

Happy Valentine's Day

Noticiero Bilingüe

LAWNDALE

news

www.lawndalenews.com

Thursday February 11, 2016

V. 76 No. 6 5533 W. 25TH STREET • CICERO, IL 60804 (708) 656-6400 FAX (708) 656-2433 ESTABLISHED 1940

Pilsen Neighborhood Welcomes New Housing

El Barrio Pilsen da la Bienvenida a Nuevo Proyecto Habitacional

¿Demasiadas Cuentas?

Declararse en Bancarrota puede ayudarle a...

- ✓ Recuperar su Licencia
- ✓ Eliminar todas las Deudas de Tarjetas de Crédito
- ✓ Eliminar Cuentas Médicas
- ✓ Reducir la Tarifa de Interés de su Vehículo a 4.5%
- ✓ Eliminar Prestamos Personales
- ✓ Eliminar Préstamos de Día de Pago
- ✓ ¡Darle un Nuevo Comienzo!

Llame al 312-767-0111
¡Para una Consulta Gratis!
ZAPBillsNow.com

7 Convenientes Locales para Servirle

Chicago

- 111 W. Washington St
- 8014 S. Western Ave

Berwyn

- 6337 W. 26th St

Joliet

- 54 N. Ottawa St.

Naperville

- 4 Olympus Dr

Schaumburg

- 1320 Tower Rd

South Holland

- 900 E. 162nd St

Hablamos español

¡Tenga un Nuevo Comienzo Hoy!
Llame: ¡6 Días a la Semana!

312-767-0111

ZAPBillsNow.com

Pilsen Neighborhood Welcomes New Housing

By: Ashmar Mandou

The Resurrection Project (TRP) together with the Chicago Housing Authority (CHA) and Mayor Rahm Emanuel held a ribbon-cutting ceremony on Tuesday, Feb. 9th to unveil Pilsen's newest, state-of-the-art apartment building, Casa Querétaro.

"The Resurrection Project continues its commitment to balanced development by creating affordable and dignified housing for working families," said CEO of TRP Raul Raymundo. "The new construction comes at a time when people are struggling to find housing within their budgets and TRP is proud to be able to offer quality, safe housing people can afford."

Casa Querétaro, 1614 S. Damen Ave., with the help of the City of Chicago and CHA, is a four-story, 45-unit apartment building costing \$15 million to develop and provides several amenities, safety, without sacrificing comfort. "This is a great day for Pilsen and for our city," said Mayor Emanuel. "With this new apartment building,

we have put vacant city land back into productive use and provided quality affordable housing for families so they can remain in the neighborhood and stay connected to their community."

Casa Querétaro will help families in Pilsen and expand affordable options through \$4 million in TIF.

Casa Querétaro is the first housing developed jointly with CHA, ensuring that the apartments remain affordable with ample living space, offering two and three bedroom apartments. "We are delighted to partner with TRP," said Eugene Jones Jr., Acting CEO of the CHA. "What we are doing here, today is the future, ensuring that Chicagoans can find the affordable housing they need in the neighborhood they call home."

Alderman Danny Solis shared his thoughts on the new apartment building. "Our partnership with TRP is helping to provide affordable housing solutions to families," said Ald. Solis. "To-date TRP is the leading developer in the neighborhood that has provided over 370 units of

quality housing in Pilsen to ensure families can afford a dignified place to live."

The development of Casa Querétaro comes years after residents shared their discernment over the criminal activity and vandalism occurring on the abandoned lots, which created a health hazard for area families and children. "Citibank is proud to collaborate in partnerships like Casa Querétaro because together we can strengthen local communities and support the expansion of affordable housing opportunities for families in Chicago," said George Wright, Citi Community Development – Global Consumer Group. Citibank provided \$8.5 million as bond financing that was used during the construction of Casa Querétaro. Fifteen units will serve CHA tenants, while the remaining 30 apartments will be offered to families in the neighborhood earning up to 60 percent of the area median income, or \$45,600 for a family of four. If you are interested in Casa Querétaro, visit resurrectionproject.org or call 312-666-1323.

Like us!

LAWNDALE NEWS ON FACEBOOK

Get exclusive access to contests and giveaways. Be among the first to hear about upcoming events, FREE movie tickets, and Live Theater events.

Por: Ashmar Mandou

El Proyecto Resurrección (TRP) junto con la Autoridad de Vivienda de Chicago (CHA) y el Alcalde Rahm

El Barrio de Pilsen Da la Bienvenida a Nuevo Proyecto Habitacional

para inquilinos de CHA, mientras los 30 apartamentos restantes serán ofrecidos a familias del barrio que ganen hasta 60 por ciento del ingreso medio del área, o \$45,600

Emanuel, cortaron la cinta el martes 9 de febrero, para develar el más reciente y moderno edificio de apartamentos de Pilsen, Casa Querétaro.

El Proyecto Resurrección continúa su compromiso de balancear la urbanización, creando vivienda digna y económica para las familias trabajadoras", dijo el CEO de TRP, Raúl Raymundo. "La nueva construcción llega en un momento en que la gente lucha por encontrar casa dentro de su presupuesto y TRP se enorgullece de poder ofrecer vivienda segura y de calidad, que la gente puede pagar".

Casa Querétaro, 1614 S. Damen Ave., con la ayuda de la Ciudad de Chicago y CHA, es un edificio de apartamentos de cuatro pisos y 45 unidades, con un costo de \$15 millones en su desarrollo y ofrece varias amenidades y seguridad, sin sacrificar la comodidad. "Este es un gran día para Pilsen y para nuestra

ciudad", dijo el Alcalde Emanuel. "Con este nuevo edificio de apartamentos hemos convertido terreno vacante de la ciudad en algo de uso productivo y brindado vivienda de calidad y económica a las familias, para que puedan seguir en el barrio y mantenerse conectados con su comunidad". Casa Querétaro ayudará a las familias de Pilsen y ampliará las opciones económicas a través de \$4 millones en fondos del TIF.

Casa Querétaro es el primer proyecto habitacional desarrollado en colaboración con CHA, garantizando que los apartamentos siguen siendo económicos, con espacios amplios y apartamentos de dos y tres dormitorios. "Estamos encantados de asociarnos con TRP", dijo Eugene Jones Jr., CEO Interino de CHA. "Lo que estamos haciendo aquí hoy, es el futuro, garantizando que los residentes de Chicago pueden encontrar la vivienda económica que necesitan, en el barrio que

llaman su hogar".

El Concejal Danny Solís compartió su punto de vista sobre el nuevo edificio de apartamentos. "Nuestra afiliación con TRP está ayudando a proveer soluciones de vivienda económica para nuestras familias", dijo el Concejal Solís. "Hoy en día TRP es el urbanizador líder en el barrio que ha provisto más de 370 unidades de vivienda de calidad en Pilsen, para garantizar que las familias pueden pagar un lugar digno donde vivir".

