

Thursday, October 15, 2015

Noticiero Bilingüe
LAWNDALE
www.lawndalenews.com
NEWS

INSIDE/ADENTRO

ADAMARI LOPEZ

Dada mi experiencia personal como sobreviviente de cáncer de mama, conozco la batalla y me siento verdaderamente inspirada para utilizar la plataforma de Orgullosa para compartir mi historia y motivar a otros a que nos ayuden a correr la voz.

Given my personal experience as a breast cancer survivor, I know firsthand the battle and feel truly inspired to use the Orgullosa platform to share my story and to motivate others to help us spread the word.

Actress and Breast Cancer Advocate Adamari López Shares Vital Message with Latinas

By: Ashmar Mandou

Once again, actress and breast cancer survivor Adamari Lopez partnered with Procter & Gamble's Orgullosa Campaign to inform Latinas about the importance of early detection during Breast Cancer Awareness Month. "It is important that young women go for early detection and it is extremely important early detection is talked about in the family," said Lopez. According to the

American Cancer Society, one U.S. Latina dies of breast cancer every 90 minutes. "This statistic underscores the value of early detection." In addition, the Orgullosa Campaign commissioned a survey conducted in 2013 and found that 88 percent of Latinas acknowledged knowing how to do a breast self-examination, less than half report examining themselves once a month. Alarming statistics are what keep Lopez motivated to reach women across the country. Recently, Lopez

Actress and breast cancer survivor, Adamari López and oncologist and representative from Liga Contra el Cáncer, Dr. Pedro De La Rosa attend Procter & Gamble's Orgullosa Breast Cancer Awareness initiative #OrgullosaStrong at Miami Beach Women's Club on Thursday, October 1 in Miami. Visit [Facebook.com/Orgullosa](https://www.facebook.com/Orgullosa) for more information. (Photo by BlindLight Studio)

WE DELIVER WITH CARE.
LIFE STARTS HERE.

 SAINT ANTHONY
HOSPITAL
QUALITY • COMMUNITY • CARE

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

carved time out of her busy schedule to answer a couple of our questions regarding her efforts to encourage more women to become proactive about their health.

Lawndale Bilingual Newspaper: Here we are, again kicking off Breast Cancer Awareness month and encouraging women to take control of their health. For several years now, you have partnered with Procter & Gamble's Orgullosa Campaign sharing your story with thousands of women across the country. What have been your most treasured experiences since joining the campaign?

Adamari Lopez: Through my partnership with Orgullosa and Liga Contra el Cáncer, we're making true strides to create a positive and supportive dialogue for Latinas surrounding the importance of early breast cancer detection. Given my personal experience as a breast cancer survivor, I know firsthand the battle and feel truly inspired to use the Orgullosa platform to share my story and to motivate others to help us spread the word.

This year, there is a new element to the campaign. The public is now able to make a donation to Liga Contra el Cáncer benefiting Latinas battling breast cancer. Tell me a little more about this part of the campaign?

This year, Orgullosa has designed social postcards that will be available on [Facebook.com/Orgullosa](https://www.facebook.com/Orgullosa) during the month of October to inspire women to talk about early breast cancer detection. The social posts feature bras with the three recommended patterns to follow for breast self-examination: up and down, circular and wedge-like. For every share, Orgullosa will donate \$1

La Actriz y Abogada del Cáncer de Mama Adamari Lopez Comparte Vital Mensaje con la Mujer Latina

Por Ashmar Mandou

Una vez más, la actriz y sobreviviente de cáncer de mama, Adamari López, se asoció con la Campaña Orgullosa de Procter & Gamble para informar a la mujer latina sobre la importancia de la pronta detección del cáncer, durante el Mes de Concientización del Cáncer de Mama. “Es importante que las jóvenes busquen la pronta detección y es sumamente importante que se hable de ella en la familia”, dijo Adamari. De acuerdo a la Sociedad Estadounidense del Cáncer, una

La actriz y superviviente de cáncer de mama, Adamari López, se une a la iniciativa Concientización Orgullosa del Cáncer de Mama de Procter & Gamble #OrgullosaStrong en Miami Beach Women's Club el jueves, 1° de octubre en Miami. Visite Facebook.com/Orgullosa para más información. (Foto de BlindLight Studio)

mujer latina de E.U. muere de cáncer de mama cada 90 minutos. “Estas estadísticas subrayan el valor de la detección temprana”. Además, la Campaña Orgullosa comisionó un estudio conducido en el 2013 y descubrió que el 88 por ciento de las mujeres latinas sabían como practicarse un autoexamen del seno, menos de la mitad reportaron hacerse el autoexamen una vez al mes. Alarmantes estadísticas han hecho a Adamari motivarse a llegar a las mujeres del país. Recientemente, Adamari tomó tiempo de su ocupada agenda para responder algunas de nuestras preguntas sobre sus esfuerzos por animar a más mujeres a que sean proactivas sobre su salud.

