does not arise, there shall be no right of redemption. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-13-29892. 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. 14-13-29892 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 003213 TJS#C#: 35-11833 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. 1671127

**HOUSES FOR SALE**

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

-v.-  
PHILIP PAOLINO, STACY L. PAOLINO, KILBOURN COURT TOWNHOME HOMEOWNERS ASSOCIATION, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants

14 CH 003213  
3214 N. KILBOURN AVENUE UNIT #1 CHICAGO, IL 60641

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 4, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 6, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 3214 N. KILBOURN AVENUE UNIT #1, CHICAGO, IL 60641 Property Index No. 13-22-321-085. 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 14-13-29892. 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. 14-13-29892 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 003213 TJS#C#: 35-11833 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. 1671127

**HOUSES FOR SALE**

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION GMAT LEGAL TITLE TRUST 2013-1, U.S. BANK, NATIONAL ASSOCIATION, AS LEGAL TITLE TRUSTEE Plaintiff,

-v.-  
JEFFREY D. MURRAY, SECRETARY OF HOUSING AND URBAN DEVELOPMENT, GLENMOOR MANOR CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants

12 CH 029869  
1047 W. GLENN LAKE AVENUE UNIT #2 CHICAGO, IL 60660

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 27, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 29, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 1047 W. GLENN LAKE AVENUE UNIT #2, CHICAGO, IL 60660 Property Index No. 14-05-213-033-1024. 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. Where a sale of real estate is made to satisfy a lien prior to that of the United States, the United States shall have one year from the date of sale within which to redeem, except that with respect to a lien arising under the internal revenue laws the period shall be 120 days or the period allowable for redemption under State law, whichever is longer, and in any case in which, under the provisions of section 505 of the Housing Act of 1950, as amended (12 U.S.C. 1701k), and subsection (d) of section 3720 of title 38 of the United States Code, the right to redeem does not arise, there shall be no right of redemption. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-13-21422. 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. 14-13-21422 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 029869 TJS#C#: 35-14062 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. 1671112


## HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION  
BMO HARRIS BANK NATIONAL ASSOCIATION F/K/A HARRIS N.A. F/K/A HARRIS TRUST AND SAVINGS BANK  
Plaintiff,

-v.-

15 CH 004661  
7039 W. WOLFRAM STREET CHICAGO, IL 60634  
MINERVA I. MELENDEZ A/K/A MINIVERA MELENDEZ A/K/A MINIVERA MELENDEZ, ANGEL MELENDEZ, CAVALRY SPV II, LLC AS ASSIGNEE OF PRECISION RECOVERY ANALYTICS, INC. 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 16, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 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 7039 W. WOLFRAM STREET, CHICAGO, IL 60634 Property Index No. 13-30-131-002. The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-15-03952. 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](http://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. 14-15-03952 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 15 CH 004661 TJSC#: 35-9394 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. 1669554

## 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.-

ROBERT RICHARDSON, AMERICAN GENERAL FINANCIAL SERVICES OF ILLINOIS, INC. Defendants  
15 CH 03988  
4843 W. LAKE STREET Chicago, IL 60644  
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 25, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 23, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 4843 W. LAKE STREET, Chicago, IL 60644 Property Index No. 16-09-405-010-0000 VOL. 550. The real estate is improved with a single family residence. The judgment amount was \$191,945.51. 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 15-1642. 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](http://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. 15-1642 Attorney Code. 40342 Case Number: 15 CH 03988 TJSC#: 35-11939 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. 1669551

## HOUSES FOR SALE

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

-v.-

EDGARDO R. VARGAS, RAE M. BOUVIN, ILLINOIS DEPARTMENT OF EMPLOYMENT SECURITY, 6201 DEMPSTER STREET OFFICE F/K/A FIRST NATIONAL BANK OF MORTON GROVE, 5621 NORTH SPAULDING CONDOMINIUM ASSOCIATION  
Defendants  
15 CH 02994  
5625 NORTH SPAULDING AVENUE APT 1N CHICAGO, IL 60659  
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 23, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 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 5625 NORTH SPAULDING AVENUE APT 1N, CHICAGO, IL 60659 Property Index No. 13-02-433-045-1002. The real estate is improved with a yellow brick, condominium; no garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at [www.tjsc.com](http://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 PA1500123. 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](http://www.tjsc.com) for a 7 day status report of pending sales. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300 CHICAGO, IL 60602 (312) 476-5500 Attorney File No. PA1500123 Attorney Code. 91220 Case Number: 15 CH 02994 TJSC#: 35-10849 1669545

## HOUSES FOR SALE

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

-v.-

JANINA WITEK, PRATT SHORE CONDOMINIUM ASSOCIATION, INC., COLE TAYLOR BANK  
Defendants  
14 CH 011696  
1415 W. PRATT BLVD. UNIT #302 CHICAGO, IL 60626  
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 20, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 15, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 1415 W. PRATT BLVD. UNIT #302, CHICAGO, IL 60626 Property Index No. 11-32-303-025-1031 / 1017. 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 14-12-13124. 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](http://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. 14-12-13124 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 011696 TJSC#: 35-13245 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. 1669542

## HOUSES FOR SALE

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

-v.-

EFFRAIN L. CHAGOYA, 3008 W. FLOURNOY CONDOMINIUM ASSOCIATION  
Defendants  
12 CH 016733  
3008 W. FLOURNOY STREET UNIT #3 CHICAGO, IL 60612  
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 5, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 15, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 3008 W. FLOURNOY STREET UNIT #3, CHICAGO, IL 60612 Property Index No. 16-13-301-058-1003, Property Index No. (16-13-301-035 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 14-12-12674. 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](http://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. 14-12-12674 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 016733 TJSC#: 35-13215 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. 1669541

## HOUSES FOR SALE

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

-v.-

ARCELIA LUGO A/K/A ARCELIA BALBAS, ANDRES MARTINEZ, JOSEPH BALBAS, TOWN OF CICERO  
Defendants  
10 CH 55359  
2419 SOUTH 61ST COURT CICERO, IL 60804  
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 15, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 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 2419 SOUTH 61ST COURT, CICERO, IL 60804 Property Index No. 16-29-121-003-0000. The real estate is improved with a single family home; detached garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at [www.tjsc.com](http://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 PA119239. 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](http://www.tjsc.com) for a 7 day status report of pending sales. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300 CHICAGO, IL 60602 (312) 476-5500 Attorney File No. PA119239 Attorney Code. 91220 Case Number: 10 CH 55359 TJSC#: 35-12765 1669539

## HOUSES FOR SALE

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

Plaintiff,

-v.-

SUSAN H. ROSS, 500-502 WEST ROSCOE STREET CONDOMINIUM, INC.

Defendants

15 CH 001533

502 W. ROSCOE STREET UNIT #1N 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 May 19, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 20, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 502 W. ROSCOE STREET UNIT #1N, CHICAGO, IL 60657 Property Index No. 14-211-307-040-1008. 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 14-15-00996. 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. 14-15-00996 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 15 CH 001533 TJS# 35-13469 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. 1670161

## HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION ONEWEST BANK N.A. (D/B/A FINANCIAL FREEDOM, A DIVISION OF ONEWEST BANK N.A.)