La urbanización de Casa Querétaro llega después que los residentes compartieran su discernimiento sobre la actividad criminal y el vandalismo que tenía lugar en lotes abandonados, lo que creaba un peligro para la salud de las familias y los niños del área. "El Citibank se enorgullece en colaborar con afiliaciones como Casa Querétaro, porque juntos podemos fortalecer las comunidades locales y apoyar la ampliación

"Estamos encantados de asociarnos con TRP", dijo Eugene Jones Jr., CEO Interino de CHA. "Lo que estamos haciendo aquí hoy, es el futuro, garantizando que los residentes de Chicago pueden encontrar la vivienda económica que necesitan, en el barrio que llaman su hogar".

de oportunidades de vivienda económica para las familias de Chicago", dijo George Wright, Citi Community Development – Global Consumer Group.

Citibank proveyó \$8.5 millones en financiación de bonos que fueron usados durante la construcción de Casa Querétaro. Quince unidades serán

para una familia de cuatro. Si está interesado en Casa Querétaro, visite resurrectionproject.org o llame al 312-666-1323.

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

Shen Yen Comes to Chicago

By: Ashmar Mandou

Abundant in culture and history, the highly anticipated Shen Yun will take over the Chicago this weekend to transport audiences to Shen Zhou, The Divine Land, where deities and mortals once coexisted. "This is one of the best shows out there and I'm excited for Chicago to see, said

Spokesperson for Shen Yun Andrew Darin. "Each year, the show gets better with even more elaborate stories, choreography, and aesthetic." Through music and dance, Shen Yun intertwines a beautiful tapestry of heavenly realms, ancient legends, and modern heroic tales with the accompaniment of live music aimed to uplift and inspire audiences

as the show journeys through 5,000 years of Chinese culture. "There are similarities between the Chinese community and Latino community and that is their sense of pride for their culture. The fact that both communities are rooted in their history and both share an understanding for the need to pass on life lessons through stories," said Darin. Shen Yun is set

to perform at the Rosemont Theatre on February 13th and 14th. On March 15th, Shen Yun will return to Chicago to perform at the

Civic Opera House. If you would like to learn more about the Shen Yun, visit shenyunperformingarts.org.

Dominguez Law Firm P.C.

Somos abogados con experiencia trabajando exclusivamente en el área de inmigración y defensa de deportación

No permita que la inexperiencia de su representante perjudique su oportunidad de legalización.

INMIGRACION

- Residencia Permanente
- Permisos de Trabajo y Viaje
- Preparación de Perdones dentro del País
- Acción Diferida (Permisos para jóvenes)
- U Visa (Victimas de crímenes)

DEFENSA DE DEPORTACION

Ya no pierda más el tiempo y consulte su caso directamente con un abogado. En su consulta se le dirá honestamente si califica o no.

5801 W. ROOSEVELT RD.
Cicero, IL 60804

Llame hoy para consultar
su caso con la Abogada
Anel Z. Dominguez

708-222-0200

Chicago Auto Show Drives Into Chicago

We are just two days away from one of the most favored events in the city, the Chicago Auto Show. From February 13th through the 21st, Chicago Auto Show enthusiasts will find an array of show stoppers and even test drive several at McCormick Place. As one of the nation's largest auto show and longest-running show, spectators will be able to partake in a plethora of activities. For complete information about the Chicago Auto Show, visit www.chicagoautoshow.com.

Photos Courtesy of the Chicago Auto Show

Sallas Column

By August Sallas –
312/286-3405
E-mail: sallas@sbglobal.net

FERIA DE SALUD: February is American Heart Month and Valentine's Day is a great time to start taking steps to be heart-healthy. With the slogan “**Show Your Heart A Little Love**” the Little Village Community Council and St. Anthony Hospital is encouraging everyone to:

- Halt the salt and eat a healthy diet
- Maintain a healthy weight
- Get moving and exercise more
- Quit Smoking
- Take your medicine
- Know your numbers—have your blood pressure and cholesterol checked

AND STOP and visit the Mini Health Fair on Saturday **Feb. 20, 2016** from 10 a.m. to 3 p.m. at the Little Village Community Council, 3610 W. 26th St. Get your blood pressure checked, glucose and cholesterol screened by staff members from St. Anthony Hospital. **Free admission.**

HOSTING the “Mini Health Fair” is the Little Village Community Council and sponsored by St. Anthony Hospital. Donations by Walgreens.

AS LONG AS supplies last, a “goodie bag” with a Kleenex travel box, Gel sanitizer, pill box, back scratcher and stress ball, along with giveaways such as bottled water and fruit will be handed out to attendees.

MINI HEALTH FAIR services will be:

- Blood Pressure
- Blood Glucose check
- Diabetes Screening
- Community Wellness Program
- Senior Wellness Information
- FREE flu shots for adults
- Information on mammogram
- Screening for hypertension, high cholesterol and asthma
- Information on healthy eating
- Smoking Cessation material
- Health screenings

INFORMATION WILL be made available for those eligible to receive medical assistance.

SERVING ON the Little Village Mini Health Fair Committee: **August Sallas**, Baltazar Enriquez [LVCC], Norma Calderon [LVCC], Rita Esquilliano [St. Anthony], Marty Sandoval [St. Anthony], Jessica Alcazar [St. Anthony], Reggie Gonzales [LVCC], Henry Zabala [LVCC], Robert Martinez [LVCC], Irma Tostado [LVCC], Hector Mora [Walgreens]. **FOR MORE** information check out **YouTube** Little Village Health Fair or call 312/286-3405.

Interim Police Superintendent John J. Escalante Visits Little Village

L. to R.: Det. Oscar Valenzuela, Alliance of Hispanic Law Enforcement [AHLE]; Sgt. Nelson Perez [AHLE], Sgt. Migdalia Bulnes [AHLE], August Sallas, Interim Police Supt. John J. Escalante, Sgt. Ricardo Mata, Latin American Police Association [LAPA]; Hector Alejandro, Hispanic Illinois State Law Enforcement Association [HISLEA]; P.O. Eriberto Claudio, Puerto Rican Police Association [PRPA]; P.O. Fernando Bandy [LAPA]; P.O. Luis Rivera [LAPA] at the Little Village Police Recruitment Day held Saturday, Jan 23, 2016.

—Photo by Don Reggie

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

www.crystalflowershop.com

VISA MasterCard DISCOVER

Find us on Facebook

Porque una Flor lo Dice Todo

Paquete de San Valentin Rosas Rojas
\$79.95 \$49.95

Este 14 de Febrero Digalo con Flores !!

Haga su orden por teléfono o en línea con anticipación para garantizar su entrega.
ENTREGA EL MISMO DÍA
Chicago y Suburbios

Crystal Flower Shop, Inc.
The Personal Touch

2815 S Kedzie Chicago IL **773-247-6117 - 1-800-444-0037**

University of Chicago Physicians First in U.S. to Implant Smallest Blood Pumping Device

A 66-year-old Gary, Ind., woman has become the first person in the country to receive an innovative mechanical heart pump that is the smallest and lightest of its kind. Physicians at the University of Chicago Medicine implanted a HeartAssist5 left ventricular assist device,

a tiny electric pump that boosts the circulation when the heart's left ventricle can no longer function, into Dorothy Duncan on February 16th. The LVAD pump is 2.7 inches long and 1.2 inches wide and weighs 3.2 ounces. The next smallest commonly used LVAD pumps weigh

5.1 and 9.9 ounces.

Duncan is the initial participant in a national clinical trial designed to collect safety and effectiveness data. The trial, which is expected to run through 2016, is being conducted by Houston-based ReliantHeart Inc., maker of the HeartAssist5.