Lawndale Bilingual Newspaper: Aquí estamos, una vez más, iniciando el Mes de Concientización del Cáncer de Mama y animando a la mujer a que tome el control de su salud. Por varios años te has asociado con la Campaña Orgullosa de Procter & Gamble, compartiendo tu historia con miles de mujeres de todo el país. ¿Cuáles han sido tus mejores experiencias desde que te uniste a la campaña?

Adamari López: A través de mi asociación con

Orgullosa y la Liga Contra el Cáncer, hemos llegado para la mujer latina sobre la importancia de la pronta
muy lejos, creando un diálogo positivo y de apoyo Pase a la página 6

An environment that empowers health.

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

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

aperion care
INTERNATIONAL

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

www.aperioncare.com

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

Tips that Help Teens Learn to Bounce Back

It's no secret that adolescence is a time of high stress for many teens. Although some young people navigate these difficult years with reasonable aplomb, many struggle and are unable

Continued on page 6

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

ENTER MANIAC MANOR

TWO STORIES OF TERROR - NOW OPEN!

\$12 Admission - Visit frightmare.org for info, schedule & coupons!

R.I.P. PASS

Get UNLIMITED Rides & Attractions* PLUS 1 FREE Frightmare admission ticket for \$25.95/person.

*Rules & Restrictions apply. See website for details.

KIDS FEST

Saturdays, October 24th & 31st - 2 to 5 pm!

Kiddie "Lights on" Frightmare Tour with trick or treat stations, Costume Contest at 3PM, Balloon Artist, Tattoos, Stiltwalker, Unlimited Moon Bounce & Slide - plus more!

7759 S. Harlem Ave. Burbank 708-598-8580 FRIGHTMARE.ORG

BUY ONE GET ONE FREE
ADMISSION TICKET TO FRIGHTMARE

NOT VALID ON SATURDAYS, HALLOWEEN EVE 10/30/15 OR HALLOWEEN 10/31/15. Purchase one regularly priced haunted house admission, get one FREE. Not valid with other coupons, offers, group packages, birthday party discount rates, kiddie matinee admission or R.I.P. Package. Limit one coupon per person, per day. EXPIRES 10/29/15.

By: Amelia Orozco

Follow me on Twitter: @Amelia_Orozco

Two heart-throb actors, Fernando Colunga and Eduardo "Lalo" Yañez, known for their telenovela status in Latin America and with Latinos this side of the border, star in "Ladrones," a major motion picture, which opened in U.S. theaters on October 9. In a brief interview, they shared what it was like working together for the first time on a project of this magnitude, and what they hope

the film can accomplish. The premise of the story is that of two professional thieves that work to restore justice. These two "Robin Hoods" set out to recover the original land grants taken from Texas families over 100 years ago during the Mexican Revolution. "Ladrones" has all the elements of an action/adventure comedy, but also has enough of an impact to send audiences searching for more answers about this important time in history.

"This movie has no hidden political or controversial agenda," shared Fernando Colunga, "It is based on something real but more than anything it is meant to entertain," he said. "We

"Ladrones" is Sure to Steal Your Heart

as Latinos can help each other and do the right thing by each other," he added. "Ladron que roba Ladron" is the first film Colunga starred in, which also speaks to that

Fernando Colunga as Alejandro Toledo and Miguel Varoni as Emilio Sanchez in LADRONES. Photo Credit: Ruben Abud courtesy of Pantelion Films.

Fernando Colunga as Alejandro Toledo and Eduardo Yañez as Santiago Guzman in LADRONES. Photo Credit: Ruben Abud courtesy of Pantelion Films.

same topic, of a certain sector of the community being taken of advantage of. "This is not a sequel to that film, but they are certainly related," he said.

For two stars that are used to filming one to two episodes a day, filming "Ladrones" went by quicker than planned, as they also simultaneously worked on their respective telenovela projects. This was the first time they worked together. "It was a great adventure. We didn't see each other until we got there, even though we spoke on the phone all the time. I'm happy that Fernando brought me to this project. We are so grateful to the entire cast and crew. We are hoping to work again together soon," shared Yañez.

As a final thought, each shared a piece of advice for aspiring actors who may be on the verge of giving up. "You must breathe, live and dream this," imparted Fernando Colunga. "I love my career, and it has always been my biggest love, aside from my mother, and because of my career I am able to help my mother and my family and this is why I cannot throw in the towel," shared Eduardo Yañez.

6830 S. Cottage Grove Chicago, IL 60637
773.288.1300

APROVECHE ESTAS VENTAS ESPECIALES!
DELIVERY AVAILABLE!
ALL COLORS IN STOCK

With this coupon	With this coupon	With this coupon
ARCHITECTURAL SHINGLES	3-TAB SHINGLES	TORCH DOWN STARTING AT
\$56⁹⁹	\$49⁹⁹	\$39⁹⁹
Con este cupón	Con este cupón	Con este cupón

TROPICAL OPTICAL
VISION CENTER

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

WE ACCEPT County Care and Illini Care

5 CONVENIENTES LOCALES

- 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

Adamari López...

