

Noticiero Bilingüe

LAWNDALE

NEWS

www.lawndalenews.com

Thursday, December 10, 2015

See online
www.lawndalenews.com

**St. Jude's Kicks-Off Annual
Thanks & Giving Campaign**

V. 75 No. 50

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

ESTABLISHED 1940

**INSIDE
ADENTRO**

VICTIMS OF FRAUD

VICTIMAS DE FRAUDE

By: Ashmar Mandou

Members of the Hispanic American Community Education and

Faces of Fraud

Services and Brighton Park Neighborhood Council are educating Latinos about the dangers of fraudulent schemes through their new exhibition Faces of Fraud, which took over the Thompson Center Wednesday morning showcasing the stories of victims who were lured into pyramid schemes by high-profile companies. "People look at financial fraud victims as a statistic, so our hope is that by hearing their stories the public is reminded that pyramid schemes are causing real harm to real people in our community who are simply trying to create a better life for themselves and their family," said Maria Elena Jonas, CEO and President of the Hispanic American Community Education and Services (HACES). "It's not easy to admit that you are a victim of financial fraud, so we are proud to support these brave individuals who want to stop the cycle by telling their story." Four individuals part of the Faces of Fraud exhibition shared their personal story with Lawndale Bilingual Newspaper in hope that their experience will educate the Latino community.

Norma Velasquez – Chicago, IL

What motivated you to share your story with the Faces of Fraud campaign?

I was motivated to share my story with the Faces of Fraud Campaign so that Herbalife does not continue defrauding more people by lying to them. All Herbalife is doing in our community is lie to people; they are basically stealing from our community.

When did you realize you were a victim of fraud?

I realized I was defrauded when I received a letter by Herbalife telling me that I had to pay \$15 dollars to renew my membership with them. At the time I was at 42 percent discount level with the company and they were letting me know that they were going to bring me down to the 25 percent level because I did not reach the goal of 50 percent in the first year. Herbalife was going to bring me down to a lower level and I still had to pay \$15 to renew my membership. I thought it was unfair that I was going to lose the 42 percent discount that I had work so hard to reach for them to just bring me down to a lower level. I felt like I would be starting all over again,

I did not think this was a great business opportunity. I declined to renew my membership and cut my losses with the company.

What advice would you give to others on how to avoid becoming a victim of fraud?

I would advise people to not sign up right away, to do some research, and to ask questions. None of the Herbalife distributors are truthful when they tell people how much they make. I'd definitely advice that they ask for evidence! If distributors state they make a certain amount, ask to view one of their Herbalife checks to see if it's true. Don't get scammed!

Juanita Ramirez – Waukegan, IL

What motivated you to share your story with the Faces of Fraud campaign?

I was motivated to share my story because I want the Attorney General's Office to know that we do exist, that we are real people that were defrauded by Herbalife. The AG's office needs to stop businesses that tell lies to people in the community only to make money from us. These types of businesses leave many of us in debt. In reality, distributors for Herbalife urge you to enter into this business opportunity by telling you that they make a lot of money through selling Herbalife products. But it's all a lie. The person that recruited me would often ask people for money to be able to make her orders. If this was such a great business opportunity why was my recruiter asking friends to loan her money? I wanted to shed light on this.

When did you realize you were a victim of fraud?

I realized I was a victim of fraud when I asked for my friends to lend me money because I had already gone through my savings and was worried on how I was going to make my product purchases. Distributors would also ask us to make outrageous claims in order to get people to invest people in the product. I recall one of our distributors asking a woman to cry because she "had" been cured thanks to Herbalife. I knew this wasn't right, we were being told to lie to people about the benefits. I also became ill while consuming the products, I was diagnosed with anemia. I was told by my distributor

that all the shakes and tablets I was consuming would be healthy for me but instead it deteriorated my health. I began to wonder if the products were for good nutrition, why was my health getting so bad?

What advice would you give to others on how to avoid becoming a victim of fraud?

I would advise others to research the business plan of any business opportunity and to not believe everything they tell you. They should request more help and information before committing the mistake of investing time and money. We must definitely ask for proof first!

Gustavo Urbina – Round Lake, IL

What motivated you to share your story with the Faces of Fraud campaign?

I was motivated to share my story so that others are not defrauded like me. I was lied to in order for me to invest my money. I did it with the hope that I would be able to become rich but sadly it was all a lie. That is the value in sharing my story, the majority of us that have been defrauded by this company have been at a vulnerable time in our lives and we were susceptible to Herbalife's get-rich-quick scheme. I thought I would have a better life and be able to help my family if I invested.

When did you realize you were a victim of fraud?

I realized that I was a victim of fraud when I saw that I was working long hours and I was just getting more in debt. I never saw a return on my investment like I was promised. I was even encouraged to leave my job but I would notice that I was barely making money as a distributor, why would I leave my job for that? I was promised financial freedom through Herbalife but that was far from the truth. I was a supervisor with Herbalife for two years and I was never able to make it to the next level because it required for me to make an even larger investment. Money I just didn't have. It was all invest and invest and I never moved up.

What advice would you give to others on how to avoid becoming a victim of fraud?

Los Rostros del Fraude

Por: Ashmar Mandou

Miembros de Hispanic American Community Education and Services y el Concilio de Vecinos de Brighton Park están educando a los latinos sobre el peligro de esquemas fraudulentos, por medio de su nueva exhibición 'Faces of Fraud' [Los Rostros del Fraude], que se llevó a cabo en el Centro Thompson el miércoles en la mañana, mostrando las historias de las víctimas que fueron engañadas con el fraude de las pirámides por compañías de alto perfil. "La gente ve a las víctimas de fraude financiero como una estadística, por lo que nuestra esperanza es que al oír sus historias, el público recuerde que el timo pirámide está causando un verdadero daño a personas reales en nuestras comunidades, quienes simplemente tratan de buscar una mejor vida para ellos y sus familias", dice María Elena Jonas, CEO y Presidente de Hispanic American Community Education and Services (HACES). "No es fácil admitir que se ha sido víctima de un fraude financiero, por lo que nos enorgullecemos de

apoyar a esas valientes personas que quieren detener el ciclo contando su historia". Cuatro personas, parte de la exhibición Rostros del Fraude, compartieron su historia personal con el Lawndale Bilingual Newspaper, con la esperanza de que su experiencia eduque a la comunidad latina.

Norma Velásquez – Chicago, IL

¿Qué te motiva a compartir tu historia con la campaña Faces of Fraud?

Me sentí motivada a compartir mi historia con la campaña Faces of Fraud para que Herbalife no continúe defraudando a más gente, mintiéndoles. Todo lo que Herbalife hace en nuestra comunidad es mentir a la gente; básicamente están robando a nuestra comunidad.

¿Cuándo te diste cuenta que eras una víctima de fraude?

Me di cuenta que estaba siendo engañada cuando recibí una carta de Herbalife diciéndome que tenía que pagar \$15 dólares para renovar mi membresía con ellos. En ese momento estaba en el nivel del 42 por ciento de descuento con la compañía y me informaban que me iban a bajar al nivel del 25 por ciento porque no alcancé la meta del 50 por ciento en el primer año. Herbalife iba a bajarme al nivel más bajo y todavía tenía que pagar \$15 para renovar mi membresía. Pensé que era injusto que perdiera el 42 por ciento de descuento por el que había trabajado tanto, para solo bajarme al nivel más bajo. Me sentí como si estuviera empezando todo otra vez y pensé que no era un buen negocio. Me negué a renovar mi membresía y corté mis pérdidas con la compañía.

¿Qué consejo das a otras personas para evitar ser víctimas de fraude?

Le aconsejaría a la gente que no firmara inmediatamente, hagan sus investigaciones y hagan preguntas. Ninguno de los distribuidores de Herbalife son sinceros cuando le dicen a la gente cuanto ganan. Definitivamente les

Pase a la página 6

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.

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

Auto Home Life Retirement

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

133965

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

Fraud... Continued from page 2

I first would tell others not to get involved with Herbalife because they will scam you. You need to make sure you read the fine line because when they made me a distributor, I was never explained what I was really getting into. By the time I learned the truth about how much income I could really make with Herbalife it was too late. I was already in debt; I even took out an additional credit card to be able to make my product orders. Today, I am still paying for that credit card.

Juan Palomar – Waukegan, IL

What motivated you to share your story with the Faces of Fraud campaign?

I was motivated to share my story with Faces of Fraud so that more people are prevented from being defrauded like I was. In reality, things are not how they were promised to me. Instead of me making money I lost a lot of my savings. I hope that through my story people are encouraged to share their story and don't become victims of fraud.

When did you realize you were a victim of fraud?

I realized I was a victim of fraud when I noticed that I had lost a lot of money all because I was too concentrated

in making points for the company. In the end I spent thousands of dollars of my hard earned money because I really believed that I was going to be better off if I made a small investment.

What advice would you give to others on how to avoid becoming a victim of fraud?

My advice would be for people to do their research online regarding Herbalife's history. They will find a lot of information from people that like me were defrauded by this company. I unfortunately

Juan Palomar

believed what my recruiter was telling me and didn't think about looking into the company's history of fraud in our community. Had I known then what I know now I would never have invested in Herbalife.

ESPERANZA
health centers

NOW ACCEPTING NEW PATIENTS

We have a team of excellent *pediatric providers* that are available to help your children get healthier. Call 773-584-6200 to schedule a well-child visit.

ACEPTANDO NUEVOS PACIENTES

Contamos con un equipo de excelentes *proveedores pediátricos* que están disponibles para ayudar a sus hijos estar más sanos. Llame al 773-584-6200 para programar una visita clínica.

KYLA WIAFE-ABABIO, MD
Esperanza Little Village
3059 W. 26th Street
Chicago, IL 60623

AUCIA IDLER, MD
Esperanza California
2001 S. California Ave.
Chicago, IL 60608

TANVEER Y. SHAMSI, MD
Esperanza California
2001 S. California Ave.
Chicago, IL 60608

ELIZABETH ZULUAGA, MD
Esperanza California
2001 S. California Ave.
Chicago, IL 60608

esperanzachicago.org | 773-584-6200

Take advantage of these

Great Opportunities with

Lakeside Bank

8-Month CD

1.05% APY*
with a qualifying Lakeside Bank relationship†
.90% APY CD Only

Home Equity Line of Credit

3.0% APR**
As low as prime - 1%, prime currently 3.25%

Contact us for assistance today!

Contact us: **312-435-5100** • Visit us: **LakesideBank.com** • Stop in: **1 of 6 locations**

Board of Trade • Chinatown/Pilsen • UIC/Near West • South Loop • North Loop • Lakeview/Lincoln Park

NMLS ID: 528825

* Annual Percentage Yield (APY) is accurate as of December 3, 2015. Minimum balance to open the CD account is \$2,500 consisting of new money (funds not currently deposited at Lakeside Bank). Limit \$250k per 8 month CD. Substantial penalty for early withdrawal. Offer subject to change without notice. †A qualifying Lakeside Bank relationship is a Lakeside Bank Checking with a \$100 minimum balance or a Lakeside Savings with a \$500 minimum daily balance (\$15.00 quarterly fee if balance falls below requirement). Other restrictions apply. **Annual Percentage Rate (APR) is a variable rate of the Wall Street Journal published Prime Rate (3.25% as of 12/3/2015). Floor of 3.00% for home equity lines of \$10,000.00 to \$2,000,000.00. The corresponding APR can vary daily. The maximum APR is 24.00% Home equity lines are subject to credit approval. The minimum initial credit advance is \$5,000.00 and a \$500.00 minimum on future credit advances. The home equity loan is secured by a mortgage on your primary, owner occupied one to four family residence of not more than 80% combined loan to value (CLTV). Interest rate for lines \$10,000.00 to \$250,000.00 with a maximum CLTV of 80% is Prime + .25% floating. Interest rate for lines \$250,001.00 to \$2,000,000.00 with a maximum CLTV of 75% is Prime floating. Interest rate for all loans that have a maximum CLTV of 65% or less is Prime - .25% floating. This is a 30 year term loan with a 10 year draw period with interest only payments followed by a 20 year level amortization principal plus interest payment. The annual fee of \$50.00 is waived for the first year, and is charged each year thereafter. Property and flood insurance may be required. No appraisal and no closing costs. Application fee is \$250.00. Consult your tax advisor concerning interest deductibility. All rates and terms are subject to change without notice.

**BETTER IS:
GETTING COMPLETE
COVERAGE RIGHT NOW.**

**Enroll by
January 31, 2016
for healthcare
coverage!**

Enroll in your low-cost plan today.

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

Ambetter Insured by Celtic offers more coverage and rewards:

- **Optional Dental Coverage***
Coverage for services such as teeth cleanings, screenings and exams.
- **Optional Vision Coverage***
Coverage for services such as eye exams and prescription eyewear.
- **My Health Pays™ Rewards Program**
Earn reward dollars just by staying proactive about your health.
- **Gym Membership Benefits Program**
Get rewarded for going to the gym.

**For some plans*

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

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

This is a solicitation for insurance. Ambetter Insured by Celtic is underwritten by Celtic Insurance Company.
© 2015 Celtic Insurance Company. All rights reserved. AMB15-IL-HP-0004

Take charge of your health. Enroll now!

 CALL
855-215-3132 or TTY/TDD 866-565-8576
8 a.m. - 8 p.m. (CST)

 VISIT
Ambetter.IlliniCare.com

 VISIT
4000 W. Roosevelt Road
Chicago, IL 60624
(At the corner of Pulaski and Roosevelt Road)

STORE HOURS
Monday - Friday: 9 a.m. - 5:30 p.m. (CST)

Get covered now!

**MANEJA CUANDO QUIERAS.
SE TU PROPIO JEFE.
GANA HASTA \$20 POR HORA.**

Uber es una aplicación para smartphones que conecta usuarios con conductores que utilizan sus propios vehiculares.

VISITA NUESTRA OFICINA PARA INSCRIBIRSE:
370 N Carpenter St
Lunes - Viernes | 10am - 6pm
Sábado | 9am - 2pm

ACOMPANANOS A UNA CHARLA INFORMATIVA:
C.A.P.S. | 3315 W Ogden Ave
Miércoles, Diciembre 16 9AM y 1PM
regístrate en t.uber.com/lvinfo

Fraude... Viene de la página 3

aconsejo que pidan evidencias! Si los distribuidores le dicen que ganan cierta cantidad, pida ver uno de los cheques de Herbalife para ver si es cierto. ¡No se deje engañar!

Juanita Ramírez – Waukegan, IL

¿Qué te motivó a compartir tu historia con la campaña Faces of Fraud?

Me sentí motivada a compartir mi historia porque quiero que la Oficina del Procurador General sepa que existo, que somos gente real, defraudada por Herbalife. La oficina del Procurador necesita detener un negocio que miente a la gente en la comunidad, solo para ganar dinero con nosotros. Este tipo de negocios nos deja a muchos endeudados. En realidad, los distribuidores de Herbalife le exhortan a entrar en este negocio diciéndoles que hacen mucho dinero con la venta de los productos del Herbalife. Pero todo es una mentira. La persona que me reclutó muy seguido me pide dinero para poder hacer sus órdenes. Si este fuera tan buen negocio, ¿Porqué la persona que me reclutó le pide dinero a sus amigos? Me gustaría que me aclararan esto. ¿Cuándo te diste cuenta que eras una víctima de fraude?

Me di cuenta que era una víctima de fraude cuando le pedí a mis amigos que me prestaran dinero porque ya había usado mis ahorros y estaba preocupada de cómo

iba a hacer las compras del producto. Recuerdo a uno de nuestros distribuidores pedir a una mujer que llorara diciendo que “había” sido curada gracias a Herbalife. Yo sabía que esto no estaba bien, nos estaban pidiendo que mintiéramos a la gente sobre los beneficios. Me enfermé también mientras consumía los productos, me diagnosticaron con anemia. Mi distribuidor me había dicho que todos los batidos y tabletas que estaba consumiendo eran saludables para mi y en vez de eso deterioraron mi salud. Comencé a preguntarme, si los productos son para una buena nutrición, ¿Porqué me estaba enfermando?

¿Qué consejo das a otras personas para evitar ser víctimas de fraude?

Les aconsejaría que investigaran el plan de negocios de cualquier oportunidad de negocios y no crean todo lo que

Pase a la página 10

PERDIDA DE PESO SANA Y EFICAZ

OBTEN EL CUERPO QUE MERECE

Prepárate para el VERANO!!
Pierde peso rápidamente y con la supervisión de **médicos**
OBTEN EL CUERPO QUE SIEMPRE HAS DESEADO

SIN CIRUGIA

Ofrecemos programas de pérdida de peso utilizando dos modelos innovadores de equipos láser: **i-Lipo™** y el **i-Lipo +™**
Estas máquinas tecnológicamente avanzadas hacen mucho más que reducir la grasa.
Usted verá una mejoría en las siguientes áreas:

REDUCCION DE LA CIRCUNFERENCIA (MEDIDAS Y TALLAS)

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

Fullerton Drake Medical Center

www.hcgfullertondrake.com **773.278.0334** www.ilipofullertondrake.com

3518 W. Fullerton Ave. Chicago, Il. 60647

FREE SHUTTLE SERVICE

Quality Since 1934

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

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

Family Operated for 81+ Years
Insurance Claims Specialists

Digitally Linked to all major insurance companies

Two Convenient Locations

312.337.3903 • 773.762.5571

146 W. Erie Street
NW Corner Erie & LaSalle

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.

C conveniente Ubicación

773.762.5571

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

SPECIAL HOURS OPEN LATE!

FORMAN MILLS

CLOTHING FACTORY WAREHOUSE

3 DAYS ONLY!

GIFT BLOWOUT!

SWEATERS
FOR THE ENTIRE FAMILY!
Pullovers • Cardigans
Fur Trimmed
V-Necks
& Many More

\$5

NAME BRAND ACTIVE WEAR
Hoodies • Sweatshirts
Pants • Vests & More
PLUS COLLEGE TEES

3 FOR \$10

OUTER WEAR
FOR THE ENTIRE FAMILY
Wool • Bubbles • Vests
Parkas • Fur Trimmed
Snorkels • More

\$10

FUR TASTIC FUR TRIMMED
SWEATERS • VESTS
LEGGINGS • BOOTS
HANDBAGS & MORE

\$10

HATS & GLOVES
ASSORTED STYLES & COLORS
Reg. \$5.99-\$7.99

\$5

HOODIES
FOR THE ENTIRE FAMILY
Thermal-Lined
Fleece • Vests
Sherpa-Lined
& More

\$8

LADIES & MENS LOUNGE PANTS

\$5

Stretch those BILBS

LADIES & GIRLS FUR LINED BOOTS
HOTTEST LOOKS & COLORS OF THE SEASON

\$5

SLIPPERS FOR THE FAMILY **\$3**

HOLIDAY SPECIAL
50% OFF
LUGGAGE
All F&M Luggage Only

50,000 DOZEN HOLIDAY GIFTS
Watches • Jewelry
Wallets
Infinity Scarves
Fragrance Sets
Bath & Body Sets
Plush Throws
Remington Shavers
Gift Sets
Foldable Headphones

\$5

STOCKING STUFFERS!