Left: UChicago Medicine cardiologists Nir Uriel, MD, (right) and Gabriel Sayer, MD, (left) determine Duncan's optimal flow rate and program it into the device in a cardiac catheterization laboratory.

Duncan suffers from end-stage heart failure. Prior to surgery, she had a "less than 25-percent chance of surviving the coming year," said her cardiologist, Nir Uriel, MD, director of heart failure, transplant

Continued on page 7

Men and Women with Type 1 Diabetes

The University of Illinois at Chicago College of Nursing and the Illinois Institute of Technology are conducting a research study to understand how glucose, physical activity and insulin are related in people with type 1 diabetes who use insulin pumps. The study will take place at the College of Nursing-University of Illinois at Chicago.

- ▼ You may qualify for the study if you have type 1 diabetes, use an insulin pump and are between the ages of 18-40 years.
- ▼ The study will take place a period of three weeks and will include 6 visits.
- ▼ Subjects will visit the UIC-College of Nursing five occasions and will:
 - ◆ Complete Surveys
 - ◆ Have blood sugar levels measured
 - ◆ Wear 2 monitors that measure blood sugar continuously
 - ◆ Wear an armband monitor that measures physical activity continuously
 - ◆ Have an exercise stress test
 - ◆ Participate in exercise sessions such as walking on a treadmill
 - ◆ Wear 2 heart rate monitors continuously for the exercise test and sessions

Subjects will be reimbursed for time and travel. For further information about this study, please call: Laurie Quinn PHD, RN (312-996-7906); Department of Biobehavioral Health Science; College of Nursing- University of Illinois at Chicago.

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

Doctores de la Universidad de Chicago Primeros en Implantar el Dispositivo Más Pequeño de Bombeo Sanguíneo

Smallest Blood Pumping Device

Continued from page 6

and mechanical circulatory support at the University of Chicago. "With the support of a mechanical assist device, her chance to survive the next year is 90 percent. We hope that this will bridge her successfully to transplantation."

"Before the surgery, I couldn't catch my breath, just walking to the bathroom," Duncan reported three weeks after her surgery. "Now I can get around pretty good. I feel a lot better." Approximately 6 million people in the United States suffer from heart failure, the leading cause of hospitalization in people older than 65, and an estimated 550,000 new cases of heart failure are diagnosed each year. Nearly half of heart failure patients die within five years of diagnosis. With a waiting list for heart transplants of around 3,500 and fewer than 2,500 hearts donated annually, devices that can serve as a bridge between heart failure and transplant are needed.

Una mujer de Gary, Ind., de 66 años de edad, se convirtió en la primera persona del país en recibir una innovadora bomba cardíaca mecánica, la más pequeña y ligera de su clase. El 16 de febrero, los doctores de Medicina de la Universidad de Chicago le implantaron a Dorothy Duncan un dispositivo de ayuda ventricular izquierda 'HeartAssist5', diminuta bomba eléctrica que mejora la circulación cuando el ventrículo izquierdo del corazón ya no puede funcionar. La bomba LVAD tiene 2.7 pulgadas de largo y 1.2 pulgadas de ancho y pesa 3.2 onzas. La siguiente bomba LVAD más pequeña, comúnmente usada, pesa 5.1 y 9.9 onzas.

Duncan es la participante inicial en una prueba clínica nacional diseñada para recolectar datos en forma segura y efectiva. La prueba, que se espera siga durante el 2016, es conducida por ReliantHeart Inc., con base en Houston, fabricante del dispositivo HeartAssist5. Duncan sufre de insuficiencia cardíaca terminal. Antes de la cirugía, tenía menos del 25 por ciento de probabilidades de sobrevivir el año próximo", dijo su cardiólogo Nir Uriel, MD, director de fallos cardíacos, trasplantes y apoyo circulatorio mecánico en la Universidad de Chicago. "Con el apoyo de un dispositivo

mecánico su probabilidad de supervivencia el año próximo es del 90 por ciento. Esperamos que esto la conduzca con éxito al trasplante".

"Antes de la cirugía me faltaba la respiración con solo caminar hacia el baño", reportó Duncan tres semanas después de la cirugía. "Ahora puedo caminar bastante bien. Me siento mucho mejor". Aproximadamente 6 millones de personas en

Estados Unidos sufren de fallas cardíacas, causa principal de hospitalización en personas mayores de 65 años y se calcula que 550,000 nuevos casos de fallas cardíacas son diagnosticados cada año. Cerca de la mitad de pacientes de fallas cardíacas mueren dentro de los cinco años del diagnóstico. Con una lista de espera para trasplantes del corazón de cerca de 3,500 y menos de 2,500 corazones donados al año se necesitan dispositivos que puedan servir de puente entre la falla cardíaca y el trasplante necesitado.

ORDER NOW!

MY TAIWAN, SEOUL, AND GUADALAJARA (MEXICO) MEMOIRS

Daniel Nardini

Available at Amazon.com, Barnes and Noble and Xlibris at www.xlibris.com or 1-888-795-4274

**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

Why Prepaid is the Smart Choice and Cricket Wireless is the Best Choice for Chicago Customers

What do you think about prepaid wireless service? Prepaid used to be about a customer's inability to get credit with postpaid carriers. Today, it's about choice -- consumers have the power to decide how they want to pay for wireless service. If you have not seriously considered prepaid, you should take another look at this option again. When you do, look to Cricket Wireless. "Cricket Wireless has revolutionized prepaid by giving customers the power of choice," said Norelie Garcia, executive director, corporate communications at Cricket. "Our competitors have created problems that have plagued the industry -- confusing plans with hidden fees, spotty networks, bad retail, and unpleasant customer care

experiences and limited phone options." "Since the launch of the new Cricket in 2014, we've worked to solve these problems and now are better than ever." At Cricket, they believe in the power of simplicity and making things better for customers -- or as the brand likes to say -- giving them #Something to Smile About. Cricket offers:

- **Three simple rate plans** for as low as \$35 a month after \$5 Auto Pay

credit with unlimited talk, text and data, taxes and fees included -- no surprises.

- The latest smartphones from Samsung, HTC, Motorola, ZTE and more, or if you have one you love, you can bring it to Cricket.

- A **reliable** nationwide 4G LTE network with more coverage than T-Mobile, Metro PCS, Sprint and Boost. That's not a commercial line. It's a

fact, and our competitors know it as well.

To learn more about Cricket Wireless and why more than five million customers have joined #CricketNation, or to find your nearest retail store, visit www.cricketwireless.com.

Norelie Garcia - As the head of PR and Communications, Norelie leads the brand's initiatives to produce and deliver insightful news on Cricket's industry leading work in the no annual contract space. Norelie is a native of Puerto Rico and received her Bachelor of Communication Arts & Sciences from the Pennsylvania State University

Porqué el Prepago es la Alternativa Inteligente y Cricket Wireless es la Mejor Alternativa para los Clientes de Chicago

¿Qué piensa usted del servicio inalámbrico prepago? El prepago solía ser como la incapacidad del cliente de tener crédito con compañías de pospago. Hoy en día, es como una alternativa -- los clientes tienen el poder de decidir como desean pagar su servicio inalámbrico. Si no ha considerado en serio el prepago, debería considerar una vez más esta opción. Cuando lo haga, dele una mirada a Cricket Wireless.