Plaintiff,

-v.-

CHARLES ADDRESSO AS SUCCESSOR TRUSTEE OF THE FRANK AND RUTH ADDRESSO REVOCABLE DECLARATION OF TRUST DATED THE 13TH DAY OF JANUARY 2005, THE FRANK AND RUTH ADDRESSO REVOCABLE DECLARATION OF TRUST DATED THE 13TH DAY OF JANUARY 2005, UNITED STATES OF AMERICA - DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT, UNKNOWN BENEFICIARIES OF THE FRANK AND RUTH ADDRESSO REVOCABLE DECLARATION OF TRUST DATED THE 13TH DAY OF JANUARY 2005, UNKNOWN OWNERS AND NONRECORD CLAIMANTS, GERALD NORDGREN, AS SPECIAL REPRESENTATIVE FOR FRANK ADDRESSO (DECEASED) AND RUTH ADDRESSO (DECEASED) Defendants

15 CH 002260

5000 N. BUSSE AVENUE CHICAGO, IL 60656 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 27, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 29, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 5000 N. BUSSE AVENUE, CHICAGO, IL 60656 Property Index No. 13-07-416-036. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. Where a sale of real estate is made to satisfy a lien prior to that of the United States, the United States shall have one year from the date of sale within which to redeem, except that with respect to a lien arising under the internal revenue laws the period shall be 120 days or the period allowable for redemption under State law, whichever is longer, and in any case in which, under the provisions of section 505 of the Housing Act of 1950, as amended (12 U.S.C. 1701k), and subsection (d) of section 3720 of title 38 of the United States Code, the right to redeem does not arise, there shall be no right of redemption. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments 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 14-14-23225. 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.

## HOUSES FOR SALE

15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-14-23225 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 15 CH 002260 TJS# 35-11488 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. 1670217

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BYLINE BANK, FORMERLY KNOWN AS NORTH COMMUNITY BANK, AS SUCCESSOR IN INTEREST TO METROBANK, FORMERLY KNOWN AS CITIZENS COMMUNITY BANK OF ILLINOIS, BY MERGER AND CONSOLIDATION, SUCCESSOR IN INTEREST TO METROPOLITAN BANK AND TRUST COMPANY, BY MERGER AND CONSOLIDATION

Plaintiff,

-v.-

TERESITA MARSAL-AVILA A/K/A TERESITA AVILA, ALFREDO AVILA, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS

Defendants

2014 CH 12315

2500 S. DRAKE AVE. Chicago, IL 60623 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 5, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 6, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 2500 S. DRAKE AVE., Chicago, IL 60623 Property Index No. 16-26-224-038-0000. The real estate is improved with a mixed-use commercial / residential property. The judgment amount was \$625,766.27. 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: CHUHAK & TECSON, P.C., 30 S. WACKER DRIVE, STE. 2600, CHICAGO, IL 60606, (312) 444-9300 Please refer to file number 23696.54854. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CHUHAK & TECSON, P.C. 30 S. WACKER DRIVE, STE. 2600 CHICAGO, IL 60606 (312) 444-9300 Attorney File No. 23696.54854 Attorney Code. 70693 Case Number: 2014 CH 12315 TJS# 35-11582 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. 1669864

## HOUSES FOR SALE

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

Plaintiff,

-v.-

VANCE C. WALTERS, VANCE C. WALTERS, ADMINISTRATOR, 4900 NORTH MARINE DRIVE CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NONRECORD CLAIMANTS

Defendants

13 CH 028110

4900 N. MARINE DRIVE UNIT #510 CHICAGO, IL 60640 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 12, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 20, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 4900 N. MARINE DRIVE UNIT #510, CHICAGO, IL 60640 Property Index No. 14-08-413-040-1048. The real estate is improved with a condo/townhouse. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g) (1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-13-32783. 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. 14-13-32783 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 028110 TJS# 35-13468 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. 1670186

## 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 November 6, 2015, at 205 W. Randolph Street, Suite 1020, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described real property: Commonly known as 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: Sales 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. 1669290

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

FOR THE HOLDERS OF THE SPECIALTY UNDERWRITING AND RESIDENTIAL FINANCE TRUST, MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2006-BC1,

Plaintiff,

vs.

DEBBIE M. CASTLEBERRY; CITY OF CHICAGO; UNKNOWN HEIRS AND LEGATEES OF DEBBIE M. CASTLEBERRY, IF ANY; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants,

12 CH 22529

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, October 26, 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 117 South 20th Avenue, Maywood, IL 60153. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection. For information call the Sales Clerk at Plaintiff's Attorney, Shapiro Kreisman & Associates, LLC, 2121 Waukegan Road, Bannockburn, Illinois 60015. (847) 291-1717. 15-075977 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1670184

## HOUSES FOR SALE

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

HSBC BANK USA, NATIONAL ASSOCIATION AS TRUSTEE FOR MERRILL LYNCH ALTERNATIVE NOTE ASSET TRUST, SERIES 2007-A3;

Plaintiff,

vs.

TOMMIE D. WESTBROOK; TOYA WESTBROOK; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants,

11 CH 42734

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, October 26, 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 4113 West Gladys Avenue, Chicago, IL 60624. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection. For information call The Sales Department at Plaintiff's Attorney, Anselmo Lindberg Oliver LLC, 1771 West Diehl Road, Naperville, Illinois 60563-1890. (630) 453-6960. For Bidding instructions visit www.fal-illinois.com 24 hours prior to sale. P.11110414 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1670180

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

Plaintiff,

vs.

MARK RYGIELSKI; IVONA KARBOWSKI; THE LEADERS BANK; 1721 NORTH WESTERN CONDOMINIUM ASSOCIATION; 1717-1735 N. WESTERN DEVELOPMENT MASTER ASSOCIATION; UNKNOWN OCCUPANTS; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, Defendants,

11 CH 6875

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, October 26, 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 1721 North Western Avenue, #4, Chicago, IL 60647. P.I.N. 14-31-319-088-1004. 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 Ms. Sandra Sonanes at Plaintiff's Attorney, Shapiro Kreisman & Associates, LLC, 2121 Waukegan Road, Bannockburn, Illinois 60015. (847) 291-1717. 15-075977 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1670174


**HOUSES FOR SALE**

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

-v-  
ELIZABETH DIAZ, ILLINOIS HOUSING DEVELOPMENT AUTHORITY, MIDLAND FUNDING LLC  
Defendants  
14 CH 015527  
3006 N. KILBOURN AVENUE CHICAGO, IL 60641

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 28, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 16, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 3006 N. KILBOURN AVENUE, CHICAGO, IL 60641 Property Index No. 13-27-112-037. 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 14-14-11468. 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. 14-14-11468 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 015527 TJS# 35-13237 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.  
1669536