Viene de la página 3

detección del cáncer de mama. Dada mi experiencia personal como sobreviviente de cáncer de mama, conozco la batalla y me siento verdaderamente inspirada para utilizar la plataforma de Orgullosa para compartir mi historia y motivar a otros a que nos ayuden a correr la voz.

Este año hay un nuevo elemento en la campaña. El público puede ahora hacer una donación a la Liga Contra el Cáncer para beneficio de la mujer latina

TRATAMOS ULCERAS EN PIES DE DIABETICOS WALK-INS WELCOME

www.archerfootandankle.com

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

Dr. Thomas Buividas

Archer Foot Clinic

• 4554 S. Archer Ave. Chicago, Il

Se Aceptan Seguros Particulares. PPO y

Medicare Nosotros podemos ayudarlo! Llame al

(773) 847-6784

que lucha contra el cáncer de mama. Dime un poco más sobre esta parte de la campaña.

Este año, Orgullosa ha diseñado tarjetas sociales que estarán disponibles en Facebook.com/Orgullosa durante el mes de octubre, para inspirar a la mujer a hablar sobre la pronta detección del cáncer de mama. Las tarjetas presentan un brasier con tres formas recomendadas para practicarse el auto examen del seno: arriba y abajo, circular y en forma de cuña. Por cada acción Orgullosa donará \$1 a La Liga Contra el Cáncer, hasta \$30,000.

Desde tu batalla contra el cáncer de mama, te has convertido en fuente de inspiración para muchas mujeres. ¿Qué consejo puedes dar a la mujer para ayudarla a dominar su temor a lo desconocido y hacer que la examinen?

Hay muchas barreras culturales entre las mujeres latinas que conducen a una tardía detección del cáncer de mama: bajo ingreso, falta de acceso al cuidado de salud, falta de conocimiento y diferencias culturales y del lenguaje. También, el 88 por ciento de las mujeres latinas aceptan saber como hacerse un autoexamen del seno, pero menos de la mitad reporta hacerse el examen una vez al mes (45 por ciento), lo que es muy importante. Conocer a nuestros cuerpos nos ayuda a saber cuando algo es normal o anormal.

Ahora eres madre, ¡Felicitaciones! ¿La experiencia de convertirte en madre ha motivado más tu misión de concientizar a la mujer latina, especialmente a la generación más joven?

¡Claro que si! Me siento tan bendecida y afortunada de finalmente ser madre. Ha sido una experiencia maravillosa. Quiero que más mujeres se sientan

cómodas al practicarse el autoexamen, hacerse mamografías y hacerse las revisiones necesarias para que puedan estar con sus seres queridos más tiempo. ¡Juntas somos más fuertes!

¿Qué mensaje deseas compartir con tus seguidoras, aquí en Chicago, sobre la importancia de ocuparse de su salud?

La autoconcientización del seno es una preocupación en la comunidad latina por su estigma cultural. Por lo tanto debemos animar a las mujeres de nuestra vida a que se ocupen de su salud autoexaminándose el seno regularmente y haciéndose un examen del cáncer de mama; esto es clave para seguir juntas. También, las mujeres de Chicago y de todas partes, pueden encontrar más información en Facebook. com/Orgullosa.

Tips to Help Teens...

Continued from page 6

to cope as they run into troubles in school, at home or in their neighborhoods. That's where adults can step in and aid them in cultivating the mental tools they need to bounce back from life's most trying moments. "It's our job as parents and educators to help our young people develop the flexibility and resiliency to withstand the challenges they face on their path to adulthood," says Linda Mornell (www.Lindamornell.com), an adolescent therapist and author of the book "Forever Changed: How Summer Programs and Insight Mentoring Challenge Adolescents and Transform Lives." She says that

encouraging the following behaviors can help teens learn to bounce back rather than fold under the stresses of the adolescent years. Reach out rather than retreat. Recent research tells us that the adolescent brain is flexible and highly sensitive to stress, Mornell says. "Many teens withdraw into themselves when they are stressed, rather than reaching out to others," she says. "When they do that, they miss out on learning different ways of handling and relieving those stresses, as well as diffusing intense feeling in more positive ways." As parents try to address this, they need to understand

Continued on page 8

Adamari López...

Continued from page 2

to La Liga Contra El Cáncer, up to \$30,000.

Since your battle with breast cancer, you have become a source of inspiration for many women. What advice can you give women to help them overcome their fear of the unknown and get examined?

There are many cultural barriers among Latinas that lead to late breast cancer detection: low income, lack of access to care, lack of awareness and cultural and language differences. Also, 88 percent of Latinas acknowledge knowing how to do a breast self-examination, but less than half report examining themselves once a month (45 percent), which is so important. Knowing our bodies helps us know when something is normal versus abnormal.

You are now a mother, congratulations! Has the experience of becoming a mother further motivated your mission to raising awareness among Latinas, especially the younger generation?

It has! I feel so blessed and fortunate to finally be a mother and it's been an amazing experience. I want more women to feel comfortable in performing self-exams, getting mammograms and getting the necessary check-ups so that they can stay with their loved ones longer. Together we are stronger!

What message would you like to share with your fans, here in Chicago about the importance of taking charge of their health?