"Cricket Wireless ha revolucionado el prepago dando a los clientes el poder de la alternativa", dice Norelie García, directora

ejecutiva de comunicaciones corporativas en Cricket. "Nuestros competidores han creado problemas que han plagado la industria -- planes confusos con costos escondidos, redes fantasmas, malas ventas al por menor, desagradables experiencias de atención al cliente y opciones telefónicas limitadas". "Desde el lanzamiento del nuevo Cricket en el 2014, hemos trabajado para resolver estos problemas y ahora la situación está mejor que nunca". En Cricket se cree en el poder de la simplicidad y en hacer las cosas

Continued on page 9

ERIE-LASALLE BODY SHOP

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.

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

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!

Assessor Berrios Extends Deadline for Senior and Senior Freeze Exemption Applications

Cook County Assessor Joseph Berrios announced that his office has extended the deadline for the Senior and Senior Freeze Exemption applications for Tax Year 2015. The new application deadline is February 11, 2016. Nearly 300,000 applications

deadline to ensure that as many eligible seniors as possible receive these important deductions on their bills," Berrios said. "We will also continue to host numerous community Outreaches and do everything possible to ensure that seniors are

form be mailed to them. Applications for additional exemptions administered by the Assessor's Office are also available online.

were mailed in January to seniors who received the exemptions last year. The Senior Exemption application is part of a booklet mailed to those eligible seniors. The booklet also contains the separate, income-based Senior Freeze Exemption application. All exemption savings will appear on *Second Installment* Property Tax Bills mailed this summer. "We have extended the application

aware of all exemptions to which they are rightfully entitled." Under Illinois law, seniors must reapply annually for both the Senior and Senior Freeze Exemptions in order to continue to receive the deductions. To learn about eligibility, visit the Assessor's web site at www.cookcountyassessor.com and download an application or contact the Assessor's Office at 312-443-7550 and request a

Cricket Wireless... *Continued from page 8*

mejor para el cliente – o como les gusta decir – darles un motivo Para Sonreír". Cricket ofrece:

•**Tres simples planes** de tarifas tan bajas como \$35 al mes después de un crédito de Pago Automático de \$5 con conversaciones, texto y datos ilimitados, incluyendo impuestos y costos – sin sorpresas.

•**Los últimos smartphones** de Sansung, HTC, Motorola ZTE y más, o si tiene uno que a usted le gusta puede llevarlo a Cricket.

•**Una red 4G LTE confiable**, a nivel nacional, con más cobertura que el T-Mobile, MetroPCS, Sprint y Boost. Esto no es un anuncio comercial. Es un hecho y nuestros competidores lo saben muy bien.

Para más información sobre Cricket Wireless y porqué más de cinco millones de clientes se han unido a #CricketNation, o para encontrar la tienda más cercana a usted, visite www.cricketwireless.com.

Norelie Garcia – Como directora de PR and Communications conduce las iniciativa de la marca para producir y dar noticias detalladas sobre la industria de Cricket. Norelie es nativa de Puerto Rico y obtuvo su Bachillerato de Comunicación en Artes & Ciencias en Pennsylvania State University.

Happy Valentine's Day!

An environment that empowers health.

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

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

aperioncare
INTERNATIONAL

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

www.aperioncare.com

File Your FAFSA

While the current budget delay has made this a challenging time for higher education in Illinois, financial aid *is* available to help make college possible for Illinois students—if *they apply for it*. As part of Financial Aid Awareness Month, students are reminded to file the Free Application

for Federal Student Aid (FAFSA)—the form that determines a student's eligibility for most federal, state, and college financial aid programs. The Illinois Student Assistance Commission (ISAC), the state agency that works with students and families year-round to increase college access, is offering a

host of free workshops and other assistance to assist students in completing the form as soon as possible. The 2016-17 FAFSA became available on January 1, 2016, and ISAC has been recommending to students that they file as soon as possible after that date.

Personalized assistance

is also available via text messaging, by signing up for ISAC College Q&A, a new free service for students to get their questions answered about college planning and financial aid, and receive

important information about the FAFSA, college planning events and deadlines. Additional online resources, including tools to locate potential scholarship dollars, manage money and student

loan debt, and career and job resources, are available through the new ISAC Student Portal. ISAC also offers assistance through the agency's call center, 1-800-899-4722 (ISAC).

Teach for America Celebrates 25th Anniversary

Nearly 15,000 guests gathered this past weekend in the nation's capital for Teach For America's 25th Anniversary Summit, celebrating the organization's 25 years of impact supporting more than 10 million kids in communities across the country. Taking over Washington's convention center and Verizon Center arena, TFA's 25th Anniversary Summit brought together the organization's corps members and alumni, as well as other leaders and advocates in education, government, policy, social justice, and other fields for a weekend of discussion and problem-solving focused on expanding educational opportunities for the nation's children. Among the issues discussed at the summit were ways to address the critical

needs of a growing Latino student population.

Since its launch in 1990, Teach For America has grown to become one of the largest providers of new Latino teachers in the nation, recruiting more than 4,300 Latinos to serve as teachers and leaders in low-income communities. Today, 25 percent of students in the United States identify as Latino compared to only 8 percent of teachers.

Realizing more needs to be done to address this disparity, Teach For America announced in October that it would commit to recruit 2,400 new Latino teachers in the next three years. The organization's final deadline to apply to teach in Fall 2016 is March 4th. To learn more about applying to be a new teacher through Teach For America, visit www.teachforamerica.org.

Solicite FAFSA

Aunque las demoras del presupuesto actual han convertido esto en una época de reto para la educación superior en Illinois, hay ayuda financiera disponible para ayudar con la universidad a posibles estudiantes de Illinois – *si la solicitan*. Como parte del Mes de Concientización de Ayuda Financiera, se recuerda a los estudiantes que registren una Solicitud Gratuita para Ayuda Estudiantil Federal (FAFSA) – la forma que determina la elegibilidad del estudiante para la mayoría de programas de ayuda financiera federales, estatales y para el colegio. La Comisión de Ayuda Estudiantil de Illinois (ISAC), agencia estatal que trabaja con los estudiantes y sus familias todo el año

para aumentar el acceso a la universidad, ofrece talleres gratuitos y otros medios para ayudar a los estudiantes a completar la forma, tan pronto sea posible. FAFSA 2016-17 está disponible desde el 1° de enero del 2016 e ISAC ha estado recomendando a los estudiantes que la soliciten tan pronto sea posible después de esa

fecha.

También existe ayuda personalizada, via mensajes de texto, inscribiéndose en ISAC College Q&A, nuevo servicio gratuito para que los estudiantes reciban contestación a sus preguntas sobre la planeación y la ayuda financiera para el colegio y reciban importante información sobre FAFSA, eventos de planeación para el colegio y fechas límites. Recursos adicionales en línea, incluyendo los medios para localizar becas potenciales, administrar los fondos y deudas de préstamos estudiantiles y recursos de trabajo y carreras, están disponibles a través del nuevo ISAC Student Portal. ISAC ofrece también ayuda a través del centro de llamadas de la agencia, 1-800-899-4722 (ISAC)

LEARNING CENTER

answering your questions, serving your special students, or just providing encouragement to make this and every school year a great one. Your children deserve a productive future. If you would like to learn more, contact 773-626-5551 or 708-434-0336.