JOGGERS DENIM & CASUAL PANTS
SOUTH POLE & MORE

2 FOR \$10

Buy More Save More!

Barbie Fisher-Price STAR WARS MATTTEL
Hasbro Disney LEGO PLAYSKOOL

\$72 MILLION TOY BUYOUT!

\$5

BELOW COST!

CHICAGO
4520 S. Damen Ave
773-847-4105

CHICAGO
1450 North Cicero
773.345.8860

CHICAGO
122 West 79th St
773.253.4632

LANSING
16855 Torrence Ave
708.394.0600

BURBANK
4829 W 77th Str
708.576.5730

FRANKLIN PARK
10205 W. Grand Ave
773.733.0490

VILLA PARK
250 W. North Ave
773.242.6777

1.800.994.MILLS • formanmills.com • MON-SAT 9AM-10PM • SUN 9AM-9PM

Los mejores deseos para usted y su familia en estos días festivos, que estén llenos de gozo, paz y felicidad.

¡Niños ayúdenos a decorar nuestro árbol de Navidad!

Invitamos a todos los niños de la comunidad que tengan 14 años ó menos a participar en la decoración de nuestro árbol Navideño. Recoje tus materiales para hacer tu adorno Navideño en la oficina principal. Decora tu adorno a tu gusto y regrésalo a la oficina principal antes del 24 de Diciembre y recibirás un regalito por tu participación.

Community Savings Bank

Su Banco Personal en su Comunidad

4801 West Belmont Avenue • Chicago, Illinois 60641 • 773-685-5300

www.communitysavingsbank.com

HAPPY HOLIDAYS!

Plan Will Expand TIF District on Near West Side

The Midwest TIF district in the North Lawndale and East Garfield Park communities will be extended for an additional 12 years to support ongoing redevelopment of residential, commercial and institutional properties, according to a plan approved by City Council on Wednesday. Designated in 2000, the district's new expiration date will be 2036. The district's boundaries

Continued on page 9

**LEGAL / PUBLIC NOTICE
City of Berwyn, Illinois**

In compliance with the United States Department of Housing and Urban Development (HUD) rules, the City of Berwyn, Illinois announces the availability of the Consolidated Annual Performance and Evaluation Report (CAPER) for its Community Development Block Grant Program. The CAPER reports upon the accomplishments made during the 2014 program year (October 1, 2014 to September 30, 2015). This document will be available to the public at Berwyn City Hall, 6700 W. 26th St., and at the Community Development Department, 6420 W. 16th St., Berwyn, Illinois, and effective December 10, 2015 for fifteen (15) days for review and comment by the public.

All citizens and interested groups are invited to attend a Public Meeting for a discussion about the CAPER at the Community Development Department, 6420 W. 16th St., Berwyn, at 10:00AM on Tuesday, December 15, 2015. Public input is being requested and all citizens will be given an opportunity to be heard. Access is, and accommodations are, available for persons with disabilities. The meeting will be available in both English and Spanish.

Persons are welcome to provide public comments either orally or in writing. All comments must be received by the Community Development Department by the close of business on Monday, December 28, 2015. The City of Berwyn will submit the report to HUD on December 29, 2015.

For further information contact:

Regina Mendicino
Director
Community Development Department
6420 W. 16th St., Berwyn IL 60402
708/795-6850

Plan Ampliará el Distrito TIF del Sector Oeste Próximo

El Distrito TIF del Medio Oeste, en las comunidades de North Lawndale y East Garfield Park, será ampliado por 12 años adicionales en apoyo a la continua reurbanización de propiedades residenciales, comerciales e institucionales, de acuerdo a un plan aprobado por el Concilio de la Ciudad, el miércoles. Designado en el 2000, la nueva fecha de expiración del distrito será el 2036. Los límites del distrito también serán ampliados para incluir 542 acres adicionales. El ampliado distrito TIF tendrá un total de 2,538 acres. Los proyectos apoyados por el TIF en el distrito del Medio Oeste incluyen los complejos de vivienda de ingreso medio de City Gardens y Harvest Homes, continuas mejoras al campo del Hospital Mt. Sinai e infraestructura variada y mejoras en obras públicas. La nueva fecha de expiración del distrito será el 31 de diciembre del 2036.

TIF... *Viene de la página 8*

will also be expanded to include an additional 542 acres. The expanded TIF district will total 2,538 acres. TIF-supported projects in the Midwest district include the mixed-income City Gardens and Harvest Homes housing complexes, ongoing upgrades to the Mt. Sinai Hospital campus, and assorted infrastructure and public works improvements. The district's new expiration date will be Dec. 31, 2036.

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

INJURED?

- Get Help & Answers FAST!
- Experienced Lawyers!
- FREE Consultation!
- Se Habla Espanol!
- Free 24-Hour Line!
- Operators Waiting For Your Call!

Car Crash - Work Injury - Fall Down - All Injuries!

1-888-HURT-318

(1-888-487-8318)

Protect Your Rights & Get Every Dollar You Are Owed!

Law Office of Scott D. DeSalvo, LLC - 312-895-0545 - www.desalvolaw.com
200 N LaSalle Street #2675. Chicago IL 60601 - Check Us Out On YouTube!

LICENCIA DE MANEJO CON O SIN SEGURO SOCIAL

SEGURO DE AUTO ECONOMICO CON O SIN LICENCIA DE MANEJO

- Le ayudamos a prepararse para el examen escrito
- Somos especialistas en personas nerviosas
- Clases de manejo económicas
- PROGRAMA PARA MENORES DE (15-17 AÑOS)

¡TE HACEMOS TU CITA CON EL ESTADO Y TRAMITAMOS TU LICENCIA CON LA NUEVA LEY!

¡Aprenda a manejar en POCO TIEMPO!

ESCUELA DE MANEJO MAGNIFIC Y SEGUROS DE AUTO

3123 W. Lawrence Ave. Chicago, IL 60625

773-279-8522

LAW OFFICE OF FRANK MADEA

¡NO PIERDA SU CASA!

AHORRE TIEMPO Y DINERO DETEN TU HIPOTECA

- Reducción del Principal
- Modificaciones y nuevos programas disponibles
- Expertos con Bancos y servicio profesional
- Abogados y asistencia en el juzgado

\$300 OFF
with this Ad Expires 1/15/2016

ROSENDO GARCIA
Asistente legal y Experto Hipotecario

HABLAMOS ESPAÑOL

Sin Censura con **VICENTE SERRANO** Radio 750AM 8 a.m. a 12 p.m. de LUNES A VIERNES

LLAME AHORA: 773-964-3859

2536 S. California. Suite LL • Chicago, IL 60608

Fraude... Viene de la página 6

les digan. Deben pedir más ayuda e información antes de cometer el error de invertir tiempo y dinero.

Honest • Compassionable • 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.vegallawoffice.com

Definitivamente ¡Debemos pedir una prueba antes!

Gustavo Urbina – Round Lake, IL

¿Qué te motivó a compartir tu historia con la campaña Faces of Fraud?

Me sentí motivado a compartir mi historia para que otros no resulten engañados como yo. Me mintieron para que invirtiera mi dinero. Lo hice con la esperanza de que podría enriquecerme, pero tristemente todo era una mentira. Ese es el valor de compartir mi historia, la mayoría de los que hemos sido engañados por la compañía han estado en un momento vulnerable de la vida y fueron engañados por el fraude de Herbalife. Yo pensé que tendría una vida mejor y podría ayudar a mi familia si invertía.

¿Qué te hizo darte cuenta que eras víctima de fraude?

Me di cuenta que era una víctima de fraude cuando vi que estaba trabajando largas horas y cada vez tenía más deudas. Nunca vi un reembolso en mi inversión, como me lo habían prometido. Inclusive me aconsejaban que dejara mi trabajo, pero me daba cuenta que apenas hacía dinero como distribuidor, ¿Cómo iba a dejar mi trabajo? Me prometieron libertad financiera con Herbalife, pero estaba muy lejos de ser verdad. Fui supervisor con Herbalife por dos años y nunca pude pasar al siguiente nivel porque me pedían que invirtiera aún más. Dinero que no tenía. Era todo invertir e invertir y de ahí no pasaba.

¿Qué consejo das a otras personas para evitar ser víctimas de fraude?

Primero les diría que no se dejen convencer por Herbalife porque lo van a estafar. Necesitan asegurarse de que leen la letra pequeña, porque cuando me hicieron distribuidor nunca me explicaron en lo que realmente me estaba metiendo. Para cuando me di cuenta del poco dinero que podía hacer con Herbalife era demasiado tarde. Ya me había endeudado; inclusive saqué una tarjeta de crédito adicional para poder hacer las órdenes del producto. Hoy en día aún estoy pagando esa tarjeta de crédito.

NOTICE TO BIDDERS

CITY OF BERWYN 2016 M.F.T. MAINTENANCE TRAFFIC SIGNAL & STREET LIGHT MAINTENANCE

TIME AND PLACE OF OPENING OF BIDS: Sealed Proposals for the improvement described below will be received at the office of the **City Clerk, City of Berwyn, 6700 W. 26th Street, Berwyn, Illinois 60402**, in Cook County, Illinois until **10:00 a.m. on December 23, 2015**, and will be opened and read at that time.

DESCRIPTION OF WORK: Servicing and maintaining traffic signal installations and street lighting systems at various locations throughout the City of Berwyn.

BIDDERS INSTRUCTIONS:

1. Plans and proposal forms will be available in the office of **Frank Novotny & Associates, Inc., 545 Plainfield Road, Suite A, Willowbrook, Illinois 60527, (630) 887-8640**, for a **non-refundable fee of \$50.00**.
2. If prequalification is required, the 2 low bidders must file within 24 hours after the letting an "Affidavit of Availability" (Form BC 57), in duplicate, showing all uncompleted contracts awarded to them and all low bids pending award for Federal, State, County, Municipal and private work. One copy shall be filed with the Awarding Authority and one original with the IDOT District Office.
3. The following BLR Forms shall be returned by the bidder to the Awarding Authority:
 - a. BLR 12200: Local Public Agency Formal Contract Proposal
 - b. BLR 12200a Schedule of Prices
 - c. BLR 12230: Proposal Bid Bond (if applicable)
 - d. BLR 12325: Apprenticeship or Training Program Certification (**do not use for federally funded projects**)
 - e. BLR 12326: Affidavit of Illinois Business Office
4. The Awarding Authority reserves the right to waive technicalities and to reject any or all proposals as provided in BLRS Special Provision for Bidding Requirements and Conditions for Contract Proposals, and to accept the Proposal deemed to be most favorable to the Owner.
5. The Contractor will be required to pay Prevailing Wages in accordance with all applicable laws.

**By Order of
MAYOR & CITY COUNCIL
CITY OF BERWYN**

By: Thomas J. Pavlik, City Clerk (s)

AVISO LEGAL/PUBLICO Ciudad de Berwyn, Illinois

En Cumplimiento con el Departamento de Desarrollo Urbano (HUD) de los Estados Unidos, y las normas de Vivienda de la Ciudad de Berwyn, Illinois anuncia la disponibilidad de la Consolidación Anual de Desempeño y Evaluación) (CAPER) para su Programa de Subsidios Globales para el Desarrollo Comunitario. Los reportes de CAPER informan sobre los logros realizados durante el año del programa 2014 (del 1ro de Oct. 2014 al 30 de Sept. 2015). Este documento estará disponible para el público en el City Hall de Berwyn 6700 W. 26th St., y en el Departamento de Desarrollo Comunitario, 6420 W. 16th St., Berwyn, Illinois, quince días (15) desde el 10 de Diciembre para revisión, y comentarios del público.

Se invita a todos los ciudadanos y grupos interesados a asistir a una reunión pública para una discusión sobre CAPER en el Departamento de Desarrollo Comunitario, 6420 W. 16th St, Berwyn, a las 10:00 horas del martes 15 de diciembre del 2015. Se solicita la opinión del público y todos los ciudadanos tendrán la oportunidad de ser escuchados. Hay acceso y alojamiento disponibles para las personas con discapacidad. La reunión sera en Inglés y Español.

Las personas están invitadas a presentar comentarios públicos, ya sea oralmente o por escrito. Todos los comentarios deber ser recibidos por el Departamento de Desarrollo Comunitario el lunes, 28 de diciembre del 2015. La Ciudad de Berwyn presentará el informe a HUD el 29 de diciembre del 2015.

Para mayor información contactar:

Regina Mendicino
Director
Departamento de Desarrollo Comunitario
6420 W. 16th St. Berwyn Il 60402
708/ 795-6850

COMPARTE LA ALEGRÍA

FIESTA NAVIDEÑA SANTA

Sábado, 12 de diciembre • 2pm – 4pm
en el Area de Comidas

Acompaña a santa con sus artesanías, actividades infantiles, regalos y diversión navideña. ¡Es GRATIS!

FOTOS CON SANTA

Traiga a sus niños para que visiten a Santa y se retraten con él en su cuartel navideño, en el Area de Comidas. Lo encuentra durante la mayoría de horas del mall hasta la Víspera de Navidad.

ESTUCHE DE REGALO
DE **BATH & BODY WORKS**
Con \$125 de compra, mientras dure el surtido

Escoja de entre dos populares fragancias, Japanese Cherry Blossom o A Thousand Wishes. Disponibles con recibos de tiendas del mall del 27 de noviembre del 2015 o después, en el Centro de Servicio al Cliente, ahora localizado en el Area de Comidas. Límite un regalo gratis por cliente, mientras dure el surtido.

FORD CITY MALL

7601 S. Cicero Avenue Chicago, IL 60652 • 773.767.6400 • WWW.SHOPFORDCITYMALL.COM

Haga sus compras durante el horario extendido de temporada.

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

REAL ESTATE FOR SALE

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

-v-
JOSE SALGADO, ELSA CABANAS
Defendants
11 CH 10139
3019 SOUTH KOMENSKY 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 November 12, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 4, 2016, 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 3019 SOUTH KOMENSKY AVENUE, CHICAGO, IL 60623 Property Index No. 16-27-431-007-0000. The real estate is improved with a yellow vinyl, one story, single family home with a two car attached garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/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.aty-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 PA1038466. 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) 794-9876 Please refer to file number 14-13-12261. 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. PA1038466 Attorney Code. 91220 Case Number: 11 CH 10139 TJS#:# 35-17097 1677226

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
WINDY CITY HABITAT FOR HUMANITY
Plaintiff,

-v-
TENISHA BRAY, UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants
13 CH 1016541
1309 S. KEELER AVENUE CHICAGO, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 25, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 7, 2016, 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 1309 S. KEELER AVENUE, CHICAGO, IL 60623 Property Index No. 16-22-212-004. 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 14-13-12261. 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. 14-13-12261 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 016541 TJS#:# 35-17048 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. 1677273

IN THE UNITED STATES DISTRICT COURT FOR THE NORTHERN DISTRICT OF ILLINOIS
EASTERN DIVISION
U.S. BANK, N.A., SUCCESSOR IN INTEREST TO THE FDIC, AS RECEIVER FOR PARK NATIONAL BANK;
Plaintiff,

-vs-
U SERVICES, INC.; UNITED STATES OF AMERICA,
PURSUANT TO FEDERAL REVENUE LIEN RECORDED AS DOCUMENT NUMBER 0927426243; ILLINOIS DEPARTMENT OF REVENUE, PURSUANT TO TAX LIEN RECORDED AS DOCUMENT NUMBER 0828926096;
TERRANCE MARSHALL;
Defendants,
15 CV 5814
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, January 4, 2016, at the hour of 12:00 Noon outside the front door of Courtroom 2802, Richard J. Daley Center, 50 West Washington Street, Chicago, Illinois, sell to the highest bidder for cash, the following described mortgaged real estate: Commonly known as 332-346 South Cicero and 4807-4811 W. Gladys, Chicago, IL. P.I.N. 16-16-219-071-0000 and 16-16-219-072-0000. The mortgaged real estate is a vacant property. Sale terms: 10% down by certified funds, balance within 24 hours, by certified funds. No refunds. For information call Mr. Robert L. Pattullo, Jr. at Plaintiff's Attorney, Law Offices of Robert L. Pattullo Jr, PC, 70 West Madison Street, Chicago, Illinois 60602-4242. (312) 281-3860. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1677277

Public Notice Network Ref. No. 09-1973 N

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE OF THE INDYMAC INDX MORTGAGE TRUST 2007-AR7, MORTGAGE PASS THROUGH CERTIFICATES SERIES 2007-AR7 UNDER THE POOLING AND SERVICING AGREEMENT DATED APRIL 1, 2007;
Plaintiff,

-vs-
MARTHA F. RODRIGUEZ; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC.;
Defendants,
09 CH 17774
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure entered in the above entitled cause on September 17, 2015, Intercounty Judicial Sales Corporation will on Tuesday, January 5, 2016, at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described mortgaged real estate: Commonly known as 1747 N ROCKWELL STREET, CHICAGO, ILLINOIS 60647. P.I.N. 13-36-421-002. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance within 24 hours, by certified funds. No refunds. The property will NOT be open for inspection. For information call Mr. Ira T. Nevel at Plaintiff's Attorney, Law Offices of Ira T. Nevel, 175 North Franklin Street, Chicago, Illinois 60606. (312) 357-1125. Ref. No. 09-1973 N INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1677279

Public Notice Network 15-017244 NOS
Manley Deas Kochalski
IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
BANK OF AMERICA, NA;
Plaintiff
vs.
JUAN M. MARTINEZ; JORGE MARTINEZ; RAMON MARTINEZ; MARTA DIAZ AKA MARTHA DIAZ; UNKNOWN OWNERS AND NONRECORD CLAIMANTS;
Defendants
10 CH 37768
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Tuesday, January 5, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: Commonly known as 2619 North Mobile Avenue, Chicago, IL 60639. P.I.N. 13-29-310-032-0000.

The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection. For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 15-017244 NOS INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1677283

Public Notice Network Wirbicki Law W15-0894

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
BAYVIEW LOAN SERVICING, LLC;
Plaintiff,
vs.
ELADIO RAMIREZ; CATALINA SIERRA; UNKNOWN HEIRS AND LEGATEES OF ELADIO RAMIREZ, IF ANY; UNKNOWN HEIRS AND LEGATEES OF CATALINA SIERRA
IF ANY; UNKNOWN OWNERS AND NON RECORD CLAIMANTS;
Defendants,
15 CH 7309
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Friday, January 8, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 16-26-426-027-0000. Commonly known as 3006 South Trumbull Avenue, Chicago, IL 60623.

The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection. For information call the Sales Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 W15-0894. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1677488

Public Notice Network 15-011499 NOS
Manley Deas Kochalski
IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
JPMORGAN CHASE BANK NATIONAL ASSOCIATION;
Plaintiff,
vs.
NILO PANDENO; JPMORGAN CHASE BANK NA; UNKNOWN OWNERS AND NONRECORD CLAIMANTS; 4857 NORTH LAWNDALE CONDOMINIUM ASSOCIATION;
Defendants,
15 CH 7477
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Tuesday, January 5, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: Commonly known as 4857 North Lawndale Avenue, Unit 102, Chicago, IL 60625. P.I.N. 13-11-327-036-1002.