Breast self-awareness is a concern in the Latino community due to cultural stigma. So we should encourage the women in our life to take charge of their health by regularly self-examining their breasts and getting a breast cancer exam; these are key to remaining together. Also, women in Chicago, and everywhere, can find more information on Facebook. com/Orgullosa.

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

\$0 Cero, Nada, Absolutamente Nada.

No importa cómo lo diga, Humana tiene planes Medicare Advantage con **primas de \$0.**

¿Busca un plan Medicare con una prima más baja? ¿Qué le parece \$0 al mes?

Puede obtener grandes beneficios, *más los extras que desea*: todo por una prima mensual del plan de \$0.

- Cobertura de medicamentos recetados
- Visitas al consultorio médico y cobertura de hospital
- Programa de acondicionamiento físico: inscripción en un gimnasio sin costo adicional
- Cobertura de servicios dentales, de la visión y la audición
- Traslados hasta los consultorios de sus médicos

Y esto es solo para comenzar.

Llame ahora para conocer qué más puede obtener por una prima de \$0.

1-855-842-3436 (TTY: 711)

Comuníquese con un agente de ventas certificado de 5 a.m. a 8 p.m., los siete días de la semana

English? 1-877-713-6176

Ahora estamos tomando reservas para reuniones de ventas. Llame hoy para encontrar un lugar y hora que funcione para usted

Humana.

Humana es una organización de Medicare Advantage [HMO/PPO] con un contrato con Medicare. La inscripción a este plan de Humana depende de la renovación del contrato. Esta información no es una descripción completa de los beneficios. Para obtener más información, póngase en contacto con el plan. Se pueden aplicar limitaciones, copagos y restricciones. Los beneficios, la prima y los costos compartidos del afiliado pueden cambiar el 1 de enero de cada año. Debe continuar pagando su prima de la Parte B de Medicare. Un representante de ventas estará presente para brindarle información y proporcionarle las solicitudes. A fin de disponer de espacio para personas con necesidades especiales en las reuniones de ventas, llame al 1-855-842-3436 (TTY: 711) 5 a.m. a 8 p.m., los siete días de la semana. Suplemento publicitario en periódico Lawndale News. Se aplica a Humana Gold Plus H1406-013 y H1406-028.

Esta información está disponible gratuitamente en otros idiomas. Póngase en contacto con un agente de ventas certificado de Humana al 1-855-842-3436 (TTY: 711).

This information is available for free in other languages. Please contact a licensed Humana sales agent at 1-877-713-6176 (TTY: 711).

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

Quesadilla Factory Opens Second Restaurant Location

Machetes Big Quesadillas celebrates its one-year anniversary with a new location, expanded menu, guaranteed faster service and re-branded as The Quesadilla Factory. Machetes Big Quesadillas still promises to slice down your hunger with their 20-inch, made-on-the-spot quesadillas. This is not your typical round-shaped tortilla quesadilla. These are the shape and size of an actual machete.

This Mexico City tradition is now available at two Chicago locations. In addition to the Machetes Big Quesadillas at 4888 S. Archer Avenue

in Chicago's Archer Heights Neighborhood, patrons can now enjoy this culinary delight at 4636 S. Cicero Avenue, Chicago, Illinois 60638,

where large groups can be accommodated and machete fiestas can be booked. See the full menu at www.bigquesadillas.com.

Quesadilla Factory Abre un Segundo Restaurante

Machetes Big Quesadillas celebra su primer aniversario con un nuevo local, un mayor menú, servicio más rápido garantizado y con el nombre de *The Quesadilla Factory*. Machetes Big Quesadillas promete aún matar su hambre con sus quesadillas de 20 pulgadas, hechas en el momento. Esta no es la típica quesadilla hecha en una tortilla redonda. Estas quesadillas tienen la forma y el tamaño de un machete. Esta tradición de la Ciudad de México está ahora disponible en dos locales de Chicago. Además de Machetes Big Quesadillas en el 4888 S. Archer Ave., en el Barrio de Archer Heights de Chicago, los clientes pueden ahora disfrutar esta

delicia culinaria en el 4636 S. Cicero Ave., Chicago, Illinois 60638, donde pueden incluirse grandes

grupos y reservarse machete fiestas. Vea el menú completo en www.bigquesadillas.com.

Tips to Help Teens...

Continued from page 8

that adolescents routinely say the opposite of what they feel. "Go away" often means "please stay," Mornell says. "Parents should not leave but sit down and wait." Tell their story. The ability to put their story into coherent words gives teens the chance to see it from a distance and gain perspective, Mornell says. They also can compare their story to the stories of others, and that creates a sense of community. She says parents should

avoid interrupting and be willing to listen when an adolescent feels like talking.

Separate from home and parents. For adolescents to gain autonomy and confidence, it's essential that they sometimes separate themselves physically and psychologically from their parents, Mornell says. That's becoming harder and harder to do in today's world where cell phones give people instant and constant communication. "For teenagers, this over communication reinforces the idea that the world is a challenging and even dangerous place, and that they aren't capable of learning to handle those challenges and dangers on their own." Mornell suggests that parents avoid constant texting and connection, and give their teens room to make their own decisions."