Ayudándote a Abogar por la Educación de tu Hijo

[illegible]

incluyen apoyo familiar, terapia de arte, destrezas creativas y manejo de la tensión, consejería en nutrición, preparación de pruebas computarizadas y servicios de tutoría, para capacitar a nuestros estudiantes. Todos nuestros esfuerzos están enfocados en dominar destrezas fundamentales que fortalecerán la autoconfianza, la organización y las destrezas de comprensión del niño para siempre. Esperamos responder sus preguntas, atender a sus estudiantes especiales o, simplemente, brindarle el estímulo necesario para hacer de este y de cada año escolar, un gran año. Sus niños merecen un futuro productivo. Si desea más información, comuníquese al 773-626-5551 o al 708-434-0336.

REPORT CARDS ARE OUT!?!?

SPECIALIZED TUTORING (GRADES 2ND — 10TH)

TWO LOCATIONS

WE HELP FAMILIES TURN TEST ANXIETY,
ATTENTION DEFICIT, OR ANGER ISSUES
INTO SUCCESS IN MATH, READING,
WRITING AND SELF-CONFIDENCE.

18 W. Lake St.
Oak Park Il. 60302
708 434 0336

*Materials cost plus Service Program offering per Treatment Plan with consented Rehabilitation Evaluation if required.

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

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

**CONTRACT 15-120-3P
CONVERSION OF OLD GCTS TO WASSTRIP PROCESS, STICKNEY WATER
RECLAMATION PLANT**

Document Fee: \$50.00 (Non refundable, in the form of cashier's check, certified check or money order payable to the Metropolitan Water Reclamation District)

Estimated Cost:	\$5,750,000.00	Bid Deposit:	\$250,000.00
-----------------	----------------	--------------	--------------

Mandatory Pre-Bid Site Walk-Through:	Tuesday, February 23, 2016 9:00 a.m. Chicago Time Stickney Water Reclamation Plant 6001 West Pershing Road Monitoring and Research Auditorium Stickney, Illinois
--------------------------------------	---

Mandatory Technical Pre-Bid Conference:	Tuesday, February 23, 2016 Immediately following Site Walk-Through Stickney Water Reclamation Plant 6001 West Pershing Road, Building #185 Building & Grounds Conference Room #A266 Stickney, Illinois
---	---

Bid Opening: March 15, 2016

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

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

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

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

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

Metropolitan Water Reclamation District
of Greater Chicago
By Darlene A. LoCascio
Director of Procurement and Materials
Management

Chicago, Illinois
February 11, 2016

REAL ESTATE FOR Sale

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR BNC MORTGAGE LOAN TRUST 2007-1, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-1 Plaintiff,
-v-
ROGER RABYNE, RICHARD ROGUS D/B/A 3R'S QUALITY DECORATING, THE BRISTOL CONDOMINIUM ASSOCIATION Defendants
12 CH 022409
57 E. DELAWARE PLACE UNIT #3401 CHICAGO, IL 60611

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 7, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 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 57 E. DELAWARE PLACE UNIT #3401, CHICAGO, IL 60611, Property Index No. 17-03-217-015-1144, Property Index No. 17-03-217-015-1319. 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 14-13-29139. 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 E-Mail: pleadings@il.cslegal.com Attorney File No. 14-13-29139 Attorney ARDC No. 00468002 Attorney Code: 21762 Case Number: 12 CH 022409 TJSC# 36-1267 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.

1683672

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK AS SUCCESSOR
TRUSTEE TO JPMORGAN CHASE BANK, N.A. AS TRUSTEE FOR THE CERTIFICATE HOLDERS
OF BEAR STEARNS ALT-A TRUST 2005-1 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-1 Plaintiff,
-v-
MARIA MICHALSKA, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., EASTWOOD BY THE LAKE CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants
11 CH 023726

811 W. EASTWOOD AVENUE UNIT #202 CHICAGO, IL 60640
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 1, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 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 811 W. EASTWOOD AVENUE UNIT #202, CHICAGO, IL 60640, Property Index No. 14-17-215-029-1002. 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 14-15-18413. 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 E-Mail: pleadings@il.cslegal.com Attorney File No. 14-15-18413 Attorney ARDC No. 00468002 Attorney Code: 21762 Case Number: 11 CH 023726 TJSC# 36-1268 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.

1683668

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
THE NORTHERN TRUST COMPANY Plaintiff,
-v-
14 CH 7784
4923 N WOLCOTT AVE Chicago, IL 60640 MAUREEN A DOMBECK, WOLCOTT VILLAGE OF RAVENSWOOD CONDOMINIUM ASSOCIATION, ILLINOIS HOUSING DEVELOPMENT AUTHORITY, UNKNOWN OWNERS Defendants

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 24, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 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 4923 N WOLCOTT AVE, Chicago, IL 60640, Property Index No. 14-07-418-018-1205. The real estate is improved with a condominium. The judgment amount was \$73,521.64. 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: KROPIK, PAPUGA & SHAW, 120 South LaSalle Street, Suite 1500, CHICAGO, IL 60603, (312) 236-6405 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. KROPIK, PAPUGA & SHAW 120 South LaSalle Street, Suite 1500 CHICAGO, IL 60603 (312) 236-6405 Attorney Code: 91024 Case Number: 14 CH 7784 TJSC# 36-1292 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.

1683654

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST TO BANK OF AMERICA, NATIONAL ASSOCIATION AS TRUSTEE AS SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR CERTIFICATEHOLDERS OF BEAR STEARNS ASSET BACKED SECURITIES I LLC ASSET BACKED CERTIFICATES, SERIES 2004-HE7 Plaintiff,
-v-
MICHAEL HOBBS, BONNIE N. WILEY, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants
08 CH 45347

2835 NORTH ALBANY AVENUE CHICAGO, IL 60618
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 2, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 3, 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 2835 NORTH ALBANY AVENUE, CHICAGO, IL 60618, Property Index No. 13-25-131-013. The real estate is improved with a tan brick 2 unit home with a detached 2 car garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ 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 PA0829611. 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 E-Mail: pleadings@pierceservices.com Attorney File No. PA0829611 Attorney Code: 91220 Case Number: 08 CH 45347 TJSC# 36-1273

1683559

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
CITIBANK, N.A., AS TRUSTEE FOR GSAA HOME EQUITY TRUST 2007-10, ASSET-BACKED CERTIFICATES, SERIES 2007-10 Plaintiff,
-v-
ANTON J. RITTLING, KUN LIANG, DISCOVER BANK, CAPITAL ONE BANK (USA), N.A., 5455 EDGEWATER PLAZA CONDOMINIUM ASSOCIATION Defendants
15 CH 008931

5455 N. SHERIDAN ROAD UNIT #3610 CHICAGO, IL 60640
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 5, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 3, 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 5455 N. SHERIDAN ROAD UNIT #3610, CHICAGO, IL 60640, Property Index No. 14-08-203-016-1422. 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 14-15-08493. 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 E-Mail: pleadings@il.cslegal.com Attorney File No. 14-15-08493 Attorney ARDC No. 00468002 Attorney Code: 21762 Case Number: 15 CH 008931 TJSC# 36-1210 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.