**HOUSES FOR SALE**

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

-v-  
TIMOTHY HNILICA, ANGELA HNILICA, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR TEXAS CAPITAL BANK, NA, PRAIRIE SQUARE CONDOMINIUM ASSOCIATION  
Defendants  
11 CH 09311  
1607 OAK PARK AVENUE UNIT B 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 July 21, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 22, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 1607 OAK PARK AVENUE UNIT B, Berwyn, IL 60402 Property Index No. 16-19-400-036-1020, 16-19-400-036-1023. The real estate is improved with a brick 2 unit home; no garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g) (1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at service.atty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1103239. 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. PA1103239 Attorney Code. 91220 Case Number: 11 CH 09311 TJS# 35-10988  
1669522

**HOUSES FOR SALE**

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

-v-  
EDDIE RILEY A/K/A EDDIE L. RILEY A/K/A EDDIE LEE RILEY, SECRETARY OF HOUSING AND URBAN DEVELOPMENT, UNITED STATES OF AMERICA, CITY OF CHICAGO  
Defendants  
15 CH 4453  
5321 WEST MONROE STREET CHICAGO, IL 60644

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 23, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 22, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 5321 WEST MONROE STREET, CHICAGO, IL 60644 Property Index No. 16-16-104-029-0000. The real estate is improved with a 2 unit; 2 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. 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: 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 PA1501683. 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. PA1501683 Attorney Code. 91220 Case Number: 15 CH 4453 TJS# 35-9285  
1669521

**HOUSES FOR SALE**

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

-v-  
PETRA BUSTAMANTE A/K/A PETRA S BUSTAMANTE A/K/A PETRA SANCHEZ BUSTAMANTE A/K/A PETRA SANCHEZ, CITY OF CHICAGO  
Defendants  
12 CH 44619  
6522 NORTH ASHLAND AVENUE CHICAGO, IL 60626

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 12, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 23, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 6522 NORTH ASHLAND AVENUE, CHICAGO, IL 60626 Property Index No. 11-31-415-023-0000. The real estate is improved with a two story, single family home with a two car detached garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at service.atty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1223806. 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. PA1223806 Attorney Code. 91220 Case Number: 12 CH 44619 TJS# 35-12608  
1669520

**HOUSES FOR SALE**

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION  
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR BCAPB LLC TRUST 2007-AB1  
Plaintiff,

-v-  
PEDRO RAMIREZ, ALEJANDRA RAMIREZ A/K/A ALEJANDRA G RAMIREZ A/K/A ALEJANDRO RAMIREZ, STATE FARM INSURANCE A/S/O JEFFERY JENDRYK  
Defendants  
12 CH 39714  
2214 SOUTH SPAULDING AVENUE CHICAGO, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 6, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 23, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 2214 SOUTH SPAULDING AVENUE, CHICAGO, IL 60623 Property Index No. 16-26-205-021-0000. The real estate is improved with a single family home with a detached 2 car garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at service.atty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA122310. 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. PA122310 Attorney Code. 91220 Case Number: 12 CH 39714 TJS# 35-12593  
1669519

**HOUSES FOR SALE**

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

-v-  
CHICAGO TITLE LAND TRUST COMPANY, AS TRUSTEE UTA 8002354252 DTD 12/28/09, UNKNOWN BENEFICIARIES OF CHICAGO TITLE LAND TRUST COMPANY AS TRUSTEE UTA 8002354252 DTD 12/28/09, CYNTHIA MORROW, CAROLYN M. MACK A/K/A CAROLYN LEWIS, SHELLY LEWIS A/K/A MICHELLE LEWIS, CLARENCE LEWIS, JR., CHARISE LEWIS A/K/A CHARISS LEWIS, WILLIAM BUTCHER, SPECIAL REPRESENTATIVE OF THE ESTATE OF CLARENCE LEWIS, DECEASED, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS  
Defendants  
13 CH 01696  
3221 WEST MAYPOLE 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 April 13, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 23, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 3221 WEST MAYPOLE AVENUE, CHICAGO, IL 60624 Property Index No. 16-11-413-024-0000. The real estate is improved with a 2 unit residence, two story single family home with no garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at service.atty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1223784. 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. PA1223784 Attorney Code. 91220 Case Number: 13 CH 01696 TJS# 35-12985  
1669518

**HOUSES FOR SALE**

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

-v.-

AURELIA TAPIA, APOLONIO ALVAREZ A/K/A APOLONIO ALVEREZ, CAVALRY PORTFOLIO SERVICES, LLC, PATRICIO GARCIA, TOWN OF CICERO, AN ILLINOIS MUNICIPAL CORPORATION  
Defendants  
11 CH 2924

5314 WEST 31ST STREET CICERO, IL 60804

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 22, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 23, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 5314 WEST 31ST STREET, CICERO, IL 60804 Property Index No. 16-28-311-031, Property Index No. 16-28-311-032. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/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 PA1120142. 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. PA11313367 Attorney Code. 91220 Case Number: 13 CH 2924 TJSC#: 35-13687 1670419

**HOUSES FOR SALE**

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION  
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR CREDIT SUISSE  
FIRST BOSTON MORTGAGE SECURITIES CORP., CSFB MORTGAGE-BACKED PASS-THROUGH CERTIFICATES, SERIES 2005-12 Plaintiff,

-v.-

ELISEO LOERA, LUZ M. LOERA  
Defendants  
13 CH 21259

5938 SOUTH KENNETH 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 18, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 23, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 5938 SOUTH KENNETH AVENUE, CHICAGO, IL 60629 Property Index No. 19-15-306-041-0000. The real estate is improved with a 2 unit home with a detached 2 car garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/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 PA1313367. 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. PA1313367 Attorney Code. 91220 Case Number: 13 CH 21259 TJSC#: 35-13684 1670418

**HOUSES FOR SALE**

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION  
HSBC BANK USA, NATIONAL ASSOCIATION AS TRUSTEE FOR WELLS FARGO ASSET SECURITIES CORPORATION, MORTGAGE ASSET-BACKED PASS-THROUGH CERTIFICATES SERIES 2007-PA2  
Plaintiff,

-v.-

JESUS A DOMINGUEZ, GUADALUPE DOMINGUEZ  
Defendants  
13 CH 22667

2517 NORTH MAJOR AVENUE CHICAGO, IL 60639

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 9, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 23, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 2517 NORTH MAJOR AVENUE, CHICAGO, IL 60639 Property Index No. 13-29-423-015-0000. The real estate is improved with a single family home with a detached car garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at service.atty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1312016. 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. PA1312016 Attorney Code. 91220 Case Number: 13 CH 22667 TJSC#: 35-13683 1670417

**HOUSES FOR SALE**

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

-v.-

CARMEN AURORA MORAN, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS  
Defendants  
14 CH 12788

6823 SOUTH KILBOURN 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 January 8, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 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 6823 SOUTH KILBOURN AVENUE, CHICAGO, IL 60629 Property Index No. 19-22-307-008-0000. The real estate is improved with a two story, single family home; two car detached garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at service.atty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1406294. 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. PA1406294 Attorney Code. 91220 Case Number: 13 CH 12788 TJSC#: 35-13737 1670414