Honest • Compassionate • Affordable
Divorce & Family Law Representation

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

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

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

THE HAUNTED HOUSE

is

hosted by Town President Larry Dominick
and the Town of Cicero Board

DEVIL'S KRYPT HAUNTED HOUSE

708-567-5103

OCTOBER
8-31

4937 W. 26ST CICERO, IL

NOVEMBER
1-6-7

THURSDAY
7PM-10PM

FRIDAY
7PM-12AM

SATURDAY
7PM-12AM

SUNDAY
7PM-10PM

www.TheTownofCicero.com

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

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

**CONTRACT 04-132-3D
A/B AND C/D SERVICE TUNNEL REHABILITATION - PHASE TWO,
STICKNEY WATER RECLAMATION PLANT**

Document Fee: \$50.00 (Non refundable, in the form of cashier's check, certified check or money order payable to the Metropolitan Water Reclamation District)
Estimated Cost: \$22,000,000.00 Bid Deposit: \$600,000.00

Mandatory Pre-Bid Site Walk-Through: Tuesday, October 27, 2015
8:30 a.m. Central Time
Monitoring and Research Auditorium
Stickney Water Reclamation Plant
6001 W. Pershing Road
Cicero, Illinois 60650

Mandatory Technical Pre-Bid Conference: Tuesday, October 27, 2015
11:00 a.m. Central Time
Monitoring and Research Auditorium
Stickney Water Reclamation Plant
6001 W. Pershing Road
Cicero, Illinois 60650

Bid Opening: November 10, 2015

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

**CONTRACT 14-061-3S
GLENBROOK SANITARY SEWER REHABILITATION, NSA**

Document Fee: \$50.00 (Non refundable, in the form of cashier's check, certified check or money order payable to the Metropolitan Water Reclamation District)
Estimated Cost: \$2,000,000.00 Bid Deposit: \$100,000.00

Mandatory Technical Pre-Bid Conference: Monday, October 26, 2015
10:00 a.m. Chicago Time
Main Office Building Board Room
100 E. Erie Street
Chicago, Illinois 60611

Bid Opening: November 18, 2015

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

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

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

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

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

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

Metropolitan Water Reclamation District
of Greater Chicago

Chicago, Illinois
October 15, 2015

By Darlene A. LoCascio
Director of Procurement and Materials Management

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 TJS# 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
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, 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 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 TJS# 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
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 TJS# 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 TJS# 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 TJS# 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 TJS# 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
WELLS FARGO BANK, N.A.
Plaintiff,

-v.-

REFIJA HUKIC, MAYFAIR TERRACE CONDOMINIUM ASSOCIATION, INC.
Defendants
15 CH 001752
4744 N. KENNETH AVENUE UNIT #1C
CHICAGO, IL 60630

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 14, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 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 4744 N. KENNETH AVENUE UNIT #1C, CHICAGO, IL 60630 Property Index No. 13-15-105-040-1003. The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-13-00805. 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. 14-13-00805 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 001680 TJSC#: 35-12244 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.

1671949

HOUSES FOR SALE

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

-v.-

FADI Y. HAMMAD, THE HOMAN CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants
13 CH 001680

420-22 S. HOMAN AVENUE UNIT #3410-1 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 14, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 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 420-22 S. HOMAN AVENUE UNIT #3410-1, CHICAGO, IL 60624 Property Index No. 16-14-226-025-1007, Property Index No. (16-14-226-018 and 16-14-226-019 - underlying). The real estate is improved with a condo/townhouse. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-13-00805. 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. 14-13-00805 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 001680 TJSC#: 35-12244 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.

1671947

HOUSES FOR SALE

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

-v.-

OMAR C. LOPEZ, ASTRID E. CAS- TILLO, STATE OF ILLINOIS, TOWN OF CICERO, 5127 WEST 30TH STREET CONDOMINIUM ASSOCIATION
Defendants
13 CH 13316

5127 W. 30TH STREET, #3E 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 August 5, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 10, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 5127 W. 30TH STREET, #3E, Cicero, IL 60804 Property Index No. 16-28-425-036-1006. The real estate is improved with a condominium. The judgment amount was \$184,453.54. 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 13-7202. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. JOHNSON, BLUMBERG & ASSOCIATES, LLC 230 W. Monroe Street, Suite #1125 Chicago, IL 60606 (312) 541-9710 Attorney File No. 13-7202 Attorney Code. 40342 Case Number: 13 CH 13316 TJSC#: 35-11686 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.

1671924

HOUSES FOR SALE

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

-v.-

PEDRO ALBARRAN, UNIFUND CCR PARTNERS
Defendants
13 CH 026093
1525 W. VICTORIA STREET CHICAGO, IL 60660

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 15, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on 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 1525 W. VICTORIA STREET, CHICAGO, IL 60660 Property Index No. 14-05-316-010. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-13-30465. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-13-30465 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 026093 TJSC#: 35-14410 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.