1683545

HOUSES FOR SALE

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 INTEREST TO LASALLE BANK NA AS TRUSTEE ON BEHALF OF THE HOLDERS OF THE WASHINGTON MUTUAL MORTGAGE PASS-THROUGH CERTIFICATES, WMALT SERIES 2007-OC1 Plaintiff,
-v-
ROSA TORRES DE FALCON A/K/A ROSA MARIA TORRES A/K/A ROSA M. TORRES A/K/A ROSA M. TORRES, EDMUNDO FALCON, ANSON STREET, LLC Defendants
14 CH 017841

2833 N. ELSTON AVENUE CHICAGO, IL 60618
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 11, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 14, 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 2833 N. ELSTON AVENUE, CHICAGO, IL 60618, Property Index No. 13-25-230-018. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ 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 14-15-11289. 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 E-Mail: pleadings@il.cslegal.com Attorney File No. 14-15-11289 Attorney ARDC No. 00468002 Attorney Code: 21762 Case Number: 14 CH 017841 TJSC# 35-18271 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.

1683514

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE
FOR SPECIALTY UNDERWRITING AND RESIDENTIAL
FINANCE TRUST MORTGAGE LOAN ASSET-BACKED
CERTIFICATES, SERIES 2006-AB2
Plaintiff,
-v-
DOROTHY J LONGMIRE, ASSET AC-
CEPTANCE, LLC
Defendants
13 CH 22966
2324 SOUTH LAWNDALE 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 December 16, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 17, 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 2324 SOUTH LAWNDALE AVENUE, CHICAGO, IL 60623 Property Index No. 16-26-105-063-0000. The real estate is improved with a 3 unit home with no garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g) (1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at service.atty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1312577. 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 E-Mail: pleadings@pierceservices.com Attorney File No. PA1312577 Attorney Code. 91220 Case Number: 13 CH 22966 TJSC# 35-18151 I684193

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
DEUTSCHE BANK TRUST COMPANY AMERICAS AS
TRUSTEE RALI 2006-QS11
Plaintiff,
-v-
HILDA ZMORA
Defendants
11 CH 33697
6748 SOUTH KEELER AVENUE
CHICAGO, IL 60629
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 16, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 17, 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 6748 SOUTH KEELER AVENUE, CHICAGO, IL 60629 Property Index No. 19-22-403-037-0000. The real estate is improved with a raised ranch, single family home with a two car, detached garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g) (1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at service.atty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1121182. 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 E-Mail: pleadings@pierceservices.com Attorney File No. PA1121182 Attorney Code. 91220 Case Number: 11 CH 33697 TJSC# 36-797 I684196

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9
MASTER PARTICIPATION TRUST
Plaintiff,
-v-
ARDEN GOLDSTEIN, RIVER VILLAGE
POINTE
CONDOMINIUM ASSOCIATION, CITY OF
CHICAGO
Defendants
15 CH 002376
845 N. KINGSBURY STREET UNIT #305
CHICAGO, IL 60610
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 22, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 24, 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 845 N. KINGSBURY STREET UNIT #305, CHICAGO, IL 60610 Property Index No. 17-04-322-023-1022; 17-04-322-023-1190; (17-04-322-014/015/016 underlying). The real estate is improved with a condo/townhouse. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-15-02235. 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 E-Mail: pleadings@ilcslegal.com Attorney File No. 14-15-02235 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 15 CH 002376 TJSC# 35-18721 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.
I684197

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
CITIMORTGAGE, INC.
Plaintiff,
-v-
ODDIE WHITE, TOIYA BUTLER WHITE
A/K/A
TOIYA B WHITE A/K/A TOIYA BUTLER, THE PRIVATE
RESIDENCES AT ONTARIO PLACE
CONDOMINIUM
ASSOCIATION, UNKNOWN OWNERS
AND
NON-RECORD CLAIMANTS
Defendants
14 CH 16757
10 EAST ONTARIO STREET APT 806
CHICAGO, IL 60611
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 16, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 17, 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 10 EAST ONTARIO STREET APT 806, CHICAGO, IL 60611 Property Index No. 17-10-111-014-1462. The real estate is improved with a high rise condominium; no garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at service.atty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1405845. 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 E-Mail: pleadings@pierceservices.com Attorney File No. PA1405845 Attorney Code. 91220 Case Number: 14 CH 16757 TJSC# 35-18146 I684201

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE
UNDER POOLING AND SERVICING AGREEMENT
DATED AS OF DECEMBER 1, 2004
MASTR
ASSET-BACKED SECURITIES TRUST
2004-WMC3 MORTGAGE PASS-
THROUGH
CERTIFICATES, SERIES 2004-WMC3
Plaintiff,
-v-
SCOTT LAWYER, AGNES F. LAWYER
Defendants
15 CH 002710
1231 N. HARDING AVENUE
CHICAGO, IL 60651
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 15, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 17, 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 1231 N. HARDING AVENUE, CHICAGO, IL 60651 Property Index No. 16-02-126-009. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-14-19192. 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 E-Mail: pleadings@ilcslegal.com Attorney File No. 14-14-19192 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 15 CH 002710 TJSC# 36-696 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.
I684215

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, SUCCESSOR
IN INTEREST TO THE FEDERAL DEPOSIT INSURANCE
CORPORATION AS RECEIVER FOR
PARK NATIONAL BANK
Plaintiff,
-v-
VICTORIA A. AGUILAR A/K/A VICTORIA AGUILAR, 2049
AINSLIE CONDOMINIUM, UNKNOWN
HEIRS AND
LEGATEES OF VICTORIA A. AGUILAR, IF ANY,
UNKNOWN OWNERS AND NON-RECORD
CLAIMANTS
Defendants
10 CH 36533
2049 WEST AINSLEE ST 1E AKA
2049 WEST AINSLEE ST UNIT 2049-1
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 March 23, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 10, 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 2049 WEST AINSLEE ST 1E AKA 2049 WEST AINSLEE ST UNIT 2049-1, CHICAGO, IL 60625 Property Index No. 14-07-324-043-1010. The real estate is improved with a brown brick, multi-unit with no garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g) (1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at service.atty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1022198. 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 E-Mail: pleadings@pierceservices.com Attorney File No. PA1022198 Attorney Code. 91220 Case Number: 10 CH 36533 TJSC# 36-1539 I684261

HOUSES FOR SALE

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

MARIETTE K. LINDT AKA MARIETTE LINDT; RAYMOND LINDT; THE BANK OF NEW YORK MELLON AKA 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-M; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants,
15 CH 12894
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, March 4, 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. 14-30-205-030-0000.

Commonly known as 1934 West Barry Avenue, Chicago, Illinois 60657. The mortgaged real estate is improved with a multi-family residence. The successful purchaser is entitled to possession of the property only. The purchaser may only obtain possession of units within the multi-unit property occupied by individuals named in the order of possession. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection

For information call The Sales Department at Plaintiff's Attorney, Anselmo Lindberg Oliver LLC, 1771 West Diehl Road, Naperville, Illinois 60563-1890. (630) 453-6960. For Bidding instructions visit www.fal-illinois.com 24 hours prior to sale. F15070243 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1682794

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK AS TRUSTEE ON BEHALF OF THE HOLDERS OF THE ALTERNATIVE LOAN TRUST 2007-HY7C;
MORTGAGE PASS THROUGH CERTIFICATES SERIES 2007-HY7C;
Plaintiff,
vs.