The mortgaged real estate is improved with a condominium residence. The purchaser of the unit other than a mortgagee shall pay the assessments and the legal fees required by subdivisions (g)(1) and (g)(4) of Section 9 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection. For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 15-011499 NOS INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1677325

Public Notice Network 15-011880 NOS

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
BANK OF AMERICA, NA;
Plaintiff,
vs.
MARIA GOMEZ; ANGEL GOMEZ SR.; CAPITAL ONE BANK (USA) NA; CITY OF CHICAGO; THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATE-HOLDERS OF CWHEQ INC., HOME EQUITY LOAN ASSET BACKED CERTIFICATES SERIES 2007-S3;
Defendants,
15 CH 8181
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Tuesday, January 5, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: Commonly known as 3737 Highland Avenue, Benwyn, IL 60402. P.I.N. 16-32-318-030-0000.

The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection. For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 15-011880 NOS INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1677330

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
US BANK NA SUCCESSOR TRUSTEE TO BANK OF AMERICA, NA AS SUCCESSOR TRUSTEE TO LASALLE BANK NA AS TRUSTEE FOR THE HOLDERS OF THE MERILL LYNCH FIRST FRANKLIN MORTGAGE LOAN TRUST, MORTGAGE LOAN ASSET BACKED CERTIFICATES SERIES 2007-FF1;
Plaintiff,

-vs-
CHRISTOPHER ARTEN; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC.; THORNDALE BEACH SOUTH CONDOMINIUM; SAYURI ARTEN;
Defendants,
11 CH 41750
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Tuesday, January 5, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: Commonly known as 5855 North Sheridan Road, Unit 13G, Chicago, IL 60660. P.I.N. 14-05-403-021-1093.

The mortgaged real estate is improved with a condominium residence. The purchaser of the unit other than a mortgagee shall pay the assessments and the legal fees required by subdivisions (g)(1) and (g)(4) of Section 9 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection. For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 13-039727 NOS INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1677288

Public Notice Network 15-000975 NOS

Manley Deas Kochalski
IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
JPMORGAN CHASE BANK, N.A.;
Plaintiff,
vs.
JOHN E. FULLMAN;
Defendants,
15 CH 1023
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Tuesday, January 5, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: Commonly known as 5826 North Linder Avenue, Chicago, IL 60646. P.I.N. 13-04-303-094-0000.

The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection. For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 15-000975 NOS INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1677316

HOUSES FOR SALE

Public Notice Network Wirbicki Law W14-2495
IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
FEDERAL NATIONAL MORTGAGE ASSOCIATION;
Plaintiff,
vs.
GUNAWAN AGUS; AKE H. PANGESTUTI; 3934 ARGYLE
CONDOMINIUM ASSOCIATION; UNKNOWN HEIRS AND LEGATEES OF GUNAWAN AGUS, IF ANY; UNKNOWN HEIRS AND LEGATEES OF AKE H. PANGESTUTI, IF ANY; UNKNOWN OWNERS AND NONRECORD CLAIMANTS;
Defendants,
15 CH 1600
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercountry Judicial Sales Corporation will on Monday, January 11, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 13-11-305-031-1001.
Commonly known as 3934 West Argyle Street, Unit 1, Chicago, IL 60625.
The mortgaged real estate is improved with a condominium residence. The purchaser of the unit other than a mortgagee shall pay the assessments and the legal fees required by subdivisions (g)(1) and (g)(4) of Section 9 of the Condominium Property Act
Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection
For information call the Sales Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 W14-2495.
INTERCOUNTRY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122

1678246

Public Notice Network 14-012260 NOS
Manley Deas Kochalski
IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, NA
Plaintiff,
vs.
SABRINA LYNCH; JAMES MICHAEL LYNCH
Defendants,
15 CH 8119
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercountry Judicial Sales Corporation will on Monday, January 11, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:
Commonly known as 3229 North Paris Avenue, Chicago, IL 60634.
P.I.N. 12-23-428-008-0000.
The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act.
Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection
For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 14-012260 NOS
INTERCOUNTRY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122

1678254

HOUSES FOR SALE

Public Notice Network F15060033 Anselmo Lindberg Oliver LLC
IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
FIFTH THIRD MORTGAGE COMPANY;
Plaintiff,
vs.
FRANCINE JONES; OGLESBY CONDOMINIUM
ASSOCIATION AKA OGLESBY PLACE CONDOMINIUM;
UNKNOWN OWNERS AND NONRECORD CLAIMANTS;
Defendants,
15 CH 9590
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercountry Judicial Sales Corporation will on Monday, January 11, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 20-24-426-009-1005.
Commonly known as 2326 East 70th Place, Unit 2 & parking space P-4, Chicago, IL 60604.
The mortgaged real estate is improved with a condominium residence. The purchaser of the unit other than a mortgagee shall pay the assessments and the legal fees required by subdivisions (g)(1) and (g)(4) of Section 9 of the Condominium Property Act
Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection
For information call The Sales Department at Plaintiff's Attorney, Anselmo Lindberg Oliver LLC, 1771 West Diehl Road, Naperville, Illinois 60563-1890. (630) 453-6960. For Bidding instructions visit www.fal-illinois.com 24 hours prior to sale. F15060033
INTERCOUNTRY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122

1678257

File Number SP5L.0022
IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK NATIONAL ASSOCIATION AS
TRUSTEE FOR SECURITIZED ASSET BACKED
RECEIVABLES LLC 2005-HE1 MORTGAGE PASS
THROUGH CERTIFICATES SERIES 2005-HE1;
Plaintiff,
vs.
JAVIER FLORES; MARTHA ALVARADO FLORES; UNITED STATES OF AMERICA-DEPARTMENT OF TREASURY-
INTERNAL REVENUE SERVICES; EXCALIBUR II LLC;
PORTFOLIO RECOVERY ASSOCIATES LLC; CITY OF CHICAGO PARAGON WAY INC. AS ASSIGNEE OF
WORLDWIDE ASSET PURCHASING LLC; ADVANCE
CAPITAL INCORPORATED; UNKNOWN OWNERS, TENANTS
OCCUPANTS AND NONRECORD CLAIMANTS;
Defendants,
09 CH 20117
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on June 22, 2015 Intercountry Judicial Sales Corporation will on Tuesday, January 12, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:
P.I.N. 13-05-400-040-0000.
Commonly known as 5974 Manton Avenue, Chicago, IL 60646.
The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act.
Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection
For information call Mr. Frederic Deraiche at Plaintiff's Attorney, Kluever & Platt, L.L.C., 65 East Wacker Place, Chicago, Illinois 60601. (312) 236-0077.
INTERCOUNTRY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122

1678259

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
SELF HELP FEDERAL CREDIT UNION, SUCCESSOR IN
INTEREST TO SECOND FEDERAL SAVINGS AND LOAN
ASSOCIATION;
Plaintiff,
vs.
ROBERTO JUNIOR CASILLAS VADO; UNKNOWN OWNERS AND NON RECORD CLAIMANTS;
Defendants,
15 CH 802
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure entered in the above entitled cause Intercountry Judicial Sales Corporation will on Tuesday, January 12, 2016, at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described mortgaged real estate:
Commonly known as 2309 South Sacramento Avenue, Chicago, IL 60623.
P.I.N. 16-25-111-004-0000.
The mortgaged real estate is a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act.
Sale terms: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds. The property will NOT be open for inspection.
For information call Mr. Jonathan A. Thorsness at Plaintiff's Attorney, Lillig & Thorsness, Ltd., 1900 Spring Road, Oak Brook, Illinois 60523. 630-571-1900.
INTERCOUNTRY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122

1678271

Public Notice Network F15030270
Anselmo Lindberg Oliver LLC
IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, N.A.
Plaintiff,
vs.
JOSEPH A. STRICKLAND AKA JOSEPH STRICKLAND;
VANESSA ANN STRICKLAND; SPRINGLEAF FINANCIAL SERVICES OF ILLINOIS, INC., FKA AMERICAN
GENERAL FINANCIAL SERVICES OF ILLINOIS, INC.;
UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants,
15 CH 5807
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercountry Judicial Sales Corporation will on Tuesday, January 12, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:
P.I.N. 20-36-309-016-0000.
Commonly known as 1753 East 84th Street, Chicago, Illinois 60617.
The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act.
Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection
For information call The Sales Department at Plaintiff's Attorney, Anselmo Lindberg Oliver LLC, 1771 West Diehl Road, Naperville, Illinois 60563-1890. (630) 453-6960. For Bidding instructions visit www.fal-illinois.com 24 hours prior to sale. F15030270
INTERCOUNTRY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122

1678275

HOUSES FOR SALE

Public Notice Network Wirbicki Law WA15-0176
IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
US BANK NATIONAL ASSOCIATION AS TRUSTEE UNDER
SECURITIZATION SERVICING AGREEMENT DATED AS
OF FEBRUARY 1, 2007 STRUCTURED ASSET
SECURITIES CORPORATION MORTGAGE PASS THROUGH
CERTIFICATES SERIES 2007-BC2;
Plaintiff,
vs.
MARILOU THOMAS; SURFSIDE CONDOMINIUM
ASSOCIATION; CITY OF CHICAGO; UNKNOWN HEIRS
AND LEGATEES OF MARILOU THOMAS IF ANY;
UNKNOWN OWNERS AND NONRECORD CLAIMANTS;
Defendants,
15 CH 7111
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercountry Judicial Sales Corporation will on Tuesday, January 12, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:
P.I.N. 14-05-403-023-1141.
Commonly known as 5815 North Sheridan Road, Unit 215, Chicago, IL 60660.
The mortgaged real estate is improved with a condominium residence. The purchaser of the unit other than a mortgagee shall pay the assessments and the legal fees required by subdivisions (g)(1) and (g)(4) of Section 9 of the Condominium Property Act
Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection
For information call the Sales Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 WA15-0176.
INTERCOUNTRY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122

1678277

Public Notice Network 13-031622 NOS
Manley Deas Kochalski
IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
STATE FARM BANK FSB;
Plaintiff,
vs.
OCTAVIO BALLESTEROS; IRERI GAONA;
Defendants,
13 CH 25817
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercountry Judicial Sales Corporation will on Thursday, January 14, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:
Commonly known as 3135 Elmwood Avenue, Berwyn, IL 60402.
P.I.N. 16-31-211-009-0000.
The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act.
Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection
For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 13-031622 NOS
INTERCOUNTRY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122

1678286

HOUSES FOR SALE

Public Notice Network 13-040946 NOS
Manley Deas Kochalski
IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
FIFTH THIRD MORTGAGE COMPANY;
Plaintiff,
vs.
GUSTAVO GARCIA; FIFTH THIRD BANK (WESTERN MICHIGAN), COOK COUNTY; UNKNOWN OWNERS AND NON RECORD CLAIMANTS;
Defendants,
14 CH 1457
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercountry Judicial Sales Corporation will on Thursday, January 14, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:
Commonly known as 2435 North Linder Avenue, Chicago, IL 60639.
P.I.N. 13-28-326-008-0000.
The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act.
Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection
For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 13-040946 NOS
INTERCOUNTRY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122

Public Notice Network 15-028170 NOS
Manley Deas Kochalski
IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
BAYVIEW LOAN SERVICING, LLC A DELAWARE
LIMITED LIABILITY COMPANY;
Plaintiff,
vs.
KANDACE STOVALL;
Defendants,
14 CH 19029
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercountry Judicial Sales Corporation will on Thursday, January 14, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:
Commonly known as 3360 West Monroe Street, Chicago, IL 60624.
P.I.N. 16-14-202-054-0000.
The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act.
Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection
For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 15-028170 NOS
INTERCOUNTRY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122

1678289

HOUSES FOR SALE

Public Notice Network 14-035588 NOS
Manley Deas Kochalski
IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
US BANK NATIONAL ASSOCIATION AS TRUSTEE FOR
THE CERTIFICATE HOLDERS OF CITIGROUP MORTGAGE
LOAN TRUST INC. ASSET BACKED PASS THROUGH
CERTIFICATES SERIES 2007-AMC1;
Plaintiff,
vs.
IBIRONKE O. WINFUNKE; PRATT SHORES
CONDOMINIUM ASSOCIATION; ASSET ACCEPTANCE
LLC; MIDLAND FUNDING LLC;
Defendants,
11 CH 34826
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercountry Judicial Sales Corporation will on Friday, January 15, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:
Commonly known as 1415 West Pratt Boulevard Apt. 304, Chicago, IL 60626.
P.I.N. 11-32-303-025-1019, 11-32-303-025-1049.
The mortgaged real estate is improved with a condominium residence. The purchaser of the unit other than a mortgagee shall pay the assessments and the legal fees required by subdivisions (g)(1) and (g)(4) of Section 9 of the Condominium Property Act
Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection
For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 14-035588 NOS
INTERCOUNTRY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122

1678292

Public Notice Network
13-023423 NOS
Manley Deas Kochalski
IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
THE BANK OF NEW YORK MELLON FKA THE BANK OF
NEW YORK AS TRUSTEE FOR THE CERTIFICATEHOLDER
OF CWALT, INC. ALTERNATIVE LOAN TRUST 2005-
52CB, MORTGAGE PASS THROUGH CERTIFICATES
SERIES 2005-52CB;
Plaintiff,
vs.
WANDA MARTINEZ; MORTGAGE ELECTRONIC
REGISTRATION SYSTEMS, INC. AS NOMINEE FOR
COUNTRYWIDE BANK A DIVISION OF TREASURY BANK,
NA, ITS SUCCESSORS AND ASSIGNS;
VIEWPOINT
TERRACE CONDOMINIUM ASSOCIATION;
Defendants,
12 CH 42139
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercountry Judicial Sales Corporation will on Friday, January 15, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:
Commonly known as 1247 South Harlem Avenue, Unit 207, Berwyn, IL 60402.
P.I.N. 16-19-100-040-1015.
The mortgaged real estate is improved with a condominium residence.
The purchaser of the unit other than a mortgagee shall pay the assessments and the legal fees required by subdivisions (g)(1) and (g)(4) of Section 9 of the Condominium Property Act
Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection
For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 13-023423 NOS
INTERCOUNTRY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122

1678294

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BANK OF AMERICA, N.A., SUCCESSOR BY MERGER, TO BAC HOME LOANS SERVICING, LP F/K/A COUNTRYWIDE HOME LOANS SERVICING LP Plaintiff, -v- JOSE L. SANTIAGO, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., BANCO POPULAR NORTH AMERICA, SPRINGLEAF FINANCIAL SERVICES OF ILLINOIS, I NC. F/K/A AMERICAN GENERAL FINANCIAL SERVICES OF ILLINOIS, INC., UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants 12 CH 001822 2439 S. CENTRAL PARK AVENUE CHICAGO, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 26, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on December 22, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 2439 S. CENTRAL PARK AVENUE, CHICAGO, IL 60623 Property Index No. 16-26-216-014. The real estate is improved with a multi-family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-12-00506. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-12-00506 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 001822 TJSC#: 35-16633 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. 1676679

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION M & T BANK Plaintiff, -v- RADE PAVLOVIC Defendants 14 CH 5289

840 WEST 35TH STREET Chicago, IL 60609 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 24, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 4, 2016, 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 840 WEST 35TH STREET, Chicago, IL 60609 Property Index No. 17-32-227-025-0000. The real estate is improved with a commercial property. 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 PA1317121. 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. PA1317121 Attorney Code. 91220 Case Number: 14 CH 5289 TJSC#: 35-16325 1676615

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION U.S. BANK, N.A., SUCCESSOR TRUSTEE TO LASALLE BANK NATIONAL ASSOCIATION, ON BEHALF OF THE HOLDERS OF BEAR STEARNS ASSET BACKED SECURITIES I TRUST 2007-HE1, ASSET-BACKED CERTIFICATES SERIES 2007-HE1, Plaintiff, -v- RON ODO Defendants 15 CH 06314

3755 W. DEVON AVE. Chicago, IL 60659 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 21, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on December 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 3755 W. DEVON AVE., Chicago, IL 60659 Property Index No. 13-02-103-055-0000 VOL. 318. The real estate is improved with a condominium. The judgment amount was \$437,738.29. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, contact Plaintiff's attorney: JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125, Chicago, IL 60606, (312) 541-9710 Please refer to file number 15-1745. 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. 15-1745 Attorney Code. 40342 Case Number: 15 CH 06314 TJSC#: 35-14073 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. 1676616

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA, Plaintiff, -v- AMER AHMAD, 1641-43 WEST NORTH AVENUE CONDOMINIUM ASSOCIATION, UNITED STATES OF AMERICA, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants 14 CH 16968 1641 W. NORTH AVE., APT. 4A Chicago, IL 60622

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 27, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 4, 2016, 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 1641 W. NORTH AVE., APT. 4A, Chicago, IL 60622 Property Index No. 17-06-204-050-1007 VOL. 0583; 17-06-204-050-1008 VOL. 0583. The real estate is improved with a condominium. The judgment amount was \$450,324.78. 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 14-0426. 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. 14-0426 Attorney Code. 40342 Case Number: 14 CH 16968 TJSC#: 35-12759 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. 1676641

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION WELLS FARGO BANK, N.A. Plaintiff, -v- LEOVIGILDO DIAZ, MARIA R DIAZ Defendants 14 CH 10491 3240 SOUTH HAMILTON AVENUE CHICAGO, IL 60608

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 23, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 5, 2016, 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 3240 SOUTH HAMILTON AVENUE, CHICAGO, IL 60608 Property Index No. 17-31-107-026, Property Index No. 7-31-107-026-0000. The real estate is improved with a two story, single family home; two car detached garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, visit our website at service.atty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1315900. 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. PA1315900 Attorney Code. 91220 Case Number: 14 CH 10491 TJSC#: 35-14020 1676647

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BANK OF AMERICA, N.A., SUCCESSOR BY MERGER TO BAC HOME LOANS SERVICING, LP FKA COUNTRYWIDE HOME LOANS SERVICING, LP Plaintiff, -v- CHERYL M. MALDEN, BICYCLE STATION CONDOMINIUM ASSOCIATION Defendants 11 CH 001528 1632 S. INDIANA AVENUE, UNIT #102 CHICAGO, IL 60616

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 15, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on December 29, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 1632 S. INDIANA AVENUE, UNIT #102, CHICAGO, IL 60616 Property Index No. 17-22-302-046-1002/1073. 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 14-10-46875. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-10-46875 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 11 CH 001528 TJSC#: 35-16839 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. 1676792

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
BANK OF AMERICA, N.A., SUCCESSOR BY MERGER TO BAC HOME LOANS SERVICING, LP FKA COUNTRYWIDE HOME LOANS SERVICING, LP
Plaintiff,
-v.-
RUSSELL DEMARTINO A/K/A RUSSELL H. DEMARTINO, 700 BITTERSWEET CONDOMINIUM ASSOCIATION, UNKNOWN HEIRS AND LEGATEES FOR EVELYN M. DEMARTINO, UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants
09 CH 009349
700 W. BITTERSWEET PLACE UNIT #709 CHICAGO, IL 60613

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 22, 2012, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 13, 2016, 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 700 W. BITTERSWEET PLACE UNIT #709, CHICAGO, IL 60613 Property Index No. 14-16-304-042-1081. The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-09-06458. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-09-06458 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 09 CH 009349 TJSC#: 35-17553

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.