1671980

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 SUCCESSOR TRUSTEE FOR JPMORGAN CHASE BANK, N.A., AS TRUSTEE FOR THE BENEFIT OF THE CERTIFICATEHOLDERS OF EQUITY ONE ABS, INC. MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2003-3
Plaintiff,

-v.-

LEWIS H. BAIRD, YVETTE L. BAIRD, UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants
14 CH 016373

3605 58TH 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 August 17, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 19, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 3605 58TH COURT, CICERO, IL 60804 Property Index No. 16-32-411-003. 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 14-13-33063. 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. 14-13-33063 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 016373 TJSC#: 35-12254 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.

1672422

708-656-6400
PLACE YOUR ADS HERE!

HOUSES FOR SALE

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

-v-

KRZYSZTOF KARBOWSKI, 3014 N. SHEFFIELD CONDOMINIUM ASSOCIATION, UNKNOWN HEIRS AND LEGATEES OF KRZYSZTOF KARBOWSKI, IF ANY, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, PARKWAY BANK AND TRUST COMPANY Defendants 09 CH 44378

3014 NORTH SHEFFIELD AVENUE 1S 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 September 5, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 12, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 3014 NORTH SHEFFIELD AVENUE 1S, CHICAGO, IL 60657 Property Index No. 14-29-210-056-1002. The real estate is improved with a low rise, red brick, condominium; 1 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 PA0921035. 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. PA0921035 Attorney Code. 91220 Case Number: 09 CH 44378 TJSC#: 35-14688 1672420

HOUSES FOR SALE

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

-v-

JOSE L. REYES A/K/A JOSE LUIS REYES, MARIA DE LA LUZ CORREA A/K/A MARIA DE LA LUZ, THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK, AS SUCCESSOR TRUSTEE TO JPMORGAN CHASE BANK, N.A. AS TRUSTEE ON BEHALF OF THE CERTIFICATEHOLDERS OF THE CWHEQ, INC. CWHEQ REVOLVING HOME EQUITY LOAN TRUST, SERIES 2005-G, PAULO CESAR REYES, ASSET ACCEPTANCE LLC, ANYTIME PLUMBING, INC., UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants 13 CH 028287

6609 S. KARLOV 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 18, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 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 6609 S. KARLOV AVENUE, CHICAGO, IL 60629 Property Index No. 19-22-224-003. 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 PA0921035. 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. PA0921035 Attorney Code. 91220 Case Number: 09 CH 44378 TJSC#: 35-14688 1672420

HOUSES FOR SALE

IN THE CIRCUIT COURT OF Cook County, Illinois, County Department, Chancery Division. Champion Mortgage Company Plaintiff,

vs.

Alice Anaston; Chicago Title and Trust Company, as Trustee under the provisions of Trust Agreement dated June 11, 1986 and known as Trust Number 1088685; Unknown beneficiaries of trust Agreement dated June 11, 1986 and known as Trust Number 1088685; Secretary of Housing and Urban Development; Unknown Owners and Non-Record Claimants Defendants, 15 CH 3007 Sheriff's # 150411 F14120241 CPN

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 November 18, 2015, at 1pm in room LL06 of the Richard J. Daley Center, 50 West Washington Street, Chicago, Illinois, sell at public auction the following described premises and real estate mentioned in said Judgment: PIN: 13-36-202-014-0000 Common Address: 2342 North Rockwell Street, Chicago, Illinois 60647 Improvements: This property consists of a Single Family Home. Sale shall be under the following terms: payment of not less than ten percent (10%) of the amount of the successful and highest bid to be paid to the Sheriff by cashier's check or certified funds at the sale; and the full remaining balance to be paid to the Sheriff by cashier's check or certified funds within twenty-four (24) hours after the sale. Sale shall be subject to general taxes, special assessments. Premise will NOT be open for inspection. Firm Information: Plaintiff's Attorney ANSELMO, LINDBERG OLIVER LLC 1771 W. DIEHL., Ste 120 Naperville, IL 60566-7228 foreclosurenotice@fal-illinois.com 866-402-8661 fax 630-428-4620 For bidding instructions, visit www.fal-illinois.com 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. 1672455

LEGAL NOTICE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION Reverse Mortgage Solutions, Inc. PLAINTIFF

VS

Ernestine Thomas; Christine Love; The City of Chicago, a Municipal Corporation; Unknown Owners and Non-Record Claimants DEFENDANT(S) 15 CH 12430