SNEID PAOLA ABARCA AKA SNEID P. ABARCA AKA SNEID HERNANDEZ; UNKNOWN OWNERS, GENERALLY AND NONRECORD CLAIMANTS;
Defendants,
15 CH 10725
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on October 19, 2015 Intercounty Judicial Sales Corporation will on Friday, March 4, 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. 13-21-403-009-0000.
Commonly known as 4915 W. Eddy Street, Chicago, IL 60641.

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. File Number SPSF.2246 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1682788

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE,
SUCCESSOR IN INTEREST TO BANK OF AMERICA,
NATIONAL ASSOCIATION AS TRUSTEE AS SUCCESSOR BY MERGER TO LASALLE BANK, NATIONAL ASSOCIATION AS TRUSTEE FOR WAMU MORTGAGE PASS THROUGH CERTIFICATES SERIES 2007-OA4 TRUST;
Plaintiff,
vs.

ANGELO L. SANTOS; MARIAN SANTOS; UNKNOWN OWNERS, GENERALLY AND NON RECORD CLAIMANTS;
Defendants,
15 CH 9671
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on December 2, 2015 Intercounty Judicial Sales Corporation will on Friday, March 4, 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. 13-28-128-030-0000.
Commonly known as 5326 W. Wolfram Street, Chicago, IL 60641.

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. File Number SPSF.2285 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1682786

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR THE HOLDERS OF THE FIRST FRANKLIN MORTGAGE LOAN TRUST 2006-FF17 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-FF17
Plaintiff,
vs.

CHARLES B. GREEN, UNKNOWN OWNERS, AND NON-RECORD CLAIMANTS
Defendants,
14 CH 20908
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on December 1, 2015 Intercounty Judicial Sales Corporation will on Friday, March 4, 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. 16-16-308-006-0000.
Commonly known as 5247 W Lexington Street, Chicago, IL 60644.

The mortgaged real estate is improved with a multi-family residence. The successful purchaser is entitled to possession of the property only. The purchaser may only obtain possession of units within the multi-unit property occupied by individuals named in the order of possession. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection

For information call Mr. Frederic Deraiche at Plaintiff's Attorney, Kluever & Platt, L.L.C., 65 East Wacker Place, Chicago, Illinois 60601. (312) 236-0077. File Number SPSF.2006 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1682777

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE,
IN TRUST FOR REGISTERED HOLDER OF FIRST FRANKLIN MORTGAGE LOAN TRUST, MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2007-FF1,
Plaintiff,
vs.

JOSEPH ALCANTAR A/K/A JOSEPH ALCANTAR A/K/A JOSEPH ALCANTAC; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR FIRST FRANKLIN A DIVISION OF NATIONAL CITY BANK; MLPF&S CUST FBO SALVATORE J. BALSAMO IRA ACCOUNT #637-21255; UNITED STATES OF AMERICA; STATE OF ILLINOIS; FIRST-MERIT BANK, N.A. S/B/M TO MIDWEST BANK AND TRUST COMPANY; J.D.Y., INC.; SUTTON PLACE ASSOCIATION;
UNKNOWN OWNERS AND NON-RECORD CLAIMANTS.
Defendants,
14 CH 19075
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on December 3, 2015 Intercounty Judicial Sales Corporation will on Friday, March 4, 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. 17-04-217-089-0000 / 17-04-217-123-0000.
Commonly known as 1310 North Sutton Place, Chicago, IL 60610.

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. File Number SPSL.0285 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1682774

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
THE BANK OF NEW YORK MELLON, AS TRUSTEE FOR CWABS, INC. ASSET BACKED CERTIFICATES, SERIES 2003-BCS;
Plaintiff,
vs.
FRANK MARQUEZ; ANA MARQUEZ; MIDLAND FUNDING, LLC;
Defendants,
15 CH 11306
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, March 2, 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 4927 West Barry Avenue, Chicago, IL 60641.
P.I.N. 13-28-210-010-0000.

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. 15-017443 NOS INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1682752

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK N.A., AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE J.P. MORGAN MORTGAGE TRUST 2006-S2 MORTGAGE PASS-THROUGH CERTIFICATES
Plaintiff,
vs.
MARY E. AGUIRRE AKA MARY E. ALEXANDER, DAN ALEXANDER, ALBANY BANK & TRUST CO., NATIONAL ASSOCIATION FKA ALBANY BANK & TRUST CO., N.A. UNKNOWN OWNERS, GENERALLY, AND NON-RECORD CLAIMANTS
Defendants,
15 CH 7811
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on October 28, 2015 Intercounty Judicial Sales Corporation will on Wednesday, March 2, 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. 13-17-302-044-0000.
Commonly known as 4230 North Melvina Avenue, Chicago, IL 60634.

The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection. For information call Mr. Frederic Deraiche 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
1682747

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FNMA");
Plaintiff,
vs.
MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC AS NOMINEE FOR COUNTRYWIDE BANK, A DIVISION OF TREASURY BANK, N.A., C/O GENPACT REGISTERED AGENT, INC.; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; TANYA CARRANZA; UNKNOWN HEIRS AND LEGATEES OF BLANCA LOERA AND BLANCA LORA, DECEASED; JULIE FOX, AS SPECIAL REPRESENTATIVE TO THE ESTATE OF BLANCA LOERA, AKA BLANCA LORA, DECEASED; ANGELA ESPARZA; EDNA LOERA; ERNESTO ESPARZA;
Defendants,
11 CH 36066
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, March 2, 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 6627 South Whipple Road, Chicago, IL 60629.
P.I.N. 19-24-127-008-0000.

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. 15-009081 NOS INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1682737

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE UNDER THE POOLING AND SERVICING AGREEMENT RELATING TO IMPAC SECURED ASSETS CORP. MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-1;
Plaintiff,
vs.
MARINA ZADRO; 3550 CONDOMINIUM ASSOCIATION; 3550 LAKE SHORE DRIVE; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC.; UNKNOWN TENANTS; UNKNOWN OWNERS AND NON RECORD CLAIMANTS;
Defendants,
11 CH 34267
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, March 2, 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. 14-21-111-007-1335.
Commonly known as 3550 North Lake Shore Drive, Unit 1401, Chicago, IL 60657.

The mortgaged real estate is improved with a condominium residence. The purchaser of the unit other than a mortgagee shall pay the assessments and the legal fees required by subdivisions (g)(1) and (g)(4) of Section 9 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection

For information call the Sales Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 - W13-3441. INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1682736

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
BANK OF AMERICA, N.A.;
Plaintiff,
vs.
OLGA RAMIREZ AKA OLGA M. RAMIREZ; SUSANO RAMIREZ; UNKNOWN OWNERS AND NON RECORD CLAIMANTS;
Defendants,
12 CH 33971
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, March 1, 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 4431 North Mason Avenue, Chicago, IL 60630.
P.I.N. 13-17-226-010-0000.

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. 15-017241 NOS INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1682730

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWMBMS INC., CHL MORTGAGE PASS-THROUGH TRUST 2007-HY1,
MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-HY1;
Plaintiff,
vs.