1678369

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT, CHANCERY DIVISION
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE ON BEHALF OF THE HSI ASSET SECURITIZATION CORPORATION TRUST 2006-HE2,
Plaintiff
-v.-
ROSA I. GARCIA A/K/A ROSA ISELA GARCIA; MARCELO GARCIA,
Defendants
10 CH 42633
Property Address: 2746 NORTH FAIRFIELD AVE, CHICAGO, IL 60647

NOTICE OF FORECLOSURE SALE
Shapiro Kreisman & Assoc. file # 08-011024 (It is advised that interested parties consult with their own attorneys before bidding at mortgage foreclosure sales.)

PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered on June 11, 2015, Kallen Realty Services, Inc., as Selling Official will at 12:30 p.m. on January 13, 2016, at 205 W. Randolph Street, Suite 1020, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described real property: Commonly known as 2746 North Fairfield Avenue, Chicago, IL 60647 Permanent Index No.: 13-25-400-022. The mortgaged real estate is improved with a dwelling. The property will NOT be open for inspection.

The judgment amount was \$356,112.69. Sale terms for non-parties: 10% of successful bid immediately at conclusion of auction, balance by 12:30 p.m. the next business day, both by cashier's checks; and no refunds. The sale shall be subject to general real estate taxes, special taxes, special assessments, special taxes levied, and superior liens, if any. The property is offered "as is," with no express or implied warranties and without any representation as to the quality of title or recourse to Plaintiff. Prospective bidders are admonished to review the court file to verify all information and to view auction rules at www.kallens.com. For information: Sale Clerk, Shapiro Kreisman & Associates, LLC, Attorney # 42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 291-1717, between 1:00 p.m. and 3:00 p.m. weekdays only.

1677658

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

FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE") A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA,
Plaintiff
-v.-
ANITA POTTS, AS INDEPENDENT EXECUTOR OF THE ESTATE OF ROCHELLE POTTS; JULIUS M. DAVIS; CHRISTOPHER L. DAVIS; UNKNOWN OWNERS AND NONRECORD CLAIMANTS,
Defendants
10 CH 36394

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

(It is advised that interested parties consult with their own attorneys before bidding at mortgage foreclosure sales.)

PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered on August 13, 2014, Kallen Realty Services, Inc., as Selling Official will at 12:30 p.m. on January 13, 2016, at 205 W. Randolph Street, Suite 1020, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described real property: Commonly known as 1307 South Avers Avenue, Chicago, IL 60623 Permanent Index No.: 16-23-110-003. The mortgaged real estate is improved with a dwelling. The property will NOT be open for inspection.

The judgment amount was \$232,782.91. Sale terms for non-parties: 10% of successful bid immediately at conclusion of auction, balance by 12:30 p.m. the next business day, both by cashier's checks; and no refunds. The sale shall be subject to general real estate taxes, special taxes, special assessments, special taxes levied, and superior liens, if any. The property is offered "as is," with no express or implied warranties and without any representation as to the quality of title or recourse to Plaintiff. Prospective bidders are admonished to review the court file to verify all information and to view auction rules at www.kallens.com. For information: Sale Clerk, Shapiro Kreisman & Associates, LLC, Attorney # 42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 291-1717, between 1:00 p.m. and 3:00 p.m. weekdays only.

1677667

HOUSES FOR SALE

Public Notice Network Ref. No. 14-01199
IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
CITIGROUP MORTGAGE LOAN TRUST INC. ASSET
BACKED PASS THROUGH CERTIFICATES SERIES
2007-AMC4, US BANK NATIONAL ASSOCIATION AS
TRUSTEE;
Plaintiff,
-v.-
FRANCISCA ANAYA; JORGE ANAYA, SR. AND JORGE ANAYA, JR.,
Defendants,
14 CH 8603

NOTICE OF SALE
PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on January 15, 2015, Intercounty Judicial Sales Corporation will on Monday, January 11, 2016, at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described mortgaged real estate: Commonly known as 5749 W. WARWICK AVE., CHICAGO, IL 60634. P.I.N. 13-20-222-004.

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

For information call Mr. Ira T. Nevel at Plaintiff's Attorney, Law Offices of Ira T. Nevel, 175 North Franklin Street, Chicago, Illinois 60606. (312) 357-1125. Ref. No. 14-01199 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122

1678234

Public Notice Network Wirbicki Law W15-1646
IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION

CHRISTIANA TRUST, A DIVISION OF WILMINGTON SAVINGS FUND SOCIETY, FSB, NOT IN ITS INDIVIDUAL CAPACITY, BUT SOLELY AS OWNER
TRUSTEE ON BEHALF OF RBSHD 2013-1 TRUST
Plaintiff,
-v.-
ENRIQUE LANDAVERDE; YESENIA LANDAVERDE;
UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants,
14 CH 15526

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, January 11, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 16-33-118-026.

Commonly known as 3416 South 55th Court, Cicero, IL 60804. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection.

For information call the Sales Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 W15-1646. INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122

1678236

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK, N.A.
Plaintiff,
-v.-
JESSE MARTINEZ A/K/A JESSE H. MARTINEZ, ROSE MARY MARTINEZ, RBS CITIZENS, NATIONAL ASSOCIATION SUCCESSOR BY MERGER TO CHARTER ONE BANK, N.A., CITY OF CHICAGO, EXCALIBUR II, LLC
Defendants
10 CH 024637
1605 S. BLUE ISLAND AVENUE CHICAGO, IL 60608

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 11, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 12, 2016, 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 1605 S. BLUE ISLAND AVENUE, CHICAGO, IL 60608 Property Index No. 17-20-305-004. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-10-14507. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-10-14507 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 10 CH 024637 TJSC#: 35-17355

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.

1678108

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, N.A. AS TRUSTEE FOR WAMU
MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2005-PR1 TRUST
Plaintiff,
-v.-
JOHN L. YOUNG, STACEY AND JOHN YOUNG JOINT REVOCABLE TRUST, UNKNOWN BENEFICIARIES OF THE STACEY AND JOHN YOUNG JOINT REVOCABLE TRUST, STACEY YOUNG AS CO-TRUSTEE OF THE STACEY AND JOHN YOUNG JOINT REVOCABLE TRUST, JOHN L. YOUNG AS CO-TRUSTEE OF THE STACEY AND JOHN YOUNG JOINT REVOCABLE TRUST, UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants
15 CH 000541
4640 W. WEST END AVENUE CHICAGO, IL 60644

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 30, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 12, 2016, 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 4640 W. WEST END AVENUE, CHICAGO, IL 60644 Property Index No. 16-10-319-009. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-13-23895. 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. 14-13-23895 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 15 CH 000541 TJSC#: 35-17347

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.

1678110

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS INDENTURE TRUSTEE ON BEHALF OF THE NOTEHOLDERS OF AEGIS ASSET BACKED SECURITIES TRUST 2005-3, MORTGAGE - BACKED NOTES
Plaintiff,
-v.-
MICHAEL PARKER A/K/A MICHAEL PARK, GINA C. PARKER, CITY OF CHICAGO
Defendants
10 CH 013127
3916 N. TRIPP AVENUE CHICAGO, IL 60641

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 31, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 13, 2016, 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 3916 N. TRIPP AVENUE, CHICAGO, IL 60641 Property Index No. 13-22-201-017; 13-22-201-020. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-13-26983. 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. 14-13-26983 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 10 CH 013127 TJSC#: 35-17498

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.

1678118

HOUSES FOR SALE

Public Notice Network Pierce & Associates File Number # 1005219
 IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
 COUNTY DEPARTMENT - CHANCERY DIVISION
 PNC BANK NATIONAL ASSOCIATION; Plaintiff,
 vs.
 ANDREW IZDEBSKI; THE CITY OF CHICAGO; PRIME PROPERTIES DEVELOPMENT CO; PNC BAN NA SBM TO MIDAMERICA BANK, AGATA SRO-KOWSKA, ET AL. Defendants.)
 10 CH 7572
 PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure entered in the above entitled cause on September 22, 2015, Intercounty Judicial Sales Corporation will on Wednesday, January 6, 2016, at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described property; P.I.N. 16-021-221-013-0000.
 Commonly known as 1329 North Artesian Avenue, Chicago, IL 60622.
 The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 25% down by certified funds, balance within 24 hours, by certified funds. No refunds. The property will NOT be open for inspection. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale which will entitle the purchaser to a Deed to the premises after confirmation of the sale. For information: Visit our website at http://service.atty-pierce.com. Between 3 p.m. and 5 p.m. only. Pierce & Associates, Plaintiff's Attorneys, 1 North Dearborn Street, Chicago, Illinois 60602. Tel.No. (312) 476-5500. Refer to File Number 1005219. INTERCOUNTY JUDICIAL SALES CORPORATION
 Selling Officer, (312) 444-1122

1677337

Public Notice Network Wirbicki Law WA14-0169
 IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
 COUNTY DEPARTMENT - CHANCERY DIVISION
 US BANK NATIONAL ASSOCIATION AS TRUSTEE FOR
 RESIDENTIAL ASSET SECURITIES CORPORATION,
 HOME EQUITY MORTGAGE ASSET BACKED PASS
 THROUGH CERTIFICATES SERIES 2007-KS1;
 Plaintiff,
 vs.
 DAVID B. BROWN; ALLSTATE INSURANCE COMPANY
 A/S/O EVA BLAIR; CAPITAL ONE BANK (USA) NA;
 CITY OF CHICAGO; LISAA. COPELAND; FIA CARD SERVICES, NA FKA MBNA AMERICA BANK, NA;
 UNIFUND CCR PARTNERS, ASSIGNEE OF PALISADES
 COLLECTION, LLC; HARLEY RAYMOND BROWN;
 CYNTHIA SUTHERLIN, AS SPECIAL REPRESENTATIVE;
 UNKNOWN HEIRS AND LEGATEES OF DAVID B. BROWN.
 IF ANY; UNKNOWN OWNERS AND NON-RECORD CLAIMANT
 Defendants,
 14 CH 13319
 NOTICE OF SALE
 PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Friday, January 8, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 16-32-205-019-0000.
 The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection
 For information call the Sales Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 WA14-0169.
 INTERCOUNTY JUDICIAL SALES CORPORATION
 Selling Officer, (312) 444-1122

1677437

HOUSES FOR SALE

Public Notice Network
 15-017279 NOS
 Manley Deas Kochalski
 IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
 COUNTY DEPARTMENT - CHANCERY DIVISION
 BANK OF AMERICA, NA;
 Plaintiff,
 vs.
 MAJID M. ABID AKA MAJID ABID; JPMORGAN CHASE
 BANK NA; 5355-71 NORTH DELPHIA AVENUE
 CONDOMINIUM ASSOCIATION; UNKNOWN HEIRS AND
 LEGATEES OF MAJID M. ABID, IF ANY; UNKNOWN OWNERS AND NONRECORD CLAIMANTS;
 Defendants,
 10 CH 43497
 NOTICE OF SALE
 PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Wednesday, January 6, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, as set forth below, the following described mortgaged real estate: Commonly known as 5359 North Delphia Avenue, Unit 360, Chicago, IL 60656. P.I.N. 12-111-119-025-1018.
 The mortgaged real estate is improved with a condominium residence. The purchaser of the unit other than a mortgagee shall pay the assessments and the legal fees required by subdivisions (g)(1) and (g)(4) of Section 9 of the Condominium Property Act Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection
 For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611.
 INTERCOUNTY JUDICIAL SALES CORPORATION
 Selling Officer, (312) 444-1122

1677338

Public Notice Network F12090145
 Anselmo Lindberg Oliver LLC
 IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
 COUNTY DEPARTMENT - CHANCERY DIVISION
 THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2006-13
 Plaintiff,
 vs.
 MARIA MARQUEZ AKA MARIA TAPIA; RUBEN MARQUEZ;
 MIDLAND FUNDING LLC; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
 Defendants,
 12 CH 39564
 NOTICE OF SALE
 PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Wednesday, January 6, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 19-23-215-019-0000.
 Commonly known as 3258 West 65th Street, Chicago, Illinois 60629.
 The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection
 For information call The Sales Department at Plaintiff's Attorney, Anselmo Lindberg Oliver LLC, 1771 West Diehl Road, Naperville, Illinois 60563-1890. (630) 453-6960. For Bidding instructions visit www.fal-illinois.com 24 hours prior to sale. F12090145
 INTERCOUNTY JUDICIAL SALES CORPORATION
 Selling Officer, (312) 444-1122

1677346

HOUSES FOR SALE

Public Notice Network
 13-020763 NOS
 Manley Deas Kochalski
 IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
 COUNTY DEPARTMENT - CHANCERY DIVISION
 FIFTH THIRD MORTGAGE COMPANY;
 Plaintiff,
 vs.
 GILBERTO J. BENITEZ AKA GILBERTO BENITEZ;
 UNKNOWN OWNERS AND NON-RECORD CLAIMANTS; NEW LINCOLN HOME IMPROVEMENT CO.;
 Defendants,
 13 CH 17869
 NOTICE OF SALE
 PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Wednesday, January 6, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, as set forth below, the following described mortgaged real estate: Commonly known as 3340 West Evergreen Avenue, Chicago, IL 60651. P.I.N. 16-02-218-029-0000.
 The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection
 For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611.
 INTERCOUNTY JUDICIAL SALES CORPORATION
 Selling Officer, (312) 444-1122

1677350

Public Notice Network 13-038361 NOS
 Manley Deas Kochalski
 IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
 COUNTY DEPARTMENT - CHANCERY DIVISION
 US BANK NATIONAL ASSOCIATION AS TRUSTEE IN
 TRUST FOR REGISTERED HOLDERS OF FIRST FRANKLIN MORTGAGE LOAN TRUST, MORTGAGE LOAN ASSET BACKED CERTIFICATES SERIES 2006-FF18;
 Plaintiff,
 vs.
 ROXANA FRANCIA; VILMA NOHEMY ALVARENGA LEIVA;
 UNKNOWN OWNERS AND NONRECORD CLAIMANTS;
 Defendants,
 14 CH 3500
 NOTICE OF SALE
 PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Friday, January 8, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, as set forth below, the following described mortgaged real estate: Commonly known as 6640 South Kedvale Avenue, Chicago, IL 60629. P.I.N. 19-22-222-034-0000.
 The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection
 For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 13-038361 NOS
 INTERCOUNTY JUDICIAL SALES CORPORATION
 Selling Officer, (312) 444-1122

1677422

HOUSES FOR SALE

Public Notice Network 15-009076 NOS
 Manley Deas Kochalski
 IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
 COUNTY DEPARTMENT - CHANCERY DIVISION
 BANK OF AMERICA, NA;
 Plaintiff,
 vs.
 MIECZYSLAW MANEKOWSKI AKA MIECZYSLAW MANEKOWSKI AKA PETER MANEYSKI; BEATA MANEKOWSKI AKA BEATA MANEKOWSKI AKA BEATA MANEYSKI AKA BEATA STEFANSKA;
 FIRST NATIONAL LLC; BANK OF AMERICA, NA SBM TO LASALLE BANK
 NA; CITIBANK (SOUTH DAKOTA) NA; MCGUIRE-WESTERN LUMBER COMPANY; CERTAINTED CORPORATION SBM TO EXTERIOR SYSTEMS, INC.;
 WAY-KEN CONTRACTORS SUPPLY COMPANY; 339 WEST BARRY CONDOMINIUM ASSOCIATION; UNKNOWN OWNERS AND NONRECORD CLAIMANTS;
 ALBANY BANK & TRUST COMPANY, NATIONAL ASSOCIATION;
 Defendants,
 11 CH 20352
 NOTICE OF SALE
 PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Friday, January 8, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, as set forth below, the following described mortgaged real estate: Commonly known as 339 West Barry #14B/14C, Chicago, IL 60657. P.I.N. 14-28-202-016-1034 & 14-28-202-016-1035.
 The mortgaged real estate is improved with a condominium residence. The purchaser of the unit other than a mortgagee shall pay the assessments and the legal fees required by subdivisions (g)(1) and (g)(4) of Section 9 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection
 For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 15-009076 NOS
 INTERCOUNTY JUDICIAL SALES CORPORATION
 Selling Officer, (312) 444-1122

Public Notice Network 14-030545 NOS
 Manley Deas Kochalski
 IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
 COUNTY DEPARTMENT - CHANCERY DIVISION
 BANK OF AMERICA, N.A.
 Plaintiff,
 vs.
 REHANA NAEEM; CATALPA SQUARE CONDOMINIUM ASSOCIATION
 Defendants,
 14 CH 20399
 NOTICE OF SALE
 PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Thursday, January 7, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, as set forth below, the following described mortgaged real estate: Commonly known as 2409 West Catalpa, Unit 106, Chicago, IL 60640. P.I.N. 13-12-218-051-1004.
 The mortgaged real estate is improved with a condominium residence. The purchaser of the unit other than a mortgagee shall pay the assessments and the legal fees required by subdivisions (g)(1) and (g)(4) of Section 9 of the Condominium Property Act Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection
 For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 14-030545 NOS
 INTERCOUNTY JUDICIAL SALES CORPORATION
 Selling Officer, (312) 444-1122

1677379

HOUSES FOR SALE

Public Notice Network Ref. No. 11-07634
 IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
 COUNTY DEPARTMENT - CHANCERY DIVISION
 THE BANK OF NEW YORK MELLON, FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATE HOLDERS OF CWABS, INC.; ASSET-BACKED CERTIFICATES, SERIES 2007-5;
 Plaintiff,
 vs.
 SEVERIANO HERNANDEZ AKA SER-VIANO HERNANDEZ AND LUCILA HERNANDEZ AKA LUCILA HERNANDEZ;
 MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC
 Defendants,
 11 CH 40940
 NOTICE OF SALE
 PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure entered in the above entitled cause on September 29, 2015, Intercounty Judicial Sales Corporation will on Tuesday, January 5, 2016, at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described mortgaged real estate: Commonly known as 1732 W 19TH ST, CHICAGO, ILLINOIS 60608. P.I.N. 17-19-412-035.
 The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance within 24 hours, by certified funds. No refunds. The property will NOT be open for inspection.
 For information call Mr. Ira T. Nevel at Plaintiff's Attorney, Law Offices of Ira T. Nevel, 175 North Franklin Street, Chicago, Illinois 60606. (312) 357-1125. Ref. No. 11-07634
 INTERCOUNTY JUDICIAL SALES CORPORATION
 Selling Officer, (312) 444-1122