**HOUSES FOR SALE**

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

-v.-

JOSSIE BYNUM A/K/A JOSSIE M BYNUM, UNKNOWN HEIRS AND LEGATEES OF ROBERT BYNUM A/K/A ROBERT A BYNUM, IF ANY, WILLIAM BUTCHER, SPECIAL REPRESENTATIVE OF THE ESTATE OF ROBERT A BYNUM, DECEASED, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS  
Defendants  
12 CH 42431

4736 WEST MAYPOLE AVENUE CHICAGO, IL 60644

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 15, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 23, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 4736 WEST MAYPOLE AVENUE, CHICAGO, IL 60644 Property Index No. 16-10-314-006-0000. The real estate is improved with a single family home. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/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 PA1222503. 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. PA1222503 Attorney Code. 91220 Case Number: 12 CH 42431 TJSC#: 35-13685 1670413

**HOUSES FOR SALE**

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

-v.-

MARIA TERESA DIAZ  
Defendants  
10 CH 30961

4908 SOUTH LARAMIE AVENUE CHICAGO, IL 60638

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 24, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 23, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 4908 SOUTH LARAMIE AVENUE, CHICAGO, IL 60638 Property Index No. 19-09-123-025-0000. The real estate is improved with a tan brick, 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/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 PA1014030. 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. PA1014030 Attorney Code. 91220 Case Number: 10 CH 30961 TJSC#: 35-13688 1670401


## HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION  
US BANK NA AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE JP MORGAN MORTGAGE ACQUISITION TRUST 2006-WMC3 ASSET BACKED PASS THROUGH CERTIFICATES SERIES 2006-WMC3; Plaintiff,  
vs.  
CARLOS PEREZ; HSBC MORTGAGE SERVICES, INC. 1427-29 WEST JARVIS CONDOMINIUM ASSOCIATION; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS; Defendants,  
15 CH 4180  
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 9, 2015 Intercity Judicial Sales Corporation will on Friday, October 23, 2015 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:

P.I.N. 11-29-314-043-1010. Commonly known as 1429 W. Jarvis Avenue, Unit 3A, Chicago, IL 60626.

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  
1669493

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 CERTIFICATE HOLDERS OF CWALT, INC. ALTERNATIVE LOAN TRUST 2005-54CB MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2005-54CB; Plaintiff,  
vs.  
PETRU MOLNAR; Defendants,  
14 CH 7900  
NOTICE OF SALE

PUBLIC NOTICE IS hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on July 21, 2015, Intercity Judicial Sales Corporation will on Friday, October 23, 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 5533 W. SUNNYSIDE AVENUE, CHICAGO, IL 60630. P.I.N. 13-16-122-015. 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. 14-01300 INTERCOUNTY JUDICIAL SALES CORPORATION  
Selling Officer, (312) 444-1122  
1669487

## HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION  
WELLS FARGO BANK, N.A. SUCCESSOR BY MERGER TO WACHOVIA MORTGAGE FSB SUCCESSOR BY MERGER TO WORLD SAVINGS BANK, FSB Plaintiff,  
vs.  
MINERVA VILLARREAL AKA MINERVA TORRES VILLARREAL AKA MINERVA TORRES VILLAREAL; TURNER ACCEPTANCE CORPORATION; CONTINENTAL CREDIT CORPORATION; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS; Defendants, 13 CH 08304

PUBLIC NOTICE IS hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on June 26, 2014, Intercity Judicial Sales Corporation will on Friday, October 23, 2015, at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described property: P.I.N. 16-27-430-036-0000. Commonly known as 3044 SOUTH KOMENSKY AVENUE, CHICAGO, IL 60623.

The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 25% down by certified funds, balance within 24 hours, by certified funds. No refunds. The property will NOT be open for inspection. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale which will entitle the purchaser to a Deed to the premises after confirmation of the sale. For information: Visit our website at <http://service.atty-pierce.com>. Between 3 p.m. and 5 p.m. only. Pierce & Associates, Plaintiff's Attorneys, 1 North Dearborn Street, Chicago, Illinois 60602. Tel.No. (312) 476-5500. Refer to File Number 1305230. INTERCOUNTY JUDICIAL SALES CORPORATION  
Selling Officer, (312) 444-1122  
1669482

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION  
BANK OF AMERICA, NA; Plaintiff,  
vs.  
DIANE POWE; CITY OF CHICAGO; UNKNOWN OWNERS, AND NONRECORD CLAIMANTS; Defendants,  
12 CH 35155  
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercity Judicial Sales Corporation will on Thursday, October 22, 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 634 North Homan Avenue, Chicago, IL 60624. P.I.N. 16-11-211-033-0000. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act.

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

For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 15-017207 NOS INTERCOUNTY JUDICIAL SALES CORPORATION  
Selling Officer, (312) 444-1122  
1669474

## HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION  
WELLS FARGO BANK NA; Plaintiff,  
vs.  
MICHAEL EEN D. DIVIZIO; UNKNOWN OWNERS AND NONRECORD CLAIMANTS; Defendants,  
15 CH 2360  
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercity Judicial Sales Corporation will on Wednesday, October 21, 2015 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: Commonly known as 2910 North Nordica Avenue, Chicago, IL 60634. P.I.N. 13-30-120-029-0000.

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. 15-003027 NOS INTERCOUNTY JUDICIAL SALES CORPORATION  
Selling Officer, (312) 444-1122  
1669472

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION  
CITIMORTGAGE INC.; Plaintiff,  
vs.  
ROBIN KHAIRO; BENEFICIAL FINANCIAL INC. SUCCESSOR BY MERGER TO BENEFICIAL ILLINOIS INC. DBA BENEFICIAL MORTGAGE CO. OF ILLINOIS AND GRANVILLE TOWER CONDOMINIUM ASSOCIATION; Defendants,  
15 CH 5673  
NOTICE OF SALE

PUBLIC NOTICE IS hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on July 16, 2015, Intercity Judicial Sales Corporation will on Monday, October 19, 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 6166 N. SHERIDAN RD #26H, CHICAGO, IL 60660. P.I.N. 14-05-210-024-1140.

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. 15-00722 INTERCOUNTY JUDICIAL SALES CORPORATION  
Selling Officer, (312) 444-1122  
1669462

## HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION  
CITIMORTGAGE, INC., Plaintiff,  
vs.  
JEFFREY TORRES AND MARY TORRES, 5916-20 N. ODELL CONDOMINIUM ASSOCIATION, Defendants,  
14 CH 3665  
NOTICE OF SALE

PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on July 8, 2014, Intercity Judicial Sales Corporation will on Monday, October 19, 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 5916 N. Odell Avenue, Unit 4A, Chicago, IL 60631. P.I.N. 12-01-402-042-1005.