NOTICE OF PUBLICATION NOTICE IS GIVEN TO YOU: Ernestine Thomas; Christine Love; The City of Chicago, a Municipal Corporation; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS; defendants, that this case has been commenced in this Court against you and other defendants, asking for the foreclosure of a certain Mortgage conveying the premises described as follows, to wit: Lot 36 in Block 1 in Travers Subdivision of the East 15 and 92/100 acres of the West 30 and 92/100 acres of that part of the Southeast quarter of Section 23, Township 39 North, Range 13, East of the Third Principal Meridian, lying South of Ogden Avenue or South Western Plank Road, in Cook County, Illinois. Commonly known as: 1937 S. Saint Louis Ave., Chicago, IL 60623 and which said mortgage was made by, Ernestine Thomas; Mortgagor(s), to Mortgage Electronic Registration Systems, Inc. as nominee for Genworth Financial Home Equity Access, Inc.; Mortgagee, and recorded in the Office of the Recorder of Deeds of Cook County, Illinois, as Document No. 1116856010; and for other relief. UNLESS YOU file your answer or otherwise file your appearance in this case in the Office of the Clerk of this County, 50 W. Washington, Chicago, IL 60602 on or before NOVEMBER 16, 2015 A JUDGMENT OR DECREE BY DEFAULT MAY BE TAKEN AGAINST YOU FOR THE RELIEF ASKED IN THE COMPLAINT. RANDALL S. MILLER & ASSOCIATES, LLC Attorneys for Plaintiff 120 North LaSalle Street, Suite 1140, Chicago, IL 60602 Phone: (312) 239-3432 Fax: (312) 284-4820 Attorney No: 6238055 File No: 15IL00474-1 NOTE: Pursuant to the Fair Debt Collection Practices Act you are advised that this firm may be deemed to be a debt collector attempting to collect a debt and any information obtained may be used for that purpose.

LEGAL NOTICE

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

vs.

UNKNOWN HEIRS AT LAW AND/OR DEVISEES OF WREATHA DAVIS A/K/A WRETHA DAVIS; JAMES DAVIS A/K/A JAMES MELVIN DAVIS, JR. A/K/A JAMES M. DAVIS, JR.; LENELL DAVIS A/K/A LENELLA DAVIS; MARVIN ROBERTS; ANTHONY L. ROBERTS; WILLIAM P. BUTCHER, AS PERSONAL REPRESENTATIVE FOR THE ESTATE OF WREATHA DAVIS A/K/A WRETHA DAVIS; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS. CASE NUMBER: 15 CH 12207

NOTICE BY PUBLICATION NOTICE IS GIVEN TO YOU: UNKNOWN HEIRS AT LAW AND/OR DEVISEES OF WREATHA DAVIS A/K/A WRETHA DAVIS, JAMES DAVIS A/K/A JAMES MELVIN DAVIS, JR. A/K/A JAMES M. DAVIS, JR., LENELL DAVIS A/K/A LENELLA DAVIS, ANTHONY L. ROBERTS AND UNKNOWN OWNERS AND NON-RECORD CLAIMANTS That this case has been commenced in this Court against you and other defendants, praying for the foreclosure of a certain Mortgage conveying the premises described as follows, to-wit: LOT 9 IN WOODS LAWDALE SUBDIVISION, BEING A SUBDIVISION OF THAT PART OF OGDEN AVENUE OF THE EAST HALF OF THE WEST HALF, TOGETHER WITH THE EAST 265 FEET OF THE WEST HALF OF THE WEST QUARTER OF THE SOUTH-EAST QUARTER OF SECTION 23, TOWNSHIP 39 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS. Permanent Index No.: 16-23-401-028-0000 COMMONLY KNOWN AS: 1620 S. SAINT LOUIS AVENUE, CHICAGO, IL 60623 and which said Mortgage was made by: WREATHA DAVIS AND JAMES DAVIS EXECUTED THE MORTGAGE PLAINTIFF SEEKS TO FORECLOSE HEREIN; HOWEVER, WREATHA DAVIS A/K/A WRETHA DAVIS IS DECEASED AND THEREFORE, IS NOT NAMED AS A DEFENDANT IN THIS MATTER the Mortgagor(s), to TCF National Bank, as Mortgagee, and recorded in the Office of the Recorder of Deeds of Cook County, Illinois, as Document No. 0627808031; and for other relief; that summons was duly issued out of said Court against you as provided by law and that the said suit is now pending. NOW, THEREFORE, UNLESS YOU file your answer or otherwise file your appearance in this case in the Office of the Clerk of this Court, Dorothy Brown Richard J. Daley Center 50 West Washington Street 8th Floor Chicago, IL 60602 on or before NOVEMBER 16, 2015 A DEFAULT MAY BE ENTERED AGAINST YOU AT ANY TIME AFTER THAT DAY AND A JUDGMENT MAY BE ENTERED IN ACCORDANCE WITH THE PRAYER OF SAID COMPLAINT. David T. Cohen & Associates, Ltd., 10729 W. 159th Street, Orland Park, IL 60467 (708) 460-7711 NOTE: Pursuant to the Fair Debt Collection Practices Act you are advised that this law firm 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 REVERSE MORTGAGE SOLUTIONS, INC. Plaintiff,