1677287

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
 COUNTY DEPARTMENT - CHANCERY DIVISION
 THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE COWALT, INC. ALTERNATIVE LOAN TRUST 2004-32CB MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2004-32CB;
 Plaintiff,
 vs.
 RAMIRO HERNANDEZ; SUSANA HERNANDEZ; THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS SUCCESSOR TRUSTEE TO JPMORGAN CHASE BANK
 N.A. AS TRUSTEE FOR THE CERTIFICATEHOLDERS
 OF CWABS MASTER TRUST, REVOLVING HOME EQUITY LOAN ASSET BACKED NOTES, SERIES 2004-T;
 UNKNOWN OWNERS; NON RECORD CLAIMANTS; AND UNKNOWN TENANTS AND OCCUPANTS;
 Defendants,
 14 CH 12557
 NOTICE OF SALE
 PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure entered in the above entitled cause Intercounty Judicial Sales Corporation will on Friday, January 8, 2016, at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described mortgaged real estate: Commonly known as 4144 West 59th Street, Chicago, IL 60629. P.I.N. 19-15-229-081-0000.
 The mortgaged real estate is a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds. The property will NOT be open for inspection.
 For information call Mr. Stephen Smith at Plaintiff's Attorney, J. Pateman Legal Group Ltd., 165 Bishops Way, Brookfield, Wisconsin 53005. (847) 464-8089.
 INTERCOUNTY JUDICIAL SALES CORPORATION
 Selling Officer, (312) 444-1122

1677435

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
 COUNTY DEPARTMENT - CHANCERY DIVISION
 RO1, LLC, AN OREGON LIMITED LIABILITY COMPANY
 AS ASSIGNEE OF NATIONAL LOAN ACQUISITIONS COMPANY, AS ASSIGNEE OF U.S. BANK, N.A.;
 Plaintiff,
 vs.
 SUNIL VARUGHESE, AN INDIVIDUAL; NEHA VARUGHESE FKA NEHA PATEL AND ANIL VARUGHESE, AN INDIVIDUAL; ASSOCIATED BANK, N.A., A NATIONAL BANK; MODERN SCREEN PRINTERS, INC., A DISSOLVED ILLINOIS CORPORATION; AND UNKNOWN TENANTS; UNKNOWN OWNERS AND NON RECORD CLAIMANTS;
 Defendants,
 14 CH 14683
 NOTICE OF SALE
 PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure entered in the above entitled cause Intercounty Judicial Sales Corporation will on Friday, January 8, 2016, at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described mortgaged real estate: Commonly known as 2441 West Peterson, Chicago, IL 60659. P.I.N. 13-01-406-007-0000.
 The mortgaged real estate is a commercial building. Sale terms: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds. The property will NOT be open for inspection. For information call Mr. Robert L. Dawiduk at Plaintiff's Attorney, The Collins Law Firm, PC, 1770 North Park Street, Naperville, Illinois 60563. (630) 527-1595.
 INTERCOUNTY JUDICIAL SALES CORPORATION
 Selling Officer, (312) 444-1122

1677441

Public Notice Network Pierce & Associates File Number # 11-04201
 IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
 COUNTY DEPARTMENT - CHANCERY DIVISION
 PNC BANK, NATIONAL ASSOCIATION
 Plaintiff,
 vs.
 ERIC WEISS A/K/A ERIC T. WEISS; JAMES WEISS;
 VALARIE WEISS; PNC BANK, NA S/B/M TO NATIONAL CITY BANK; 4223 N. RICHMOND CONDOMINIUM ASSOCIATION; UNKNOWN HEIRS AND LEGATEES OF ERIC T. WEISS, IF ANY; UNKNOWN LEGATEES OF JAMES WEISS, IF ANY; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
 Defendants,
 11 CH 6436
 NOTICE OF SALE PURSUANT TO JUDGMENT OF FORECLOSURE UNDER ILLINOIS MORTGAGE FORECLOSURE LAW
 PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure entered in the above entitled cause on July 6, 2015, Intercounty Judicial Sales Corporation will on Tuesday, January 5, 2016, at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described property: Commonly known as 4223 North Richmond Street, Unit 1F, Chicago, IL 60618.
 The mortgaged real estate is improved with a condominium residence. The purchaser of the unit other than a mortgagee shall pay the assessments and the legal fees required by subdivisions (g)(1) and (g)(4) of Section 9 of the Condominium Property Act. Sale terms: 25% down by certified funds, balance within 24 hours, by certified funds. No refunds. The property will NOT be open for inspection. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale which will entitle the purchaser to a Deed to the premises after confirmation of the sale. For information: Visit our website at http://service.atty-pierce.com. Between 3 p.m. and 5 p.m. only. Pierce & Associates, Plaintiff's Attorneys, 1 North Dearborn Street, Chicago, Illinois 60602. Tel.No. (312) 476-5500. Refer to File Number 11-04201.
 INTERCOUNTY JUDICIAL SALES CORPORATION
 Selling Officer, (312) 444-1122

1677284

HOUSES FOR SALE

Public Notice Network Kluever File
Number SPSF.2113
IN THE CIRCUIT COURT OF COOK
COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY
DIVISION
THE BANK OF NEW YORK MELLON
FKA THE BANK OF
NEW YORK, AS TRUSTEE FOR THE
CERTIFICATEHOLDERS CUALT, INC.,
ALTERNATIVE
LOAN TRUST 2006-0A21, MORTGAGE
PASS-THROUGH
CERTIFICATES, SERIES 2006-0A21
Plaintiff,
vs.
GREGORIO CLAVIJO, 6970-72 N.
ASHLAND AVENUE
CONDOMINIUM ASSOCIATION AKA
ASHLAND AVENUE
CONDOMINIUM ASSOCIATION,
MORTGAGE ELECTRONIC
REGISTRATION SYSTEMS, INC., AS
NOMINEE FOR
COUNTRYWIDE BANK, N.A., COOK
COUNTY
ASSESSOR'S OFFICE, UNKNOWN
OWNERS, AND NON-
RECORD CLAIMANTS De-
fendants,
15 CH 5561
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that
pursuant to a Judgment of Foreclosure and
Sale entered in the above entitled cause on
September 29, 2015 Intercounty Judicial
Sales Corporation will on Friday, January
8, 2016 at the hour of 11 a.m. in their office
at 120 West Madison Street, Suite 718A,
Chicago, Illinois, sell at public auction to
the highest bidder for cash, as set forth
below, the following described mortgaged
real estate:
P.I.N. 11-31-218-038-1001.
Commonly known as 6970 North Ashland
Avenue, Unit 1F, Chicago, IL 60626.
The mortgaged real estate is improved with
a condominium residence. The purchaser
of the unit other than a mortgagee shall
pay the assessments and the legal fees
required by subdivisions (g)(1) and (g)(4)
of Section 9 of the Condominium Property
Act. Sale terms: 10% down by certified funds,
balance, by certified funds, within 24 hours.
No refunds. The property will NOT be open
for inspection
For information call Mr. David C. Kluever at
Plaintiff's Attorney, Kluever & Platt, L.L.C.,
65 East Wacker Place, Chicago, Illinois
60601. (312) 236-0077.
INTERCOUNTY JUDICIAL SALES COR-
PORATION
Selling Officer, (312) 444-1122

1677473

IN THE CIRCUIT COURT OF COOK
COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY
DIVISION
DEUTSCHE BANK NATIONAL TRUST
COMPANY, AS
TRUSTEE, FOR CARRINGTON MORT-
GAGE LOAN TRUST,
SERIES 2005-NC3 ASSET BACKED
PASS-THROUGH
CERTIFICATES, Plaintiff,
vs.
GUADALUPE VILLAGOMEZ AND
RIGOBERTO VILLAGOMEZ
CAPITAL ONE BANK (USA), N.A. SUC-
CESSOR IN
INTEREST TO CAPITAL ONE BANK
AND EQUITY PLUS,
INC., Defendants,
14 CH 16323
NOTICE OF SALE
PUBLIC NOTICE IS hereby given that
pursuant to a Judgment of Foreclosure
entered in the above entitled cause on
September 17, 2015, Intercounty Judicial
Sales Corporation will on Friday, January
8, 2016, at the hour of 11 a.m. in their
office at 120 West Madison Street, Suite
718A, Chicago, Illinois, sell to the highest
bidder for cash, the following described
mortgaged real estate:
Commonly known as 3536 WEST 73RD
STREET, CHICAGO, IL 60629.
P.I.N. 19-26-210-057-0000.
The mortgaged real estate is improved with
a single family residence. If the subject
mortgaged real estate is a unit of a com-
mon interest community, the purchaser
of the unit other than a mortgagee shall
pay the assessments required by subsec-
tion (g-1) of Section 18.5 of the Condominium
Property Act.
Sale terms: 10% down by certified funds,
balance within 24 hours, by certified funds.
No refunds. The property will NOT be open
for inspection.
For information call Mr. Ira T. Nevel at Plain-
tiff's Attorney, Law Offices of Ira T. Nevel,
175 North Franklin Street, Chicago, Illinois
60606. (312) 357-1125. Ref. No. 14-03027
INTERCOUNTY JUDICIAL SALES COR-
PORATION
Selling Officer, (312) 444-1122

1677445

HOUSES FOR SALE

Public Notice Network Wirbicki Law
W14-2565
IN THE CIRCUIT COURT OF COOK
COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY
DIVISION
FEDERAL NATIONAL MORTGAGE
ASSOCIATION;
Plaintiff,
vs.
UNKNOWN HEIRS AND LEGATEES OF
WAUKAYE PEDEN;
ANDRE PEDEN; CYNTHIA SUTHERIN,
AS SPECIAL
REPRESENTATIVE; UNKNOWN OWN-
ERS AND NON RECORD
CLAIMANTS; Defendants,
15 CH 568
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that
pursuant to a Judgment of Foreclosure and
Sale entered in the above entitled cause
Intercounty Judicial Sales Corporation will
on Friday, January 8, 2016 at the hour of
11 a.m. in their office at 120 West Madison
Street, Suite 718A, Chicago, Illinois, sell
at public auction to the highest bidder
for cash, as set forth below, the following
described mortgaged real estate:
P.I.N. 16-22-214-029-0000 and 16-22-
214-030-0000.
Commonly known as 1318 South Komen-
sky Avenue, Chicago, IL 60623.
The mortgaged real estate is improved
with a multi-family residence. The suc-
cessful purchaser is entitled to possession
of the property only. The purchaser may
only obtain possession of units within the
multi-unit property occupied by individuals
named in the order of possession.
For information call the Sales Clerk at
Plaintiff's Attorney, The Wirbicki Law Group,
33 West Monroe Street, Chicago, Illinois
60603. (312) 360-9455 W14-2565.
INTERCOUNTY JUDICIAL SALES COR-
PORATION
Selling Officer, (312) 444-1122

1677459

Public Notice Network Ref. No. 15-00288
IN THE CIRCUIT COURT OF COOK
COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY
DIVISION
US BANK NATIONAL ASSOCIATION AS
TRUSTEE FOR
CMALT REMIC SERIES 2007-A7 - REMIC
PASS-
THROUGH CERTIFICATES SERIES
2007-A7,
Plaintiff,
vs.
TIFFANY MILLER, HARRIS N.A. N/A
BMO HARRIS
N.A. AND 1530 CLEVELAND CONDO-
MINIUM
ASSOCIATION, UNKNOWN TENANTS,
UNKNOWN OWNERS
AND NON-RECORD CLAIMANTS, De-
fendants,
15 CH 2531
NOTICE OF SALE
PUBLIC NOTICE IS hereby given that pursu-
ant to a Judgment of Foreclosure entered in
the above entitled cause on September 17,
2015, Intercounty Judicial Sales Corporation
will on Friday, January 8, 2016, at the hour
of 11 a.m. in their office at 120 West Madison
Street, Suite 718A, Chicago, Illinois, sell to
the highest bidder for cash, the following
described mortgaged real estate:
Commonly known as 1530 N. CLEVELAND
AVENUE, UNIT 3, CHICAGO, IL 60610.
P.I.N. 17-04-109-052-1003.
The mortgaged real estate is improved with
a condominium residence. The purchaser
of the unit other than a mortgagee shall pay
the assessments and the legal fees required
by subdivisions (g)(1) and (g)(4) of Section
9 of the Condominium Property Act.
Sale terms: 10% down by certified funds,
balance within 24 hours, by certified funds.
No refunds. The property will NOT be open
for inspection.
For information call Mr. Ira T. Nevel at Plaintiff's
Attorney, Law Offices of Ira T. Nevel, 175
North Franklin Street, Chicago, Illinois
60606. (312) 357-1125. Ref. No. 15-00288
INTERCOUNTY JUDICIAL SALES COR-
PORATION
Selling Officer, (312) 444-1122

1677468

HOUSES FOR SALE

Public Notice Network Ref. No. 15-00800
IN THE CIRCUIT COURT OF COOK
COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY
DIVISION
U.S. BANK NA, SUCCESSOR TRUSTEE
TO BANK OF
AMERICA, NA, SUCCESSOR IN INTER-
EST TO LASALLE
BANK NA, AS TRUSTEE, ON BEHALF OF
THE HOLDERS
OF THE WAMU MORTGAGE PASS-
THROUGH
CERTIFICATES, SERIES 2007-HY7,
Plaintiff,
vs.
ABRAM C. NELSON, CENTURY TOWER
PRIVATE
RESIDENCES CONDOMINIUM ASSOCIA-
TION, UNKNOWN
TENANTS, UNKNOWN OWNERS AND
NON-RECORD
CLAIMANTS, Defendants,
15 CH 6272
NOTICE OF SALE
PUBLIC NOTICE IS hereby given that pursu-
ant to a Judgment of Foreclosure entered in
the above entitled cause on September 24,
2015, Intercounty Judicial Sales Corporation
will on Friday, January 8, 2016, at the hour
of 11 a.m. in their office at 120 West Madison
Street, Suite 718A, Chicago, Illinois, sell to
the highest bidder for cash, the following
described mortgaged real estate:
Commonly known as 182 W. LAKE STREET,
UNIT 410, CHICAGO, IL 60601.
P.I.N. 17-09-418-014-1023.
The mortgaged real estate is improved with
a condominium residence. The purchaser
of the unit other than a mortgagee shall pay
the assessments and the legal fees required
by subdivisions (g)(1) and (g)(4) of Section
9 of the Condominium Property Act.
Sale terms: 10% down by certified funds,
balance within 24 hours, by certified funds.
No refunds. The property will NOT be open
for inspection.
For information call Mr. Ira T. Nevel at Plaintiff's
Attorney, Law Offices of Ira T. Nevel, 175
North Franklin Street, Chicago, Illinois
60606. (312) 357-1125. Ref. No. 15-00800
INTERCOUNTY JUDICIAL SALES COR-
PORATION
Selling Officer, (312) 444-1122

1677476

Public Notice Network Pierce & Associates
File Number # 1201464
IN THE CIRCUIT COURT OF COOK
COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY
DIVISION
PNC BANK, NATIONAL ASSOCIATION,
SUCCESSOR BY
MERGER TO NATIONAL CITY BANK,
SUCCESSOR BY
MERGER TO MIDAMERICA BANK, FSB
Plaintiff,
vs.
BOGDAN LEWANDOWSKI; JUSTYNA
TRAMBOWICZ;
Defendants,
12 CH 3488
PUBLIC NOTICE IS hereby given that pursuant
to a Judgment of Foreclosure entered in the
above entitled cause on February 3, 2014,
Intercounty Judicial Sales Corporation will
on Wednesday, January 6, 2016, at the hour
of 11 a.m. in their office at 120 West Madison
Street, Suite 718A, Chicago, Illinois, sell to
the highest bidder for cash, the following
described property:
P.I.N. 13-09-133-002-0000.
Commonly known as 5263 North Lind Avenue,
Chicago, IL 60630.
The mortgaged real estate is improved with
a single family residence. If the subject mor-
gaged real estate is a unit of a common inter-
est community, the purchaser of the unit
other than a mortgagee shall pay the assess-
ments required by subsection (g-1) of Section
18.5 of the Condominium Property Act. Sale
terms: 25% down by certified funds, bal-
ance within 24 hours, by certified funds.
The property will NOT be open for inspec-
tion. Upon payment in full of the amount bid,
the purchaser will receive a Certificate of Sale
which will entitle the purchaser to a Deed to
the premises after confirmation of the sale.
For information: Visit our website at <http://service.atty-pierce.com>. Between 3 p.m. and
5 p.m. only. Pierce & Associates, Plaintiff's
Attorneys, 1 North Dearborn Street, Chicago,
Illinois 60602. Tel.No. (312) 476-5500. Refer
to File Number 1201464.
INTERCOUNTY JUDICIAL SALES COR-
PORATION
Selling Officer, (312) 444-1122

1677342

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK
COUNTY, ILLINOIS COUNTY DEPART-
MENT - CHANCERY DIVISION
BAYVIEW LOAN SERVICING, LLC, A DEL-
AWARE LIMITED LIABILITY COMPANY,
Plaintiff,
-v-
DENNIS DEER, BRYON STEELE,
UNITED STATES OF AMERICA, CITY OF
CHICAGO, UNKNOWN OWNERS AND
NON-RECORD CLAIMANTS
Defendants
15 CH 01152
3431 W. GRENSHAW ST. Chicago, IL
60624
NOTICE OF SALE PUBLIC NOTICE IS HERE-
BY GIVEN that pursuant to a Judgment of
Foreclosure and Sale entered in the above
cause on October 5, 2015, an agent for The
Judicial Sales Corporation, will at 10:30 AM
on January 8, 2016, at The Judicial Sales
Corporation, One South Wacker Drive - 24th
Floor, CHICAGO, IL, 60606, sell at public auc-
tion to the highest bidder, as set forth below,
the following described real estate: Commonly
known as 3431 W. GRENSHAW ST., Chicago,
IL 60624 Property Index No. 16-14-427-011-
0000 VOL. 0561. The real estate is improved
with a multi-family residence. The judgment
amount was \$315,760.28. Sale terms: 25%
down of the highest bid by certified funds at
the close of the sale payable to The Judicial
Sales Corporation. No third party checks will
be accepted. The balance, including the Judicial
sale fee for Abandoned Residential Property
Municipality Relief Fund, which is calculated
on residential real estate at the rate of \$1 for
each \$1,000 or fraction thereof of the amount
paid by the purchaser not to exceed \$300, in
certified funds/or wire transfer, is due within
twenty-four (24) hours. No fee shall be paid
by the mortgagee acquiring the residential real
estate pursuant to its credit bid at the sale or
by any mortgagee, judgment creditor, or
other lienor acquiring the residential real estate
whose rights in and to the residential real
estate arose prior to the sale. The subject
property is subject to general real estate taxes,
special assessments, or special taxes levied
against said real estate and is offered for
sale without any representation as to quality
or quantity of title and without recourse to
Plaintiff and in "AS IS" condition. The sale is
further subject to confirmation by the court.
Upon payment in full of the amount bid,
the purchaser will receive a Certificate of Sale
that will entitle the purchaser to a deed to the
real estate after confirmation of the sale. Where
a sale of real estate is made to satisfy a lien
prior to that of the United States, the United
States shall have one year from the date of
sale within which to redeem, except that with
respect to a lien arising under the internal
revenue laws the period shall be 120 days
or the period allowable for redemption under
State law, whichever is longer, and in any case
in which, under the provisions of section 505
of the Housing Act of 1950, as amended (12
U.S.C. 1701k), and subsection (d) of section
3720 of title 38 of the United States Code, the
right to redeem does not arise, there shall be no
right of redemption. The property will NOT be
open for inspection and plaintiff makes no rep-
resentation 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 assess-
ments 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 Cor-
poration conducts foreclosure sales. For infor-
mation, contact Plaintiff's attorney: JOHN-
SON, BLUMBERG & ASSOCIATES, LLC, 230 W.
Monroe Street, Suite #1125, Chicago, IL
60606, (312) 541-9710 Please refer to file
number 14-1181. THE JUDICIAL SALES
CORPORATION One South Wacker Drive,
24th Floor, Chicago, IL 60606-4650 (312)
236-SALE You can also visit The Judicial
Sales Corporation at www.jscc.com for a
7 day status report of pending sales. JOHN-
SON, BLUMBERG & ASSOCIATES, LLC 230 W.
Monroe Street, Suite #1125, Chicago, IL
60606 (312) 541-9710 Attorney File No. 14-
1181 Attorney Code. 40342 Case Number: 15
CH 01152 TJSC#: 35-14908 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.