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. 14-00383 INTERCOUNTY JUDICIAL SALES CORPORATION  
Selling Officer, (312) 444-1122  
1669453

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION  
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE UNDER THE POOLING AND SERVICING RELATING TO IMPAC SECURED ASSETS CORP., MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-2 Plaintiff,  
vs.  
MIRIAM RENTAS Defendants,  
15 CH 90  
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercity Judicial Sales Corporation will on Monday, October 19, 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 1630 South Hamlin, Chicago, IL 60623. P.I.N. 16-23-303-035-0000.

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

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

For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 14-034637 NOS INTERCOUNTY JUDICIAL SALES CORPORATION  
Selling Officer, (312) 444-1122  
1669460

## 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 BENEFIT OF THE CERTIFICATEHOLDERS OF THE CWABS INC., ASSET-BACKED CERTIFICATES, SERIES 2004-2; Plaintiff,  
vs.  
ELAINE E. SHAW; ILLINOIS HOUSING DEVELOPMENT AUTHORITY; CITIFINANCIAL SERVICES, INC. AS MORTGAGEE UNDER MORTGAGE 0021095355; UNKNOWN HEIRS AND LEGATEES OF ELAINE E. SHAW, IF ANY; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants,  
14 CH 1174  
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercity Judicial Sales Corporation will on Monday, October 19, 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. 16-15-215-030-0000. Commonly known as 4046 West Jackson Boulevard, Chicago, IL 60624.

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 Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 W09-4134. INTERCOUNTY JUDICIAL SALES CORPORATION  
Selling Officer, (312) 444-1122  
1669451

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION  
BEAL BANK Plaintiff,  
vs.  
KOULE ANAGNOSTOPOULOS; JAN ANAGNOSTOPOULOS; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants,  
11 CH 4087  
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercity Judicial Sales Corporation will on Monday, October 19, 2015 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 14-32-109-028-0000.

Commonly known as 2230 North Southport Avenue, Chicago, Illinois 60614.

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

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

For information call The Sales Department at Plaintiff's Attorney, Anselmo Lindberg Oliver LLC, 1771 West Diehl Road, Naperville, Illinois 60563-1890. (630) 453-6960. For Bidding instructions visit [www.fal-illinois.com](http://www.fal-illinois.com) 24 hours prior to sale. F11010171 INTERCOUNTY JUDICIAL SALES CORPORATION  
Selling Officer, (312) 444-1122  
1669434

## HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION  
WELLS FARGO BANK, NA Plaintiff,  
-v-  
MARIVEL FLORES, RODRIGO FLORES Defendants,  
14 CH 15131  
6618 SOUTH KEDVALE 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 July 22, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 23, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 6618 SOUTH KEDVALE AVENUE, CHICAGO, IL 60629 Property Index No. 19-22-222-027-0000. The real estate is improved with a single family home with a detached 2 car garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by the Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at [service.atty-pierce.com](http://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 PA1408151. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at [www.jscc.com](http://www.jscc.com) for a 7 day status report of pending sales. PIERCE & ASSOCIATES One North Dearborn Street Suite 1300 CHICAGO, IL 60602 (312) 476-5500 Attorney File No. PA1408151 Attorney Code. 91220 Case Number: 14 CH 15131 TJS# 35-10799  
1669443

**HOUSES FOR SALE**

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION PENNYMAC LOAN SERVICING, LLC AS SERVICING AGENT FOR PENNYMAC LOAN TRUST 2011-NPL1 Plaintiff,

-v-  
ELMIR PARGANLIJA, CITIBANK, N.A. S/B/M TO CITIBANK, FSB, WINSTON TOWERS NO. 5 ASSOCIATION, AMELA PARGANLIJA  
Defendants  
09 CH 18252  
7141 NORTH KEDZIE AVENUE UNIT 1107 CHICAGO, IL 60645

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 22, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 23, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 7141 NORTH KEDZIE AVENUE UNIT 1107, CHICAGO, IL 60645 Property Index No. 10-36-100-015-1161. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at service.atty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1309444. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-08-18378 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 08 CH 026833 TJSC#: 35-13748 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. 1670461

**HOUSES FOR SALE**

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

-v-  
GEORGE DAVID A/K/A GEORGE L. DAVID, MARLYN DAVID A/K/A MARLYN DAVID, COLONIAL FUNDING LLC, DEVON BANK AS TRUSTEE U/T/A DATED 01/31/2007 A/K/A TRUST NO. 7225, UNKNOWN BENEFICIARIES OF DEVON BANK U/T/A DATED 01/31/2007 A/K/A TRUST NO. 7225, UNKNOWN OWNERS AND NONRECORD CLAIMANTS  
Defendants  
08 CH 026833  
6522 N. RICHMOND STREET CHICAGO, IL 60645

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 12, 2012, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 23, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 6522 N. RICHMOND STREET, CHICAGO, IL 60645 Property Index No. 10-36-316-023. 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 14-08-18378. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-08-18378 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 08 CH 026833 TJSC#: 35-13748 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. 1670459

**HOUSES FOR SALE**

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

-v-  
SYLVIA GONZAGA A/K/A SYLVIA CHAVEZ, HECTOR GONZAGA  
Defendants  
13 CH 014152  
3701 S. 59TH 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 April 2, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 22, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 3701 S. 59TH AVENUE, CICERO, IL 60804 Property Index No. 16-32-418-001. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-13-13097. 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. 14-13-13097 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 014152 TJSC#: 35-13667 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. 1670432

**HOUSES FOR SALE**

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

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

1231 S. 51ST COURT CICERO, IL 60804 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 28, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 22, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 1231 S. 51ST COURT, CICERO, IL 60804 Property Index No. 16-21-201-020/021. The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-12-20715. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-12-20715 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 035226 TJSC#: 35-13626 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. 1670429

**HOUSES FOR SALE**

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

-v-  
LATAURA JOHNSON  
Defendants  
13 CH 016590  
1454 W. 71ST PLACE CHICAGO, IL 60636

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 4, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 22, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 1454 W. 71ST PLACE, CHICAGO, IL 60636 Property Index No. 20-29-101-021. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-13-15924. 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. 14-13-15924 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 016590 TJSC#: 35-13671 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. 1670427

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


## HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT, CHANCERY DIVISION  
NATIONSTAR MORTGAGE, LLC,  
Plaintiff  
v.  
AHMAD IBRAHEEM A/K/A AHMUD IBRAHEEM; SABAH IBRAHEEM,  
Defendants  
11 CH 19737

Property Address: 1918 WEST BELLE PLAINE AVE. CHICAGO, IL 60613  
NOTICE OF FORECLOSURE SALE  
Shapiro Kreisman & Assoc. file # 10-046387  
(It is advised that interested parties consult with their own attorneys before bidding at mortgage foreclosure sales.)

PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered on February 13, 2015, Kallen Realty Services, Inc., as Selling Official will at 12:30 p.m. on October 22, 2015, at 205 W. Randolph Street, Suite 1020, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described real property: Commonly known as 1918 West Belle Plaine Avenue, Chicago, IL 60613

Permanent Index No.: 14-18-416-032  
The mortgaged real estate is improved with a dwelling. The property will NOT be open for inspection.