-v-

JAMES FRAZIER, JR., TRUDE BOYCE, CITY OF CHICAGO, AN ILLINOIS MUNICIPAL CORPORATION, LINDA FRAZIER, WANDA FRAZIER, UNKNOWN HEIRS AND LEGATEES OF JAMES C. FRAZIER (DECEASED), UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants 14 CH 47 546 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 May 13, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 12, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Lot 5 in Fitch's Subdivision of Block 11 in Harding's Subdivision of the West 1/2 of the Northwest 1/4 of Section 11, Township 39 North, Range 13 of the East of the Third Principal Meridian in Cook County Illinois. Commonly known as 546 SPRINGFIELD AVENUE, Chicago, IL 60624 Property Index No. 16-11-119-027. The real estate is improved with a multi-family residence. The judgment amount was \$118,124.44. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: contact Plaintiff's attorney: RANDALL S. MILLER & ASSOCIATES, 120 N. LASALLE STREET, SUITE 1140, Chicago, IL 60602, (312) 239-3432 Please refer to file number 13IL00366-1. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. RANDALL S. MILLER & ASSOCIATES 120 N. LASALLE STREET, SUITE 1140 Chicago, IL 60602 (312) 239-3432 Attorney File No. 13IL00366-1 Attorney Code. 46689 Case Number: 14 CH 47 TJSC#: 35-14565 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.

Carpenters, Plumbers, Electricians, Junk cars dealers and other tradesman and service providers. Take advantage of these special discount offers in our Trade & Service Classified Section. Increase your revenue and get new clients. Reserve your space to advertise in our Professional Services Section Call us at (708)-656-6400

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, contact Plaintiff's attorney: POTESTIVO & ASSOCIATES, P.C., 223 WEST JACKSON BLVD, STE 610, CHICAGO, IL 60606, (312) 263-0003 Please refer to file number C13-92699.

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.

POTESTIVO & ASSOCIATES, P.C.
 223 WEST JACKSON BLVD, STE 610
 Chicago, IL 60606 (312) 263-0003
 Attorney File No. C13-92699
 Attorney Code. 43932
 Case Number: 15 CH 00331
 TJS# 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

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
 COUNTY DEPARTMENT - CHANCERY DIVISION
 DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE FOR CARINGTON MORTGAGE LOAN TRUST, SERIES 2005-FRE1 ASSET-BACKED PASS-THROUGH CERTIFICATES
 Plaintiff,
 -v- JESTINE COLLINS A/K/A JESTINE L COLLINS ALEXANDER, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., FREMONT INVESTMENT & LOAN, SECOND CITY CONSTRUCTION CO. INC.
 Defendants
 1112 SOUTH MASON AVE 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 18, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 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: Lot 4 in Block 12 in W.F. Higgins Park Addition, being a subdivision of that part of the West 1/2 of the Southeast Quarter of Section 17, Township 39 North, Range 13, East of the third principal meridian and lying South of the line of right of way of B & O Chicago Terminal Railroad, according to the plat thereof recorded May 9, 1916 as document 5863788, in Cook County, Illinois.

Commonly known as 1112 SOUTH MASON AVE, Chicago, IL 60644
 Property Index No. 16-17-409-017-0000.
 The real estate is improved with a single family residence.

The judgment amount was \$226,192.49.
 Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.

If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, contact Plaintiff's attorney: RANDALL S. MILLER & ASSOCIATES, 120 N. LASALLE STREET, SUITE 1140, CHICAGO, IL 60602, (312) 239-3432 Please refer to file number 14IL00152-1.

THE JUDICIAL SALES CORPORATION
 One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
 You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.

RANDALL S. MILLER & ASSOCIATES
 120 N. LASALLE STREET, SUITE 1140
 Chicago, IL 60602 (312) 239-3432
 Attorney File No. 14IL00152-1
 Attorney Code. 46689Case Number: 11 CH 33226TJSC# 35-13097

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.

APARTMENT FOR RENT

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

53 HELP WANTED

THE MAIDS
SEEKING ENERGETIC INDIVIDUALS TO WORK ON OUR TEAMS!

a) Competitive wages and benefits
 b) No nights, weekends or holidays
 c) Bilingual and drivers license preferred

CALL TODAY!

630-654-0995
825 N. Cass Ave,
#301
Westmont, IL 60559

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

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

APARTMENT FOR RENT

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

53 HELP WANTED

MARY KAY

¿Necesita Dinero?
 Venda los Productos de Mary Kay. Llame hoy mismo para un entrenamiento

Carmen
(312)
550-3815

TAPICERO
 Con experiencia necesaria se prefiere que sepa cortar y cocer pero no es necesario.
Solicitar en persona al:
 Covers Unlimited
 O llamar al 312. 492. 7860
 Pregunte por **Ruben**
329 W. 18th St
 Suite 406 Chicago IL 60616

Owner Operators-Flatbed: Regional/OTR.
 No forced dispatch. Great Rates! Trailer Rental, Plates, Ins avail. Generous Sign-on Bonus!
 75% LH, 100% FSC. David:
586-467-1495

PLACE YOUR ADS HERE!
LAWDALENEWS
708-656-6400

53 HELP WANTED

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

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

104 Professional Service

GARAGE DOORS
40% OFF
WAREHOUSE OUTLET
WE SELL REPAIR PARTS

FOREST DOOR
"The Very Best" Since 1946
5244 W. 26TH ST. -CICERO
(708)652-9405
www.forestdoor.com

CIENTOS DE REFRIGERADORES

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

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

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 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.