1677518

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK
COUNTY, ILLINOIS COUNTY DEPART-
MENT - CHANCERY DIVISION
BAYVIEW LOAN SERVICING, LLC
Plaintiff,
-v-
UNKNOWN HEIRS AND LEGATEES
OF ROBERT FRIESEL A/K/A ROBERT
C. FRIESEL, BANK OF AMERICA,
N.A. SUCCESSOR BY MERGER TO
LASALLE BANK, N.A., RIVERS' EDGE
HOMEOWNERS' ASSOCIATION, UN-
KNOWN OWNERS AND NONRECORD
CLAIMANTS, ROSEMARIE PAGANO,
HANNELORE FRIESEL, GERALD NOR-
DGREN, AS SPECIAL REPRESENTA-
TIVE FOR ROBERT FRIESEL A/K/A
ROBERT C. FRIESEL (DECEASED)
Defendants
10 CH 000059
4314 W. BERWYN AVENUE CHICAGO,
IL 60630
NOTICE OF SALE PUBLIC NOTICE IS
HEREBY GIVEN that pursuant to a Judg-
ment of Foreclosure and Sale entered in
the above cause on October 8, 2015, an
agent for The Judicial Sales Corporation,
will at 10:30 AM on January 11, 2016, 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
4314 W. BERWYN AVENUE, CHICAGO, IL
60630 Property Index No. 13-10-202-020.
The real estate is improved with a single
family residence. Sale terms: 25% down
of the highest bid by certified funds at the
close of the sale payable to The Judicial
Sales Corporation. No third party checks
will be accepted. The balance, including the
Judicial sale fee for Abandoned Residential
Property Municipality Relief Fund, which is
calculated on residential real estate at the
rate of \$1 for each \$1,000 or fraction
thereof of the amount paid by the purchaser
not to exceed \$300, in certified funds/or
wire transfer, is due within twenty-four (24)
hours. No fee shall be paid by the mort-
gagee 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 assess-
ments required by The Condominium Property
Act, 765 ILCS 605/18.5(g-1). IF YOU ARE
THE MORTGAGOR (HOMEOWNER), YOU HAVE
THE RIGHT TO REMAIN IN POSSESSION FOR 30
DAYS AFTER ENTRY OF AN ORDER OF POSSESSION,
IN ACCORDANCE WITH SECTION 15-1701(C) OF
THE ILLINOIS MORTGAGE FORECLOSURE LAW.
You will need a photo identification issued by
a government agency (driver's license, passport,
etc.) in order to gain entry into our building
and the foreclosure sale room in Cook County
and the same identification for sales held at
other county venues where The Judicial
Sales Corporation conducts foreclosure sales.
For information, examine the court file or
contact Plaintiff's attorney: CODILIS &
ASSOCIATES, P.C., 15W030 NORTH
FRONTAGE ROAD, SUITE 100, BURR
RIDGE, IL 60527, (630) 794-9876 Please refer
to file number 14-09-43023. THE
JUDICIAL SALES CORPORATION One
South Wacker Drive, 24th Floor, Chicago,
IL 60606-4650 (312) 236-SALE You can
also visit The Judicial Sales Corporation at
www.jscc.com for a 7 day status report of
pending sales. CODILIS & ASSOCIATES,
P.C. 15W030 NORTH FRONTAGE ROAD,
SUITE 100 BURR RIDGE, IL 60527 (630)
794-5300 Attorney File No. 14-09-43023
Attorney ARDC No. 00468002 Attorney
Code. 21762 Case Number: 10 CH 000059
TJSC#: 35-15065 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.

1677517

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK
COUNTY, ILLINOIS COUNTY DEPART-
MENT - CHANCERY DIVISION
JPMORGAN CHASE BANK, N.A.
Plaintiff,
-v-
JUANITO PEDRAZA, LAURA PE-
DRAZA, CELERINO PEDRAZA JR.,
SERGIO PEDRAZA, EDITH PEDRAZA,
UNKNOWN OWNERS AND NONRE-
CORD CLAIMANTS
Defendants
13 CH 016904
3531 W. LE MOYNE STREET CHI-
CAGO, IL 60651
NOTICE OF SALE PUBLIC NOTICE IS
HEREBY GIVEN that pursuant to a Judg-
ment of Foreclosure and Sale entered in
the above cause on May 15, 2015, an
agent for The Judicial Sales Corporation,
will at 10:30 AM on December 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
3531 W. LE MOYNE STREET, CHICAGO,
IL 60651 Property Index No. 16-02-208-
012. The real estate is improved with a
residence. Sale terms: 25% down of the
highest bid by certified funds at the close
of the sale payable to The Judicial Sales
Corporation. No third party checks will
be accepted. The balance, including the Judicial
sale fee for Abandoned Residential Property
Municipality Relief Fund, which is calculated
on residential real estate at the rate of \$1 for
each \$1,000 or fraction thereof of the amount
paid by the purchaser not to exceed \$300, in
certified funds/or wire transfer, is due within
twenty-four (24) hours. No fee shall be paid
by the mortgagee acquiring the residential
real estate pursuant to its credit bid at the
sale or by any mortgagee, judgment creditor,
or other lienor acquiring the residential real
estate whose rights in and to the residential
real estate arose prior to the sale. The subject
property is subject to general real estate taxes,
special assessments, or special taxes levied
against said real estate and is offered for sale
without any representation as to quality or
quantity of title and without recourse to
Plaintiff and in "AS IS" condition. The sale is
further subject to confirmation by the court.
Upon payment in full of the amount bid,
the purchaser will receive a Certificate of Sale
that will entitle the purchaser to a deed to the
real estate after confirmation of the sale. The
property will NOT be open for inspection and
plaintiff makes no representation as to the
condition of the property. Prospective
bidders are admonished to check the court
file to verify all information. If this
property is a condominium unit, the purchaser
of the unit at the foreclosure sale, other than
a mortgagee, shall pay the assessments and
the legal fees required by The Condominium
Property Act, 765 ILCS 605/9(g)(1) and (g)(4).
If this property is a condominium unit which
is part of a common interest community, the
purchaser of the unit at the foreclosure sale
other than a mortgagee shall pay the assess-
ments 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 14-13-06712. THE
JUDICIAL SALES CORPORATION One
South Wacker Drive, 24th Floor, Chicago,
IL 60606-4650 (312) 236-SALE You can
also visit The Judicial Sales Corporation at
www.jscc.com for a 7 day status report of
pending sales. CODILIS & ASSOCIATES,
P.C. 15W030 NORTH FRONTAGE ROAD,
SUITE 100 BURR RIDGE, IL 60527 (630)
794-5300 Attorney File No. 14-13-06712
Attorney ARDC No. 00468002 Attorney
Code. 21762 Case Number: 13 CH 016904
TJSC#: 35-16896 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.

1676796

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION URBAN PARTNERSHIP BANK, LLC, Plaintiff,

-v-
FIG INVESTMENT COMPANY, WENDELL T. SALINE II, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
15 CH 10522

4008 WEST POLK STREET Chicago, IL 60624

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 1, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 6, 2016, 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 4008 WEST POLK STREET, Chicago, IL 60624 Property Index No. 16-15-413-042-0000. The real estate is improved with a multi-family residence. The judgment amount was \$96,215.84. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, contact Plaintiff's attorney: JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125, Chicago, IL 60606, (312) 541-9710 Please refer to file number 15-0256. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. JOHNSON, BLUMBERG & ASSOCIATES, LLC 230 W. Monroe Street, Suite #1125 Chicago, IL 60606 (312) 541-9710 Attorney File No. 15-0256 Attorney Code. 40342 Case Number: 15 CH 10522 TJS#C: 35-17466 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.
1678174

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION U.S. BANK, NATIONAL ASSOCIATION, AS SUCCESSOR TRUSTEE TO BANK OF AMERICA, N.A. AS SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR MERRILL LYNCH FIRST FRANKLIN MORTGAGE LOAN TRUST, MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2007-1 Plaintiff,

-v-
SOL T GUIANG, et al
Defendants
09 CH 16882
5050 NORTH RIDGEWAY AVENUE CHICAGO, IL 60625

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 5, 2009, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 5, 2016, 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 5050 NORTH RIDGEWAY AVENUE, CHICAGO, IL 60625 Property Index No. 13-11-309-019-0000. The real estate is improved with a brick 2 unit with a detached 2 car garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at service.atty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA0912142. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. PIERCE & ASSOCIATES One North Dearborn Street Suite 1300 CHICAGO, IL 60602 (312) 476-5500 Attorney File No. PA0912142 Attorney Code. 91220 Case Number: 09 CH 16882 TJS#C: 35-17421
1678175

HOUSES FOR SALE

Public Notice Network 14-035718 NOS Manley Deas Kochalski IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BANK OF AMERICA, N.A., SUCCESSOR BY MERGER TO BAC HOME LOANS SERVICING, LP F/K/A COUNTRYWIDE HOME LOANS SERVICING LP Plaintiff,

-v-
ANTHONY PACHECO; MELISSA PACHECO A/K/A MELISSA F. PACHECO; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants,
10 CH 7877

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, January 11, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: Commonly known as 3050 North Natchez Avenue, Chicago, IL 60634. P.I.N. 13-30-213-028. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 14-035718 NOS INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122
1678207

Public Notice Network 14-020924 NOS Manley Deas Kochalski IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BANK OF AMERICA, N.A. Plaintiff, vs. MICHAEL GENOVESE; PLAZA BANK; 1148 WEST MONROE CONDOMINIUM ASSOCIATION; UNKNOWN HEIRS AND LEGATEES OF MICHAEL GENOVESE, IF ANY; UNKNOWN HEIRS AND NON RECORD CLAIMANTS
Defendants,
10 CH 43926

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, January 11, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: Commonly known as 1148 West Monroe Street, Unit 3 North West, Chicago, IL 60607. P.I.N. 17-17-202-025-1006. The mortgaged real estate is improved with a condominium residence. The purchaser of the unit other than a mortgagee shall pay the assessments and the legal fees required by subdivisions (g)(1) and (g)(4) of Section 9 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 14-020924 NOS INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122
1678210

HOUSES FOR SALE

Public Notice Network Ruff, Weidenaar & Reidy, LTD. IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION REPUBLIC BANK OF CHICAGO, Plaintiff, vs. CHICAGO CAMBRIDGE, L.P., AN INVOLUNTARILY DISSOLVED ILLINOIS LIMITED PARTNERSHIP,

ALLISON S. DAVIS, DAVIS ASSOCIATES MANAGERS, LLC, A DELAWARE LIMITED LIABILITY COMPANY, NEIGHBORHOOD REJUVENATION PARTNERS, L.P., A DELAWARE LIMITED PARTNERSHIP, CHICAGO CAMBRIDGE, LLC, AN ILLINOIS LIMITED LIABILITY COMPANY, CITY OF CHICAGO, A MUNICIPAL CORPORATION, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS,
Defendants,
10 CH 46130

NOTICE OF SALE PUBLIC NOTICE IS hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, January 11, 2016, at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described mortgaged real estate: Commonly known as 464 West Chicago Avenue, Chicago, IL 60610. P.I.N. 17-04-325-061-0000, 17-04-325-062-0000, 17-04-325-114-0000; 17-04-325-115-0000. The mortgaged real estate is 0.42 acres or approximately 18,297 sq. feet of vacant land. Sale terms: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds. For information call Mr. Edward P. Freud at Ruff, Freud, Breems and Nelson, Ltd., 200 North LaSalle Street, Chicago, Illinois 60601. (312) 263-3890. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122
1678212

Public Notice Network Wirbicki Law W12-4112 IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION GMAT LEGAL TITLE TRUST 2013-1, US BANK; NATIONAL ASSOCIATION AS LEGAL TITLE TRUSTEE; Plaintiff, vs. MARIA IRMA ZENTENO-URIBE; ROGELIO HUERTA; UNITED STATES OF AMERICA; MIDLAND FUNDING LLC UNKNOWN HEIRS AND LEGATEES OF MARIA IRMA ZENTENO-URIBE, IF ANY; UNKNOWN HEIRS AND LEGATEES OF ROGELIO HUERTA, IF ANY; UNKNOWN OWNERS AND NONRECORD CLAIMANTS;
Defendants,
12 CH 29852

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, January 11, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 12-30-203-005-0000. Commonly known as 3127 Rhodes Avenue, Melrose Park, IL 60164. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection For information call the Sales Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 W12-4112. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122
1678220

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION M&T BANK Plaintiff,

-v-
RICHARD SCHILLER A/K/A RICHARD H. SCHILLER, AMERICAN FINANCIAL FUNDING CORP.
Defendants
15 CH 01644

653 WEST 61ST STREET CHICAGO, IL 60621

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 1, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 7, 2016, 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 653 WEST 61ST STREET, CHICAGO, IL 60621 Property Index No. 20-16-315-085-0000. The real estate is improved with a green, vinyl siding, single family home; no garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). 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 PA1411027. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. PIERCE & ASSOCIATES One North Dearborn Street Suite 1300 CHICAGO, IL 60602 (312) 476-5500 Attorney File No. PA1411027 Attorney Code. 91220 Case Number: 15 CH 01644 TJS#C: 35-17369
1678219

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE FIRST FRANKLIN MORTGAGE LOAN TRUST 2006-FF14 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-FF14 Plaintiff,

-v-
ANTHONY V. PERRI III; DENISE C. PERRI; OVERLAND BOND & INVESTMENT CORPORATION; CHICAGO ZOOLOGICAL SOCIETY; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR FIRST FRANKLIN A DIVISION OF NAT. CITY BANK OF IN; BANK OF AMERICA, N.A., AS SERVICER FOR MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., NOMINEE FOR FIRST FRANKLIN A DIVISION OF NAT. CITY BANK OF IN; FIRST FRANKLIN A DIVISION OF NAT. CITY BANK OF IN; NORTHERN ILLINOIS GAS COMPANY DBA NICOR GAS COMPANY; UNKNOWN OWNERS, GENERALLY, AND NON RECORD CLAIMANTS;
Defendants,
12 CH 34454

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on July 24, 2014 Intercounty Judicial Sales Corporation will on Monday, January 11, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 19-06-112-012-000. Commonly known as 4129 MAPLE AVENUE STICKNEY, ILLINOIS 60402. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection For information call Mr. Frederic Deiraiche at Plaintiff's Attorney, Kluever & Platt, L.L.C., 65 East Wacker Place, Chicago, Illinois 60601. (312) 236-0077. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122
1678221

HOUSES FOR SALE

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

-v.-
RALUCA MINZICU, 6307-09 NORTH FRANCISCO CONDOMINIUMS Defendants
13 CH 17707
6307 N FRANCISCO AVE UNIT3 CHICAGO, IL 60659

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 8, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on December 23, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 6307 N FRANCISCO AVE UNIT3, CHICAGO, IL 60659 Property Index No. 13-01-106-036-1004, Property Index No. 13-01-106-306-1011, UNDERLYING PIN: 13-01-106-018-0000. 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 common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at service.atty-pierce.com between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiffs Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1405131. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. PIERCE & ASSOCIATES One North Dearborn Street Suite 1300 CHICAGO, IL 60602 (312) 476-5500 Attorney File No. PA1405131 Attorney Code. 91220 Case Number: 13 CH 17707 TJSC# 35-16817 1676741

HOUSES FOR SALE

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

-v.-
FERNANDO PEREZ A/K/A FERNANDO S. PEREZ, JPMORGAN CHASE BANK, N.A. Defendants
12 CH 23664
3012 WEST 41ST STREET CHICAGO, IL 60632

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 13, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on December 23, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 3012 WEST 41ST STREET, CHICAGO, IL 60632 Property Index No. 19-01-113-040-0000. The real estate is improved with a red, brick, two story, single family home with a two car detached garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/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 common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at service.atty-pierce.com between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiffs Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1203210. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. PIERCE & ASSOCIATES One North Dearborn Street Suite 1300 CHICAGO, IL 60602 (312) 476-5500 Attorney File No. PA1203210 Attorney Code. 91220 Case Number: 12 CH 23664 TJSC# 35-16820 1676745

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR STRUCTURED ASSET INVESTMENT LOAN TRUST MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-5 Plaintiff,

-v.-
MARIA LARA, VICTOR HUGO JARRA, FRANCISCO JARRA, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., PALISADES COLLECTION, LLC, ASSIGNEE OF HSB, PORTFOLIO RECOVERY ASSOCIATES, LLC, STATE OF ILLINOIS, UNITED STATES OF AMERICA, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, UNKNOWN OCCUPANTS Defendants
12 CH 028284
1811 N. HARDING 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 September 30, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 4, 2016, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 1811 N. HARDING AVENUE, CHICAGO, IL 60647 Property Index No. 13-35-308-016. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. Where a sale of real estate is made to satisfy a lien prior to that of the United States, the United States shall have the right to redeem the real estate within which to redeem, except that with respect to a lien arising under the Internal Revenue Laws the period shall be 120 days or the period allowable for redemption under State law, whichever is longer, and in any case in which the order of the provisions of section 505 of the Housing Act of 1950, as amended (12 U.S.C. 1701k), and subsection (d) of section 3720 of title 38 of the United States Code, the right to redeem does not arise, there shall be no right of redemption. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a 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 14-13-27145. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-13-27145 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 028284 TJSC# 35-14751 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. 1676758