The judgment amount was \$730,201.56. Sale terms for non-parties: 10% of successful bid immediately at conclusion of auction, balance by 12:30 p.m. the next business day, both by cashier's checks; and no refunds. The sale shall be subject to general real estate taxes, special taxes, special assessments, special taxes levied, and superior liens, if any. The property is offered "as is," with no express or implied warranties and without any representation as to the quality of title or recourse to Plaintiff. Prospective bidders are admonished to review the court file to verify all information and to view auction rules at www.kallenrs.com. For information: Sale Clerk, Shapiro Kreisman & Associates, LLC, Attorney # 42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 291-1717, between 1:00 p.m. and 3:00 p.m. weekdays only. 169372

IN THE CIRCUIT COURT OF COOK COUNTY, Illinois, County Department, Chancery Division.  
Financial Freedom Loans 401K Plan,  
Plaintiff,  
vs.

Chicago Title Land Trust Company, Successor Trustee to North Star Trust Company, as Trustee under Trust Agreement dated 3/11/2010, and known as Trust No. 10-12007, Juan F. Alvarez, "Unknown Owners" and "Non-Record Claimants",  
Defendants.  
14 CH 13886;

Sheriff's No. 150303-001F.  
Pursuant to a Judgment made and entered by said Court in the above entitled cause, Thomas Dart, Sheriff of Cook County, Illinois, will on October 27, 2015, at 1:00 p.m. in Room LL06 of the Richard J. Daley Center, 50 W. Washington Street, Chicago, IL, sell at public auction the following described premises and real estate mentioned in said Judgment: PIN'S: 16-09-207-036-0000, 16-09-207-037-0000. Address: 700 N. Cicero Avenue, Chicago, IL 60644.

Improvements: Commercial automobile sales lot.  
Sale shall be under the following terms: Ten percent (10%) down in certified funds at the time of sale, the balance in certified funds within twenty-four (24) hours.  
Sale shall be subject to general taxes, special assessments, and any prior first mortgages.  
Premises will NOT be open for inspection.

For information:  
Tina M. Jacobs, Esq.  
Jacobs & PINTA  
77 W. Washington St., Suite 1005  
Chicago, IL 60602  
Attorney No. 48951  
Attorney for Plaintiff  
(312) 263-1005

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.  
1665621

## HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION  
US BANK NATIONAL ASSOCIATION, SUCCESSOR IN INTEREST TO THE FEDERAL DEPOSIT INSURANCE CORPORATION AS RECEIVER FOR DOWNEY SAVINGS AND LOAN ASSOCIATION, F.A.  
Plaintiff,  
v.-  
PABLO VENZOR, PAULA VENZOR  
Defendants  
12 CH 12246

3807 CUYLER AVENUE BERWYN, IL 60402

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 20, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 21, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 3807 CUYLER AVENUE, BERWYN, IL 60402

Property Index No. 16-32-325-037-0000. The real estate is improved with a brown brick, one story, single family home with 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 PA1206546.

THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. PIERCE & ASSOCIATES One North Dearborn Street Suite 1300 CHICAGO, IL 60602 (312) 476-5500 Attorney File No. PA1206546 Attorney Code. 91220 Case Number: 12 CH 12246 TJSJC#: 35-10618 1669313

## HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION  
WELLS FARGO BANK, N.A.  
Plaintiff,  
v.-  
SAMUEL SOTO, JUANA SOTO, JORGE SOTO, CITY OF CHICAGO  
Defendants  
10 CH 33095

3143 NORTH MONTICELLO AVENUE CHICAGO, IL 60618

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 30, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 13, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 3143 NORTH MONTICELLO AVENUE, CHICAGO, IL 60618

Property Index No. 13-26-107-011-0000. The real estate is improved with a white, stone, two story, single family home with 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 PA1010271.

THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. PIERCE & ASSOCIATES One North Dearborn Street Suite 1300 CHICAGO, IL 60602 (312) 476-5500 Attorney File No. PA1010271 Attorney Code. 91220 Case Number: 10 CH 33095 TJSJC#: 35-13129 1669360

## HOUSE FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION  
FLAGSTAR BANK, FSB;  
Plaintiff,  
vs.  
LEIGH DAVIS AKA LEIGH K. DAVIS; NANCY DAVIS  
A/K/A NANCY D. DAVIS; KELSEY COURT II CONDOMINIUM ASSOCIATION; BUILDERS CAPITAL, LLC; Defendants,  
09 CH 29876 consolidated with 10 CH 44336

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, November 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 6818 NORTH ASHLAND AVENUE, APARTMENT 1B, CHICAGO, IL 60626.

P.I.N. 11-31-226-023-0000. 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 Rebecca M. R. Weininger at Plaintiff's Attorney, Johnson, Blumberg & Associates, 230 West Monroe Street, Chicago, Illinois 60606. (312) 541-9710. IL13-7767 INTERCOUNTY JUDICIAL SALES CORPORATION  
Selling Officer, (312) 444-1122 1671001

IN THE CIRCUIT COURT OF COOK County, Illinois, County Department, Chancery Division.  
U.S. Bank National Association, as Successor-in-interest to the Federal Deposit Insurance Corporation, Receiver for Park National Bank, a national banking association,  
Plaintiff,  
vs.  
Om P. Arora, Urmila Arora, NTA Properties, LLC, Unknown Owners, and Non-Record Claimants,  
Defendants.  
14 CH 5856;

Sheriff's No. 150384-001F.  
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 October 29, 2015, at 1:00 P.M. in Room LL06 of the Richard J. Daley Center, 50 W. Washington Street, Chicago, IL, sell at public auction the following described premises and real estate mentioned in said Judgment: 10-36-428-025-0000. Address: 2546 W. Devon Avenue, Chicago, IL 60659.

Improvements: Commercial property. Sale shall be under the following terms: Not less than ten percent (10%) due by certified funds at the time of the sale and the balance due to be paid within twenty-four (24) hours of the sale, plus interest at the statutory rate from the date of sale to the date of payment. The subject property is subject to any prior first mortgages, real estate taxes, special assessments or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. If the sale is set aside for any reason, the purchaser at the sale shall be entitled only to a return of the deposit paid. The purchaser shall have no further recourse against the mortgagor, the mortgagee, or the mortgagee's attorney.

If the subject property is a condominium and the foreclosure takes place after January 1, 2007, purchasers other than the mortgagee will be required to pay any assessment and legal fees due under the Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If the subject property is located in a common interest community, purchasers other than mortgagees will be required to pay any assessment and legal fees due under the Condominium Property Act, 765 ILCS 605/18.5(g-1). Sale shall be subject to general taxes, special assessments, and any prior first mortgages. Premises will NOT be open for inspection. For information: Travis Eliason, Quarles & Brady, Plaintiff's Attorneys, 300 N. LaSalle, Suite 4000, Chicago, IL 60654, Tel. No. (312) 515-5000.

This is an attempt to collect a debt pursuant to the Fair Debt Collection Practices Act and any information obtained will be used for that purpose. 1670802

## LEGAL NOTICE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION  
COMMUNITY INITIATIVES, INC.,  
Plaintiff,  
v.-  
ERNEST CHARLES, MARGARITTA CHARLES A/K/A MARGARETTA CHARLES, MACK WILEY, CITY OF CHICAGO, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS  
Defendants  
15 CH 07279

1843 S. HAMLIN Chicago, IL 60623  
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 16, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 23, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate:

LOT 110 IN DOWNING'S SUBDIVISION OF LOTS 7 TO 14 BOTH INCLUSIVE IN J.H. KEDZIE'S SUBDIVISION IN THE SOUTH-WEST 1/4 OF SECTION 23, TOWNSHIP 39 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS. Commonly known as 1843 S. HAMLIN, Chicago, IL 60623  
Property Index No. 16-23-312-018-0000. The real estate is improved with a single family residence. The judgment amount was \$7,783.95. 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: HAUSELMAN, RAPPIN & OLSWANG, LTD., 29 E. Madison, Ste.950, CHICAGO, IL 60602, (312) 372-2020 Please refer to file number 14-4200-228.

THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. HAUSELMAN, RAPPIN & OLSWANG, LTD. 29 E. Madison, Ste.950 CHICAGO, IL 60602 (312) 372-2020 Attorney File No. 14-4200-228 Attorney Code. 4452 Case Number: 15 CH 07279 TJSJC#: 35-13754

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.

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.

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.

## LEGAL NOTICE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION  
BANK OF AMERICA N.A.,  
Plaintiff,  
v.-  
HASSAN ABOUELKHEIR AKA HASSAN ABOUELKHEIR, NICOLE R CONNORS AKA NICOLE CONNORS, GRAND VIRGINIA CONDOMINIUM ASSOCIATION, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR AMERICA'S WHOLESALE LENDER, UNKNOWN OWNERS-TENANTS AND NON-RECORD CLAIMANTS  
Defendants  
14 CH 00246

2158 W GRAND AVE, UNIT #206 Chicago, IL 60612  
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 29, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 19, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate:

PARCEL 1: UNIT 206 TOGETHER WITH ITS UNDIVIDED PERCENTAGE INTEREST IN THE COMMON ELEMENTS IN THE GRAND VIRGINIA CONDOMINIUM, AS DELINEATED AND DEFINED IN THE DECLARATION AS RECORDED AS DOCUMENT NUMBER 0408303040, AS AMENDED FROM TIME TO TIME, IN THE NORTHWEST 1/4 OF SECTION 7, TOWNSHIP 39 NORTH, RANGE 14, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY ILLINOIS. PARCEL 2: THE EXCLUSIVE RIGHT TO USE PARKING SPACE P28, A LIMITED COMMON ELEMENT AS DELINEATED ON THE SURVEY ATTACHED TO THE DECLARATION FORESAID RECORDED AS DOCUMENT 0408303040.

Commonly known as 2158 W GRAND AVE, UNIT #206, Chicago, IL 60612  
Property Index No. 17-07-041-1008. The real estate is improved with a single family residence. The judgment amount was \$337,517.34. 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: KOZENY & McCUBBIN ILLINOIS, LLC, 105 WEST ADAMS STREET, SUITE 1850, CHICAGO, IL 60603, (312) 605-3500 Please refer to file number IL-000438.

THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. KOZENY & McCUBBIN ILLINOIS, LLC 105 WEST ADAMS STREET, SUITE 1850 CHICAGO, IL 60603 (312) 605-3500 Attorney File No. IL-000438 Attorney Code. 56284 Case Number: 14 CH 00246 TJSJC#: 35-13351

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.

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.

NOTE: Pursuant to the Fair Debt Collection Practices Act, you are advised that Plaintiff's attorney is deemed to be a debt collector attempting to collect a debt and any information obtained will be used for that purpose.

**HOUSES FOR SALE**

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION THE BANK OF NEW YORK MELLON TRUST COMPANY, N.A., NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS TRUSTEE ON BEHALF OF THE FDIC 2013-N1 ASSET TRUST Plaintiff,

-v- JOSE E. BERNAL, MARIA D. BERNAL, NORTHBROOK BANK & TRUST COMPANY, STATE OF ILLINOIS, UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants 14 CH 003019

4954 N. MASON AVENUE CHICAGO, IL 60630 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 15, 2015, an agent for 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 4954 N. MASON AVENUE, CHICAGO, IL 60630 Property Index No. 13-08-417-047. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-13-33425. 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. 14-13-33425 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 003019 TJSC#: 35-14083 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. 1671110

**HOUSES FOR SALE**

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION U.S. BANK, NATIONAL ASSOCIATION, AS SUCCESSOR TRUSTEE TO BANK OF AMERICA, N.A., AS SUCCESSOR BY MERGER TO LASALLE BANK, N.A. AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE MLMI TRUST, MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2007-SD1 Plaintiff,

-v- ALEXANDER P. PARAMBALOTH, MARGARET M. PARAMBALOTH, CITY OF CHICAGO, CAPITAL ONE BANK (USA), N.A., MIDLAND FUNDING LLC, STATE OF ILLINOIS Defendants 13 CH 025232

4148 N. PULASKI ROAD CHICAGO, IL 60641 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 2, 2014, an agent for 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 4148 N. PULASKI ROAD, CHICAGO, IL 60641 Property Index No. 13-15-418-015. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-13-25182. 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. 14-13-25182 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 025232 TJSC#: 35-14085 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. 1671108

**HOUSES FOR SALE**

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

-v- RANDY GORDON, UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants 14 CH 020542

4246 W. ADAMS STREET CHICAGO, IL 60624 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 4, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 6, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 4246 W. ADAMS STREET, CHICAGO, IL 60624 Property Index No. 16-15-209-027. The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-14-23289. 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. 14-14-23289 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 020542 TJSC#: 35-11832 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. 1671096

**LEGAL NOTICE**

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

HSBC BANK USA, NATIONAL ASSOCIATION AS TRUSTEE FOR THE REGISTERED HOLDERS OF NOMURA HOME EQUITY HOME LOAN, INC, ASSET BACKED CERTIFICATES, SERIES 2006-FM2 Plaintiff,

-v- NORMA DEL ANGEL Defendants 15 CH 00331 2644 S. KOLIN 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 August 4, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 5, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: LOT 31 IN W.L. DEWOLF'S SUBDIVISION OF THE WEST 1/2 (EXCEPT THE EAST 33 FEET THEREOF OF BLOCK 2 IN REID'S SUBDIVISION OF THE WEST 1/2 OF THE SOUTHEAST 1/4 OF SECTION 27, TOWNSHIP 39 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS. Commonly known as 2644 S. KOLIN AVENUE, Chicago, IL 60623 Property Index No. 16-27-400-037-0000. The real estate is improved with a single family residence. The judgment amount was \$211,665.06. 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 14-14-23289. 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. 14-14-23289 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 15 CH 00331 TJSC#: 35-11722 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.