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR AMERIQUEST MORTGAGE SECURITIES INC., ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-R1 Plaintiff,

-v.-
WANDA IVETTE VILLODAS Defendants
15 CH 002533
2441 N. LAWDALE 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 September 30, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 4, 2016, 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 2441 N. LAWDALE AVENUE, CHICAGO, IL 60647 Property Index No. 13-26-329-007-0000. 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 common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-14-23317. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-14-23317 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 15 CH 002533 TJSC# 35-14777 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. 1676768

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION CHRISTIANA TRUST, A DIVISION OF WILMINGTON SAVINGS FUND SOCIETY, FSB, NOT IN ITS INDIVIDUAL CAPACITY BUT AS TRUSTEE OF ARLP TRUST 5 Plaintiff,

-v.-
REBECCA L. MIX A/K/A REBECCA MIX, 7314-20 N. HONORE CONDOMINIUMS Defendants
14 CH 019490
7318 N. HONORE STREET UNIT #204 CHICAGO, IL 60626

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 13, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on December 23, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 7318 N. HONORE STREET UNIT #204, CHICAGO, IL 60626 Property Index No. 11-30-419-032-1019 (11-30-419-012). 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 common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-14-10128. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-14-10128 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 019490 TJSC# 35-16833 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. 1676770

HOUSES FOR SALE

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

-v.-
EFFRAIN MENA, CELIA MENA Defendants
11 CH 016397
1617 N. MAPLEWOOD 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 May 26, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on December 23, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 1617 N. MAPLEWOOD AVENUE, CHICAGO, IL 60647 Property Index No. 13-36-430-017. 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 common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-11-09758. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-11-09758 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 11 CH 016397 TJSC# 35-16765 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. 1676880

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION RESIDENTIAL CREDIT SOLUTIONS, INC. Plaintiff, -v- FLORENCIO VILLAPUDA, MARISOL GONZALEZ, CITY OF BERWYN Defendants 11 CH 011164 1433 S. WENONAH AVENUE BERWYN, IL 60402

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 6, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 12, 2016, 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 1433 S. WENONAH AVENUE, BERWYN, IL 60402 Property Index No. 16-19-119-016/017. 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 14-15-05715. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-11-05715 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 15 CH 011164 TJSC#: 35-17402 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. 1678121

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION WELLS FARGO BANK, N.A. Plaintiff, -v- JULIA A. POLK Defendants 15 CH 002859 6206 S. FAIRFIELD 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 September 22, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 12, 2016, 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 6206 S. FAIRFIELD AVENUE, CHICAGO, IL, 60629 Property Index No. 19-13-424-018. The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-15-02837. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-15-02837 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 15 CH 002859 TJSC#: 35-17374 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. 1678122

HOUSES FOR SALE

Public Notice Network Ref. No. 14-01516 IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION US BANK NATIONAL ASSOCIATION AS TRUSTEE FOR CMALT REMIC 2006-A6 - REMIC PASS-THROUGH CERTIFICATES SERIES 2006-A6, Plaintiff, vs. ANALKAMANEE HANVIRIYAPUNT, FIFTH THIRD BANK AND CARMEN PLANCE TROY CONDOMINIUM ASSOCIATION, Defendants, 14 CH 8325 NOTICE OF SALE

PUBLIC NOTICE IS hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on July 23, 2015, Intercounty Judicial Sales Corporation will on Monday, January 11, 2016, at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described mortgaged real estate: Commonly known as 3141 W. CARMEN AVE., #2, CHICAGO, IL 60625. P.I.N. 13-12-303-030-1014. The mortgaged real estate is improved with a condominium residence. The purchaser of the unit other than a mortgagee shall pay the assessments and the legal fees required by subdivisions (g)(1) and (g)(4) of Section 9 of the Condominium Property Act Sale terms: 10% down by certified funds, balance within 24 hours, by certified funds. No refunds. The property will NOT be open for inspection. For information call Mr. Ira T. Nevel at Plaintiff's Attorney, Law Offices of Ira T. Nevel, 175 North Franklin Street, Chicago, Illinois 60606. (312) 357-1125. Ref. No. 14-01516 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122

1678233

Public Notice Network Wirbicki Law W14-0335 IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION KONDAUR CAPITAL CORPORATION; Plaintiff, vs. MICHAEL L. MEDINA; UNKNOWN HEIRS AND LEGATEES OF MICHAEL L. MEDINA, IF ANY; UNKNOWN OWNERS AND NONRECORD CLAIMANTS; Defendants, 14 CH 4620 NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, January 11, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 16-19-412-027-0000. Commonly known as 1818 Scoville Avenue, Berwyn, IL 60402. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection. For information call the Sales Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 W14-0335. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122

1678230

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR MERRILL LYNCH FIRST FRANKLIN MORTGAGE LOAN TRUST, MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2007-4 Plaintiff, -v- ROMAN SIECZKO, CITY OF CHICAGO, DONNA CORNEJO, SABRINA SIECZKO, BRANDON SIECZKO, UNKNOWN HEIRS AND LEGATEES OF ANNA SIECZKO, UNKNOWN OWNERS AND NONRECORD CLAIMANTS, GERALD NORDGREEN, AS SPECIAL REPRESENTATIVE FOR ANNA SIECZKO (DECEASED) Defendants 15 CH 008059 4607 N. CENTRAL PARK AVENUE CHICAGO, IL 60625

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 14, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 19, 2016, 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 4607 N. CENTRAL PARK AVENUE, CHICAGO, IL 60625 Property Index No. 13-14-208-012-0000. The real estate is improved with a duplex. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-15-05693. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-15-05693 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 15 CH 008059 TJSC#: 35-13952 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. 1678134

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION GREEN TREE SERVICING LLC Plaintiff, -v- MARTIN L. ANDREWS Defendants 14 CH 015398 4920 W. IOWA STREET CHICAGO, IL 60651

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 16, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 19, 2016, 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 4920 W. IOWA STREET, CHICAGO, IL 60651 Property Index No. 16-04-421-032. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-14-14578. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 Attorney File No. 14-14-14578 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 015398 TJSC#: 35-15587 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. 1678135

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION PNC BANK, NATIONAL ASSOCIATION Plaintiff, -v- JOSE GONZALEZ A/K/A JOSE LUIS GONZALEZ, GRACIELA MELO Defendants 13 CH 13231 3124 WESLEY AVENUE BERWYN, IL 60402

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 19, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 20, 2016, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 3124 WESLEY AVENUE, BERWYN, IL 60402 Property Index No. 16-31-201-041-0000. The real estate is improved with a one story, single family home with a two car detached garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at service.atty-pierce.com. between the hours of 3 and 5 p.m. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1307897. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. PIERCE & ASSOCIATES One North Dearborn Street Suite 1300 CHICAGO, IL 60602 (312) 476-5500 Attorney File No. PA1307897 Attorney Code. 91220 Case Number: 13 CH 13231 TJSC#: 35-15195 1678165

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION ONTARIO CLARK, LLC; Plaintiff, vs. REZA TOULABI, CHEETAH GYMS, INC., AN ILLINOIS CORPORATION, CHICAGO TITLE LAND TRUST COMPANY, A CORPORATION OF ILLINOIS, AS SUCCESSOR TRUSTEE TO LASALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE UNDER TRUST AGREEMENT DATED MAY 4, 2000, AND KNOWN AS TRUST NO. 126118, CHICAGO TITLE LAND TRUST COMPANY, A CORPORATION OF ILLINOIS, AS SUCCESSOR TRUSTEE TO BRIDGEVIEW BANK GROUP FORMERLY KNOWN AS BRIDGEVIEW BANK & TRUST, AS TRUSTEE UNDER TRUST AGREEMENT DATED NOVEMBER 13, 1997, AND KNOWN AS TRUST NO. 97-131, THE UNITED STATES OF AMERICA, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, Defendants, 13 CH 15556 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure entered in the above entitled cause Intercountry Judicial Sales Corporation will on Tuesday, January 5, 2016, at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described mortgaged real estate: Commonly known as 5836-38 N. Broadway, Chicago, Illinois, 60660. P.I.N. 14-05-315-029-0000; 14-05-315-041-0000. The mortgaged real estate is a commercial building. This property may be available for inspection by arrangement with Michael J. Eber of Higher Ridge Partners, Inc. (312) 456-5636. Sale terms: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds. For information call Mr. Eugene E. Endress at Katten Muchin Rosenman LLP, 525 West Monroe Street, Chicago, Illinois 60661-3693. (312) 902-5498. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122

1677293

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION DEVON BANK, AN ILLINOIS BANKING CORPORATION Plaintiff, vs. AREF SENNO, PAULINE SENNO, PAS REAL ESTATE LLC - 2300 WEST PETERSON, UNKNOWN OWNERS AND NON-RECORD LIEN CLAIMANTS Defendants, 14 CH 13857 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure entered in the above entitled cause Intercountry Judicial Sales Corporation will on Friday, January 8, 2016, at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described mortgaged real estate: Commonly known as 2300 West Peterson, Chicago, IL 60659. P.I.N. 14-06-115-042-0000. The mortgaged real estate is a commercial building. Sale terms: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds. The property will NOT be open for inspection. For information call Mr. Ernest D. Simon at Plaintiff's Attorney, Law Offices of Ernest D. Simon, 105 West Adams Street, Chicago, Illinois 60603. (312) 205-1030. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122

1677439

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION DEVON BANK, AN ILLINOIS BANKING CORPORATION Plaintiff, vs. AREF SENNO, PAULINE SENNO, PAS REAL ESTATE LLC - 2300 WEST PETERSON, UNKNOWN OWNERS AND NON-RECORD LIEN CLAIMANTS Defendants, 14 CH 13857 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure entered in the above entitled cause Intercountry Judicial Sales Corporation will on Friday, January 8, 2016, at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described mortgaged real estate: Commonly known as 2300 West Peterson, Chicago, IL 60659. P.I.N. 14-06-115-042-0000. The mortgaged real estate is a commercial building. Sale terms: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds. The property will NOT be open for inspection. For information call Mr. Ernest D. Simon at Plaintiff's Attorney, Law Offices of Ernest D. Simon, 105 West Adams Street, Chicago, Illinois 60603. (312) 205-1030. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION FIFTH THIRD MORTGAGE COMPANY; Plaintiff, vs. OCTAVIO VELAZQUEZ AKA OCTAVIO VALAZQUEZ; MARIO ROSERO; UNKNOWN OWNERS AND NONRECORD CLAIMANTS; Defendants, 13 CH 26167 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercountry Judicial Sales Corporation will on Tuesday, January 5, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: Commonly known as 2829 North Melvina Avenue, Chicago, IL 60634. P.I.N. 13-29-125-011-0000. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection. For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 13-031504 NOS INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122

1677297

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION ONTARIO CLARK, LLC; Plaintiff, vs. REZA TOULABI; CHEETAH GYMS, INC.; CHICAGO TITLE LAND TRUST COMPANY, A CORPORATION OF ILLINOIS, AS SUCCESSOR TRUSTEE TO BRIDGEVIEW BANK GROUP FORMERLY KNOWN AS BRIDGEVIEW BANK & TRUST, AS TRUSTEE UNDER TRUST AGREEMENT DATED NOVEMBER 13, 1997, AND KNOWN AS TRUST NO. 97-131; CHICAGO TITLE LAND TRUST COMPANY, AS SUCCESSOR TRUSTEE TO LASALLE BANK NATIONAL ASSOCIATION, NOT PERSONALLY, BUT AS TRUSTEE UNDER TRUST AGREEMENT DATED MAY 4, 2000, AS TRUST NO. 126118, 2010-3 SFR VENTURE LLC; THE CITY OF CHICAGO; THE UNITED STATES OF AMERICA UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants, 13 CH 17051 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure entered in the above entitled cause Intercountry Judicial Sales Corporation will on Tuesday, January 5, 2016, at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described mortgaged real estate: Commonly known as 5238-52 North Clark Street, Chicago, IL. P.I.N. 14-08-122-034-0000 and 14-08-122-035-0000. The mortgaged real estate is a commercial building. The property may be made available for inspection by contacting Mr. Michael Eber of High Ridge Partners at (312) 456-5636. Sale terms: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds. For information call Mr. Eugene E. Endress at Katten Muchin Rosenman LLP, 525 West Monroe Street, Chicago, Illinois 60661-3693. (312) 902-5498. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122

HOUSES FOR SALE

Public Notice Network Wirbicki Law WA14-0380 IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE FOR SOUNDVIEW HOME LOAN TRUST 2003-1 ASSET BACKED CERTIFICATES SERIES 2003-1; Plaintiff, vs. UNKNOWN HEIRS AND LEGATEES OF JERRY C. HAMILTON; PATRICIA HAMILTON; ARROW FINANCIAL SERVICES, LLC; MIDLAND FUNDING LLC; TAMMIE ROWLETT; CYNTHIA SUTHERIN, AS SPECIAL REPRESENTATIVE; UNKNOWN HEIRS AND LEGATEES OF PATRICIA HAMILTON, IF ANY; UNKNOWN OWNERS AND NONRECORD CLAIMANTS; Defendants, 14 CH 20552 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercountry Judicial Sales Corporation will on Tuesday, January 5, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 16-23-403-006-0000. Commonly known as 1621 South Trumbull Avenue, Chicago, IL 60623. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection. For information call the Sales Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 WA14-0380. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122

1677315

Public Notice Network Lillig & Thorsness, Ltd. Thorsness IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION SELF HELP FEDERAL CREDIT UNION, SUCCESSOR IN INTEREST TO SECOND FEDERAL SAVINGS AND LOAN ASSOCIATION; Plaintiff, vs. NATIVIDAD OCHOA; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants, 11 CH 18516 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure entered in the above entitled cause Intercountry Judicial Sales Corporation will on Tuesday, January 5, 2016, at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described mortgaged real estate: Commonly known as 5513 West 24th Street, Cicero, IL 60804. P.I.N. 16-28-116-019-0000. The mortgaged real estate is a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds. The property will NOT be open for inspection. For information call Mr. Jonathan A. Thorsness at Plaintiff's Attorney, Lillig & Thorsness, Ltd., 1900 Spring Road, Oak Brook, Illinois 60523. 630-571-1900. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122

1677309

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE OF THE INDYMAC INDX MORTGAGE LOAN TRUST 2004-AR7, MORTGAGE PASS THROUGH CERTIFICATES SERIES 2004-AR7 UNDER THE POOLING AND SERVICING AGREEMENT DATED AUGUST 1, 2004; Plaintiff, vs. SANDRA G. SALTZMAN; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AND ASTOR VILLA CONDOMINIUM ASSOCIATION; Defendants, 13 CH 24028 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure entered in the above entitled cause on September 17, 2015, Intercountry Judicial Sales Corporation will on Tuesday, January 5, 2016, at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described mortgaged real estate: Commonly known as 1430 N. ASTOR ST., UNIT 17B, CHICAGO, IL 60610. P.I.N. 17-03-102-033-1041. The mortgaged real estate is improved with a condominium residence. The purchaser of the unit other than a mortgagee shall pay the assessments and the legal fees required by subdivisions (g)(1) and (g)(4) of Section 9 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance within 24 hours, by certified funds. No refunds. The property will NOT be open for inspection. For information call Mr. Ira T. Nevel at Plaintiff's Attorney, Law Offices of Ira T. Nevel, 175 North Franklin Street, Chicago, Illinois 60606. (312) 357-1125. Ref. No. 13-04075 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122

1677295

Public Notice Network Lewis & Gellen-Davinson IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BANK OF AMERICA, SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION, Plaintiff, vs. SAKIB HODZIC, SABAHETA HODZIC, SALKO TRUCKING, INC., AN ILLINOIS CORPORATION, UNKNOWN OWNERS AND NON RECORD CLAIMANTS Defendants, 11 CH 18516 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure entered in the above entitled cause Intercountry Judicial Sales Corporation will on Wednesday, January 6, 2016, at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described mortgaged real estate: Commonly known as 4564 N. Elston Avenue, Chicago, IL 60630. P.I.N. 13-15-224-035-0000. The mortgaged real estate is a multi-family residence. The successful purchaser is entitled to possession of the property only. The purchaser may only obtain possession of units within the multi-unit property occupied by individuals named in the order of possession. Sale terms: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds. The property will NOT be open for inspection. For information call Ms. Linda Davinson at Plaintiff's Attorney, Lewis & Gellen, LLP, 200 West Adams Street, Chicago, Illinois 60606. (312) 364-2500. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122

1677339

HOUSES FOR SALE

Public Notice Network Wirbicki Law - W15-0690 IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION M & T BANK; Plaintiff, vs. MICHAEL BYRLEY; ANIKA BYRLEY; UNKNOWN HEIRS AND LEGATEES OF MICHAEL BYRLEY, IF ANY; UNKNOWN OWNERS AND NONRECORD CLAIMANTS; Defendants, 15 CH 6580 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercountry Judicial Sales Corporation will on Tuesday, January 5, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 13-35-204-012-0000. Commonly known as 3532 West Belden Avenue, Chicago, IL 60647. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection. For information call the Sales Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 - W15-0690. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122

1677323

Public Notice Network Kluever File Number SMSF0033 IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK AS TRUSTEE FRO THE CERTIFICATEHOLDER OF CWMB5, INC., CHL MORTGAGE PASS THROUGH TRUST 2004-CHW5, MORTGAGE PASS THROUGH CERTIFICATES SERIES 2004-HYB5; Plaintiff, vs. JOHN JEANNE; NORMA ALONZO; MIGDALIA RIVERA; THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK AS SUCCESSOR TRUSTEE TO JPMORGAN CHASE BANK, NA AS TRUSTEE FOR THE CERTIFICATE HOLDERS OF CWMB5 MASTER TRUST; REVOLVING HOME EQUITY LOAN ASSET BACKED NOTES, SERIES 2004-L, UNITED STATES OF AMERICA FOR THE BENEFIT OF THE INTERNAL REVENUE SERVICE; UNKNOWN OWNERS, GENERALLY AND NONRECORD CLAIMANTS; Defendants, 15 CH 3307 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on September 24, 2015 Intercountry Judicial Sales Corporation will on Tuesday, January 5, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 16-11-121-016-0000. Commonly known as 513 North Avers Avenue, Chicago, IL 60624. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection. For information call Mr. David C. Kluever at Plaintiff's Attorney, Kluever & Platt, L.L.C., 65 East Wacker Place, Chicago, Illinois 60601. (312) 236-0077. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122

1677319

LEGAL NOTICE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BYLINE BANK F/K/A NORTH COMMUNITY BANK, AN ILLINOIS BANKING ASSOCIATION, SUCCESSOR BY MERGER TO NORTHWEST COMMUNITY BANK Plaintiff, vs. WEST SIDE CONSTRUCTION COMPANY, AN ILLINOIS CORPORATION, KALA HOLDINGS, LLC, AN ILLINOIS LIMITED LIABILITY COMPANY, NICHOLAS KOUT-SOUKOS, AN INDIVIDUAL, LIBERTY BANK AND TRUST COMPANY, SUCCESSOR BY MERGER TO COVENANT BANK F/K/A AS COMMUNITY BANK OF LAWDALE, BANK OF AMERICA, NA, SUCCESSOR BY MERGER TO LASALLE BANK, NA; AND UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants 2014 CH 13429 3847 WEST LEXINGTON STREET Chicago, Illinois 60624 Calendar #63: Judge Bridget A. Mitchell NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 28, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on December 29, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, Chicago, Illinois, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: LOT 29 IN GARFIELD BOULEVARD ADDITION TO CHICAGO, BEING A SUBDIVISION OF LOT 1 IN BLOCKS 3 AND LOT 1 IN BLOCK 4 IN THE CIRCUIT COURT PARTITION OF THE WEST 1/2 OF THE SOUTHWEST 1/4 OF SECTION 14, TOWNSHIP 39 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS. Commonly known as 3847 WEST LEXINGTON STREET, Chicago, Illinois 60624. Property Index No. 16-14-310-005-0000. The real estate is improved with a commercial property. The judgment amount was \$159,216.20. Sale terms: 25% down by 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 Reliance 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. In the event that the subject property is residential real estate, the 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 of the property and is not subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for judicial sale without warranty and/or any representation of any kind whatsoever, including, without limitation, as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The judicial sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, contact Plaintiff's attorney; KENNETH S. STRAUSS, ARNSTEIN & LEHR LLP, 120 SOUTH RIVERSIDE PLAZA, SUITE 1200 CHICAGO, ILLINOIS 60606, (312) 876-7100. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. KENNETH S. STRAUSS ARNSTEIN & LEHR LLP 120 SOUTH RIVERSIDE PLAZA, SUITE 1200 CHICAGO, IL 60606 (312) 876-7100 Attorney Code: 25188 Case Number: 2014 CH 13429 TJSC#: 35-14198 NOTE: Pursuant to the Fair Debt Collection Practices Act, you are advised that Plaintiff's attorney is deemed to be a debt collector attempting to collect a debt and any information obtained will be used for that purpose.