**LEGAL NOTICE**

**TOWN OF CICERO NOTICE OF PUBLIC HEARING**

ZONING BOARD OF APPEALS

LEGAL NOTICE

PLEASE TAKE NOTICE, that the Town of Cicero Zoning Board of Appeals (the "ZBA") will convene a public hearing on **Wednesday, October 28, 2015 at 1:00 P.M.** in the Council Chambers, at the Town of Cicero, 4949 West Cermak Road, Cicero, Cook County, Illinois

Said Public Hearing is convened for the purpose of considering and hearing testimony with regards to a proposal initiated by the owners of the property located **1233 South Cicero Avenue, Cicero IL 60804**, which is zoned **M-2 Zoning District (Light Manufacturing)** is requesting a Special Use Permit to operate a Used Truck and Car Sales lot.

PIN: 16-22-102-003-0000, 16-22-102-004-0000, and 16-22-102-007-0000

Legal Description:

LOTS 16 TO 23 IN BLOCK 2 IN LOEFFLER SUBDIVISION OF THE NORTH WEST QUARTER OF THE NORTH WEST QUARTER OF SECTION 22, TOWNSHIP 39 NORTH RANGE 13, EAST OF THE THIRD PRICIPAL MERIDIAN IN COOK COUNTY ILLINOIS.

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

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

**TOWN OF CICERO NOTICE OF PUBLIC HEARING**

ZONING BOARD OF APPEALS

LEGAL NOTICE

PLEASE TAKE NOTICE, that the Town of Cicero Zoning Board of Appeals (the "ZBA") will convene a public hearing on **Wednesday, October 28, 2015 at 1:00 P.M.** in the Council Chambers, at the Town of Cicero, 4949 West Cermak Road, Cicero, Cook County, Illinois

Said Public Hearing is convened for the purpose of considering and hearing testimony with regards to a proposal initiated by the owners of the property located **5009-5015 West Roosevelt Rd., Cicero IL 60804**, which is zoned **Roosevelt Road Form Based District-P (Pedestrian Orientated)** is requesting a Special Use Permit and a Parking Variance to operate a Church with a Day Care.

PIN: 16-21-203-006-0000, 16-21-203-005-0000, 16-21-203-004-00000 and 16-21-203-003-0000

Legal Description:

LOTS 5, 6, 7 AND 8 IN BLOCK 5 IN GRANT LOCOMOTIVE WORKS ADDITION, A SUBDIVISION OF SECTION 21, TOWNSHIP 39 NORTH RANGE 13, EAST OF THE THIRD PRICIPAL MERIDIAN IN COOK COUNTY ILLINOIS.

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

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


**APARTMENT FOR RENT**

**APARTMENT FOR RENT**

**53 HELP WANTED**

**53 HELP WANTED**

**53 HELP WANTED**

**53 HELP WANTED**

**APARTMENT AVAILABLE**  
**FREE HEAT**  
**1 Month FREE ELECTRICITY**  
**Keeler @ Roosevelt Rd**  
**1bdm + 1bdm wheelchair accessible**  
**\$650 - \$695 per month**  
 Stove, Fridge, Hardwood floors,  
**5 bdrm/Douglas @ Kedzie unit \$1,450 Sec 8 ok**  
**MOVE-IN FALL SPECIAL**  
**(773)733-7681**

**MARY KAY®**  
**¿Necesita Dinero?**  
 Venda los Productos de Mary Kay. Llame hoy mismo para un entrenamiento  
**Carmen**  
**(312)550-3815**

**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**

**GARAGE SALE**

**53 HELP WANTED**

**GARAGE SALE**  
 This Sat 10/3 & Sun 10/4  
 9am- 4pm  
 Cloths, Furniture, Knick knacks a little of everything.  
**2731 S. Highland Berwyn, IL 60402**

**O/O's Needed!**  
 Great Pay! Dedicated Routes, Ionia, MI to Claycomo, MO. CDL-A, 12mo exp. B&W Interstate.  
**Tabitha: 800-325-7884 x4**

**Fast paced courier service looking for Independent Couriers**  
 Couriers must:  
 Use their own vehicle  
 Be at least 21 years old  
 Able to lift 50 lbs easily  
 Read and speak English well  
 Please send all resumes to  
**caguirre@usmessenger.net**

**104 Professional Service**

**104 Professional Service**

**PLACE YOUR ADS HERE!**  
**LAWNDALE NEWS**  
**708-656-6400**

**CUIDADO DE CESPED**  
*Plantamos, cortamos césped y flores*  
**MANTENIMIENTO SEMANAL o MENSUAL**  
  
**PRECIOS COMODOS**  
*Trabajo de Calidad*  
**RESPONSABLE Y HONESTO**  
**Llame a Jose.**  
**773-559-0145**

**53 HELP WANTED**

**53 HELP WANTED**

**53 HELP WANTED**

**104 Professional Service**

**Associate Mechanical Engineer (Original)**  
**Application Filing Period:** September 25, 2015 through October 23, 2015. **Examination Date:** November 7, 2015. Location: To be announced. Scope of Examination: Knowledge of associate mechanical engineer practices. **Nature of Position and Duties:** Under general supervision, performs ordinary mechanical engineering work in connection with mechanical design layout and calculation or construction, or the maintenance and operation of mechanical equipment in wastewater treatment plants or pumping stations.  
 Pay: \$73,089.90 per year  
 Applications can be submitted online **only** at [www.mwrd.org](http://www.mwrd.org). Additional information may be found at [www.mwrd.org](http://www.mwrd.org) or call 312-751-5100.  
**Mailed, Emailed, Hand delivered or Faxed Applications Will Not Be Accepted. Resumes Will Not Be Accepted In Place of Application Forms.**  
**An Equal Opportunity Employer - M/F/D**

**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**

**GARAGE DOORS**  
**40% OFF**  
**WAREHOUSE OUTLET**  
**WE SELL REPAIR PARTS**  
  
*"The Very Best" Since 1946*  
**FOREST DOOR**  
**5244 W. 26TH ST. -CICERO**  
**(708)652-9405**  
[www.forestdoor.com](http://www.forestdoor.com)

  
**INVEST IN YOUR COMMUNITY SHOP AT YOUR LOCAL STORES**

**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**

# SABER

que algún día, tú también podrás  
compartir tus tesoros.


**La experiencia y el conocimiento hacen de cada consejo un gran tesoro.**

En PNC queremos que tengas la mejor experiencia y que conozcas mejor tus finanzas para que puedas disfrutar tu vida con tranquilidad y más adelante compartas tus tesoros con los que más quieres.

Visita [pnc.com/herenciahispana](http://pnc.com/herenciahispana) y descubre nuestro compromiso con tu cultura.

866-HOLA-PNC

 **PNC BANK**  
para los logros que hay en ti

©2015 The PNC Financial Services Group, Inc. Todos los derechos reservados. PNC Bank, National Association. Miembro FDIC.