HOUSES FOR SALE

Public Notice Network
Ref. No. 13-04046
IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
HSBC BANK USA NATIONAL ASSOCIATION AS TRUSTEE
FOR DEUTSCHE ALT-A SECURITIES MORTGAGE LOAN TRUST SERIES 2007-OA2;
Plaintiff,
vs.
UNKNOWN HEIRS AND LEGATEES OF EARL L. MCCLURE
INGA PEDERSEN; JUNE CHRISTOFERSEN AKA JUNE MCCLURE, HEIR; WILLIAM MCCLURE, HEIR; RUTH ANN MCCLURE, HEIR AND GERALD NORDGREN AS SPECIAL REPRESENTATIVE UNKNOWN TENANTS;
UNKNOWN OWNERS AND NONRECORD CLAIMANTS;
Defendants,
13 CH 24462
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure entered in the above entitled cause on October 13, 2015, Intercounty Judicial Sales Corporation will on Friday, January 15, 2016, at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described mortgaged real estate:
Commonly known as 3106 SCOVILLE AVE., BERWYN, IL 60402.
P.I.N. 16-31-204-009-0000.
The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act.
Sale terms: 10% down by certified funds, balance within 24 hours, by certified funds. No refunds. The property will NOT be open for inspection.
For information call Mr. Ira T. Nevel at Plaintiff's Attorney, Law Offices of Ira T. Nevel, 175 North Franklin Street, Chicago, Illinois 60606. (312) 357-1125.
Ref. No. 13-04046
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1678296

Public Notice Network
13-037289 NOS
Manley Deas Kochalski
IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
THE NORTHERN TRUST COMPANY FKA NORTHERN TRUST COMPANY;
Plaintiff,
vs.
ISELA FRONTANY; LUIS FRONTANY;
Defendants,
13 CH 28376
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Friday, January 15, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:
Lot 52 in R.A. Cepek's Subdivision of the Southwest 1/4 of the Southwest 1/4 of the Southeast 1/4 of Section 21, Township 40 North, Range 13, East of the Third Principal Meridian (except the West 33 feet thereof) in Cook County, Illinois. Commonly known as 5135 West Melrose Street, Chicago, IL 60641.
P.I.N. 13-21-417-009-0000.
The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act.
Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection.
For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601.
(614) 220-5611.
13-037289 NOS
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1678299

HOUSES FOR SALE

Public Notice Network
Wirbicki Law
WA14-0261
IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
THE BANK OF NEW YORK MELLON TRUST COMPANY
NATIONAL ASSOCIATION FKA THE BANK OF NEW YORK
TRUST COMPANY, NA AS SUCCESSOR TO JPMORGAN
CHASE BANK, NA AS TRUSTEE FOR RESIDENTIAL
ASSET MORTGAGE PRODUCTS, INC., MORTGAGE ASSET
BACKED PASS THROUGH CERTIFICATES SERIES 2005-RP2;
Plaintiff,
vs.
ALBERTO REYES; YOLANDA REYES; CAPITAL ONE BANK (USA) NATIONAL ASSOCIATION; UNKNOWN HEIRS AND LEGATEES OF ALBERTO REYES, IF ANY;
UNKNOWN HEIRS AND LEGATEES OF YOLANDA REYES, IF ANY; UNKNOWN OWNERS AND NONRECORD CLAIMANTS;
Defendants,
14 CH 14360
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Friday, January 15, 2016, at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:
P.I.N. 16-31-424-097-0000.
Commonly known as 3806 Elmwood Avenue, Berwyn, IL 60402.
The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act.
Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection.
For information call the Sales Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603.
(312) 360-9455 - WA14-0261.
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1678300

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
BANK OF AMERICA, N.A.;
Plaintiff,
vs.
UNITED STATES OF AMERICA; CAPITAL ONE BANK (USA), NATIONAL ASSOCIATION; CITY OF CHICAGO;
DONYA M. DAVIS, JR.; PARADISE MATTHEWS; CYNTHIA SUTHERIN, AS SPECIAL REPRESENTATIVE;
UNKNOWN HEIRS AND LEGATEES OF SONJA DAVIS, IF ANY;
UNKNOWN HEIRS AND LEGATEES OF DONYA DAVIS, IF ANY; UNKNOWN OWNERS AND NON RECORD CLAIMANTS;
Defendants,
14 CH 16032
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Friday, January 15, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:
P.I.N. 15-15-125-022-0000.
Commonly known as 1634 South 18th Avenue, Maywood, IL 60153.
The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act.
Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection.
For information call the Sales Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 W14-2299.
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1678302

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
CITIMORTGAGE, INC. SUCCESSOR BY MERGER TO ABN AMRO MORTGAGE GROUP, INC.;
Plaintiff,
vs.
CHICAGO TITLE LAND TRUST COMPANY AS TRUSTEE
UNDER TRUST AGREEMENT DATED OCTOBER 9, 2003
AND KNOWN AS TRUST NUMBER 1112521; PEARL H. O'QUINN-JONES AND LASALLE BANK, NKA BANK OF AMERICA, NA; UNKNOWN TENANTS; UNKNOWN OWNERS AND NONRECORD CLAIMANTS;
Defendants,
15 CH 5860
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure entered in the above entitled cause on October 13, 2015, Intercounty Judicial Sales Corporation will on Friday, January 15, 2016, at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described mortgaged real estate:
Commonly known as 1025 N. ST LOUIS, CHICAGO, IL 60651.
P.I.N. 16-02-406-012.
The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act.
Sale terms: 10% down by certified funds, balance within 24 hours, by certified funds. No refunds. The property will NOT be open for inspection.
For information call Mr. Ira T. Nevel at Plaintiff's Attorney, Law Offices of Ira T. Nevel, 175 North Franklin Street, Chicago, Illinois 60606. (312) 357-1125. Ref. No. 15-00726
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1678309

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT, CHANCERY DIVISION
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE, IN TRUST FOR REGISTERED HOLDERS OF LONG BEACH MORTGAGE LOAN TRUST 2006-2, ASSET-BACKED CERTIFICATES, SERIES 2006-2,
Plaintiff
vs.
MAYRA L. MORENO A/K/A MAYRA MORENO; JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, AS ASSIGNEE OF FEDERAL DEPOSIT INSURANCE CORPORATION, AS RECEIVER FOR WASHINGTON MUTUAL BANK S/II/O LONG BEACH MORTGAGE COMPANY; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS;
Defendants,
09 CH 27557
Property Address: 1724 WEST 33RD PLACE CHICAGO, IL 60608
NOTICE OF FORECLOSURE SALE
Shapiro Kreisman & Assoc. file # 09-019658 (It is advised that interested parties consult with their own attorneys before bidding at mortgage foreclosure sales.)
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure entered on October 20, 2015, Kallen Realty Services, Inc., as Selling Official will at 12:30 p.m. on January 21, 2016, at 205 W. Randolph Street, Suite 1020, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described real property:
Commonly known as 1724 West 33rd Place, Chicago, IL 60608
Permanent Index No.: 17-31-218-037
The mortgaged real estate is improved with a dwelling. The property will NOT be open for inspection.
The judgment amount was \$ 508,869.58. Sale terms for non-parties: 10% of successful bid immediately at the conclusion of auction, balance by 12:30 p.m. the next business day, both by cashier's checks; and no refunds. The sale shall be subject to general real estate taxes, special taxes, special assessments, special taxes levied, and superior liens, if any. The property is offered "as is," with no express or implied warranties and without any representation as to the quality of title or recourse to Plaintiff. Prospective bidders are admonished to review the court file to verify all information and to view auction rules at www.kallens.com. For information: Sale Clerk, Shapiro Kreisman & Associates, LLC, Attorney # 42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 291-1717, between 1:00 p.m. and 3:00 p.m. weekdays only.
1674131

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS SUCCESSOR TRUSTEE TO WILMINGTON TRUST COMPANY, AS SUCCESSOR TRUSTEE TO BANK OF AMERICA, NATIONAL ASSOCIATION, SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR LEHMAN XS TRUST, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-1
Plaintiff,
vs.
SLAWOMIR MLYNARCZYK, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR CITIBANK, NA
Defendants,
09 CH 22853
7829 WEST SUMMERDALE AVENUE CHICAGO, IL 60656
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 2, 2015, an agent for The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 7829 WEST SUMMERDALE AVENUE, CHICAGO, IL 60656 Property Index No. 12-12-116-048-0000. The real estate is improved with a brick duplex/townhome; detached 2 car garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at service.atly-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 PA0913601. 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. PA0913601 Attorney Code. 91220 Case Number: 09 CH 22853 TJSC#: 35-17426 1678332

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, N.A.
Plaintiff,
vs.
REYNA ARROYO A/K/A REYNA SANSONE, JOHN J. SANSONE
Defendants,
14 CH 07870
1737 NORTH RUTHERFORD AVENUE CHICAGO, IL 60707
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 19, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 20, 2016, 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 1737 NORTH RUTHERFORD AVENUE, CHICAGO, IL 60707 Property Index No. 13-31-412-008-0000. The real estate is improved with a single family home. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/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.atly-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 PA1400354. 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. PA1400354 Attorney Code. 91220 Case Number: 14 CH 07870 TJSC#: 35-15192 1678358

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE UNDER SECURITIZATION SERVICING AGREEMENT DATED AS OF FEBRUARY 1, 2006 STRUCTURED ASSET SECURITIES CORPORATION, STRUCTURED ASSET INVESTMENT LOAN TRUST MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-BNC1
Plaintiff,
vs.
JULIA FURMANOV, MARTON MORICZI, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., WINSTON TOWERS NO. 1 ASSOCIATION A/K/A WINSTON TOWERS 1 CONDOMINIUM ASSOCIATION A/K/A WINSTON TOWERS #1 CONDOMINIUM ASSOCIATION
Defendants,
12 CH 009256
6933 N. KEDZIE AVENUE UNIT #711 CHICAGO, IL 60645
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 3, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 13, 2016, 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 6933 N. KEDZIE AVENUE UNIT #711, CHICAGO, IL 60645 Property Index No. 10-36-119-003-1104. 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 14-13-27098. 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. 14-13-27098 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 009256 TJSC#: 35-17578 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.
1678362

HOUSES FOR SALE

Public Notice Network Ref. No. 14-02450
 IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
 COUNTY DEPARTMENT - CHANCERY DIVISION
 PENNYMAC CORP.; Plaintiff,
 vs.
 DAVID MAHONEY; CHICAGO TITLE LAND TRUST
 COMPANY AND BUILDERS CAPITAL LLC, AN ILLINOIS
 LIMITED LIABILITY COMPANY; Defendants,
 11 CH 15575
 NOTICE OF SALE

PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on September 28, 2015, Intercounty Judicial Sales Corporation will on Tuesday, January 5, 2016, at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described mortgaged real estate:

Commonly known as 1946 N. BISSEL ST., CHICAGO, IL 60614.
 P.I.N. 14-32-407-060.

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

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

For information call Mr. Ira T. Nevel at Plaintiff's Attorney, Law Offices of Ira T. Nevel, 175 North Franklin Street, Chicago, Illinois 60606. (312) 357-1125. Ref. No. 14-02450 INTERCOUNTY JUDICIAL SALES CORPORATION
 Selling Officer, (312) 444-1122

1677285

LEGAL NOTICE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
 COUNTY DEPARTMENT - CHANCERY DIVISION
 TCF NATIONAL BANK
 v.
 MIGUEL CALDERON; MARIA CONCEPCION VALDEZ A/K/A MARIA VALDEZ;
 RODOLFO LUNA; UNKNOWN OWNERS
 AND NON-RECORD CLAIMANTS.
 CASE NUMBER:
 15 CH 14990

NOTICE BY PUBLICATION
 NOTICE IS GIVEN TO YOU: RODOLFO LUNA 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 46 IN BLOCK 4 IN G.W. CASS SUBDIVISION OF BLOCKS 17 AND 18 OF THE STEEL HEIRS SUBDIVISION OF THE SOUTHEAST 1/4 AND THE EAST 1/2 OF THE SOUTHWEST 1/4 OF SECTION 26, TOWNSHIP 39 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

Permanent Index No. 16-26-320-005-0000
 COMMONLY KNOWN AS: 2811 S. HAMLIN AVENUE, CHICAGO, IL 60623

and which said Mortgage was made by: MIGUEL CALDERON AND MARIA CONCEPCION VALDEZ 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. 0629308078; 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 JANUARY 11, 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.

FOR RENT

FOR RENT

SE RENTA APARTAMENTO

Una recamara, sala, cocina, comedor y baño. Se renta con estufa y refrigerador. No se aceptan mascotas "No Pets". Renta \$650.00 mensual, incluye calefacion y agua caliente. Se requiere un mes de deposito y contrato (Lease).

5122 W. 30th Place. Cicero.
LLamar al (708)328-9339

104 Professional Service

104 Professional Service

CIENTOS DE REFRIGERADORES

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

Pregunte por Chela

1259 N. Ashland • 773-276-0599

53 HELP WANTED

53 HELP WANTED

Drivers: Immediate

Local Part-Time Openings! Excellent hourly pay on this home daily account! Werner Enterprises:

855-975-4527

53 HELP WANTED

Drivers:

CO & O/Op's: Teams. Earn great money Running Dedicated! Great Hometime and Benefits. Monthly Bonuses.

Drive Newer Equipment!

855-493-9921

An environment that empowers health.

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

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

aperion care
 INTERNATIONAL

APERION CARE INTERNATIONAL IS A FOUR STAR CMS RATED FACILITY

www.aperioncare.com

LAW OFFICE OF FRANK MADEA

DON'T LOSE YOUR HOME!
 SAVE TIME AND MONEY, REDUCE YOUR MORTGAGE!

\$300 OFF
 with this Ad Expires 3/15/2016

ROSS GARCIA
 Legal Assistant and Mortgage Expert

HABLAMOS ESPAÑOL

Sin Censura con VICENTE SERRANO Radio 750AM 8 a.m. to 12 p.m. MONDAY-FRIDAY

CALL NOW: 773-964-3859 2536 S. California. Suite LL • Chicago, IL 60608

Gratis* Samsung Galaxy Tab 4 8.0

con un contrato de 2 años en la compra de cualquier smartphone Samsung Galaxy con AT&T NextSM.

866.MOBILITY | att.com/Tab4parati | Visita una tienda

*Req. activación de servicio en ambos equipos.

Samsung Galaxy Tab4 8.0: Ubicaciones selectas. **Smartphone:** Req. la compra de un nuevo smartphone Galaxy (no incluye equipos certificados como nuevos o pre-usados) vía un contrato de AT&T Next, con plan de servicio móvil mensual calificado (voz y datos). **AT&T Next:** Req. contrato de pago a plazo y servicio elegible. **Si se cancela el servicio, se cobrará el saldo restante del contrato de pago a plazo.** Puede requerir pago por adelantado. **El impuesto se paga al momento de venta.** Visita att.com/next para detalles. **Tablet:** Req. la compra de un Samsung Galaxy Tab4 vía un contrato móvil nuevo de 2 años con plan calificado de datos (min. \$14.99/mes plan DataConnect o min. \$30/mes en un plan nuevo de Mobile Share Value. Si tiene el plan Mobile Share Value, puede añadir la tablet por \$10/mes adicionales). **Cargo por Activación/Actualización:** Hasta \$45 en la tablet y \$15 en el smartphone. No hay cargo por actualización de línea de smartphone que haya sido comprada con AT&T Next antes del 1/8/15. Exención de cargo sujeta a cambio. **Depósito:** Puede aplicar por línea. **Cargo por cancelación anticipada** (att.com/equipmentETF): Después de 14 días, hasta \$150 en la tablet. **Paquete:** Los equipos deben ser comprados a la misma vez y en ubicaciones selectas con equipos disponibles. **Restricciones En Línea:** El precio de paquete no está disponible si la actualización a un nuevo smartphone se intenta en att.com. Favor de visitar una tienda. **Descuentos:** El precio del paquete puede que no se combine con créditos, descuentos y ofertas. **Límites de Equipos/Exclusiones:** Puede aplicar un límite de compra y un límite del número total de equipos financiados por cada cuenta móvil. El precio del smartphone puede variar dependiendo de la ubicación. **Devolución/Reabastecimiento:** Si el smartphone se devuelve dentro de 14 días sin la tablet, el saldo será: \$199.99. Existe un cargo por reabastecimiento de hasta \$35 por cada smartphone. **Términos Generales de Servicio Móvil:** Sujeto a contrato de cliente de servicio móvil. Req. aprobación de crédito. Pueden aplicar otros cargos y un depósito. Aplican impuestos, pagos, excedentes, mensualidades y otros cargos y restricciones. **El precio, los términos y las restricciones están sujetas a cambio y pueden ser modificadas o canceladas en cualquier momento sin previo aviso.** La cobertura y el servicio no están disponibles en todas áreas. Aplican otras restricciones, y pueden resultar en la cancelación del servicio. Visita una tienda o www.att.com/tab4parati para más detalles del precio.