SUSAN L. MEAD AKA SUSAN MEADE; GREGG M. RZEPczynski; TUXEDO PARK CONDOMINIUM ASSOCIATION; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC.; UNKNOWN HEIRS AND LEGATEES OF SUSAN L. MEADE, IF ANY; UNKNOWN HEIRS AND LEGATEES OF GREGG M. RZEPczynski, IF ANY;
UNKNOWN OWNERS AND NON RECORD CLAIMANTS;
Defendants,
10 CH 39651
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, March 1, 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. 17-09-207-006-1012.
Commonly known as 353 West Superior Street, Unit 18-B, Chicago, IL 60610.

The mortgaged real estate is improved with a condominium. 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 - W10-3055. INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1682727

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
BANK OF AMERICA, N.A.
Plaintiff,
vs.
KEVIN MAHONEY; TCF NATIONAL BANK, A NATIONAL HONORE CONDOMINIUM
Defendants,
15 CH 9830
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, February 29, 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 7316 North Honore Street, Unit 206, Chicago, IL 60626.
P.I.N. 11-30-419-032-1007.

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. 14-032937 NOS INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1682721

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, NATIONAL ASSOCIATION
SUCCESSOR BY MERGER TO WELLS FARGO
BANK MINNESOTA, NATIONAL ASSOCIATION,
AS TRUSTEE FOR SAC01 INC., MORTGAGE
PASS-THROUGH CERTIFICATES SERIES 2000-3
Plaintiff,
-v.-
RODERICK RATCHFORD, ROSA PRICE, CITY OF CHICAGO, UNKNOWN OWNERS AND
NON-RECORD CLAIMANTS
Defendants
13 CH 6450
1638 NORTH MENARD AVENUE
CHICAGO, IL 60639

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 9, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 10, 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 1638 NORTH MENARD AVENUE, CHICAGO, IL 60639 Property Index No. 13-32-413-020-0000. The real estate is improved with a two level, 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.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 PA1223669. 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 E-Mail: pleadings@pierceservices.com Attorney File No. PA1223669 Attorney Code. 91220 Case Number: 13 CH 6450 TJSC#: 36-1549 1684282

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, N.A.
Plaintiff,
-v.-
PETER LAMBRINATOS
Defendants
15 CH 003798
6326 N. LAWNDALE AVENUE
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 December 18, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 21, 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 6326 N. LAWNDALE AVENUE, CHICAGO, IL 60659 Property Index No. 13-02-104-030. The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. 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 14-15-03659. 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 E-Mail: pleadings@il.cslegal.com Attorney File No. 14-15-03659 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 15 CH 003798 TJSC#: 35-18707 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.
1684292

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
JPMORGAN CHASE BANK, NATIONAL ASSOCIATION
Plaintiff,
-v.-
MICHAEL P. LEAVY, NOREEN T. MCKENTY,
FOREST PARK NATIONAL BANK AND TRUST
COMPANY, UNKNOWN OWNERS AND NONRECORD
CLAIMANTS, MARY PRIGNANO, CAROLYN KUJAWA,
UNKNOWN HEIRS AND LEGATEES OF ELAINE PRIGNANO
Defendants
14 CH 009256
600 N. FIRST AVENUE
MAYWOOD, IL 60153

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 15, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 17, 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 600 N. FIRST AVENUE, MAYWOOD, IL 60153 Property Index No. 15-11-107-014. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-14-08979. 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 E-Mail: pleadings@il.cslegal.com Attorney File No. 14-14-08979 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 009256 TJSC#: 35-18430 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.
1684295

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
HSBC BANK, USA, NATIONAL ASSOCIATION,
AS TRUSTEE FOR ACE SECURITIES CORP.
HOME EQUITY LOAN TRUST, SERIES 2005-AG1,
ASSET BACKED PASS-THROUGH CERTIFICATES
Plaintiff,
-v.-
TRACEY L. JACKSON, 3235 W. WARREN CONDOMINIUM ASSOCIATION, NFP, ARROW
FINANCIAL SERVICES L.L.C., UNKNOWN OWNERS
AND NONRECORD CLAIMANTS
Defendants
15 CH 010074
3235 W. WARREN BLVD UNIT #3
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 15, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 17, 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 3235 W. WARREN BLVD UNIT #3, CHICAGO, IL 60624 Property Index No. 16-11-415-095-1003. 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 14-15-09796. 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 E-Mail: pleadings@il.cslegal.com Attorney File No. 14-15-09796 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 15 CH 010074 TJSC#: 36-1489 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.
1684322

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
BMO HARRIS BANK NATIONAL ASSOCIATION F/K/A HARRIS
N.A. F/K/A HARRIS TRUST AND SAVINGS BANK
Plaintiff,
-v.-
JOHN W. LENKE, ELLEN G. LENKE
Defendants
14 CH 013770
6048 S. KEATING AVENUE
CHICAGO, IL 60629

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 5, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 9, 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 6048 S. KEATING AVENUE, CHICAGO, IL 60629 Property Index No. 19-15-308-034. 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 14-14-11629. 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 E-Mail: pleadings@il.cslegal.com Attorney File No. 14-14-11629 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 013770 TJSC#: 36-1465 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.
1684323

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
THE BANK OF NEW YORK MELLON, AS TRUSTEE, FOR
CIT MORTGAGE LOAN TRUST 2007-1 BY VERICREST
FINANCIAL, INC. AS ATTORNEY-IN-FACT
Plaintiff,
vs.
LUIS CALDERON; GUSTAVO CALDERON; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS;
Defendants,
13 CH 7503
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, March 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 mortgage real estate:
P.I.N. 16-20-402-026-0000.
Commonly known as 1614 South 58th 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 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. F12090488 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122 1684386

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS
TRUSTEE UNDER THE POOLING AND SERVICING
AGREEMENT RELATING TO IMPAC SECURED ASSETS
CORP., MORTGAGE PASS THROUGH CERTIFICATES,
SERIES 2006-5
Plaintiff,
vs.
CELINA MEDINA; HORACIA MEDINA; CITY OF
CHICAGO, AN ILLINOIS MUNICIPAL CORPORATION
Defendants,
14 CH 303
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, March 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 2648 West Lunt Avenue, Chicago, IL 60645.
P.I.N. 10-36-211-014-0000.
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. 14-035712 NOS INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122 1684387

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
HSBC BANK USA, NATIONAL ASSOCIATION AS TRUSTEE FOR DEUTSCHE ALT-A SECURITIES, INC., MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2006-AR2
Plaintiff,
-v-
THELMA WARE, CARTER WARE, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR HOMESTART MORTGAGE CORPORATION
Defendants
13 CH 1651
841 NORTH LATROBE AVENUE CHICAGO, IL 60651

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 18, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 24, 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 841 NORTH LATROBE AVENUE, CHICAGO, IL 60651 Property Index No. 16-04-331-007-0000. The real estate is improved with a 2 unit, 2 story home with no garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at service.atty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1220121. 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 E-Mail: pleadings@pierceservices.com Attorney File No. PA1220121 Attorney Code. 91220 Case Number: 13 CH 1651 TJSC#: 36-782 1682641

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
FIFTH THIRD MORTGAGE COMPANY
Plaintiff,
-v-
ARMANDO CARRENO, TERESA CARRENO
Defendants
13 CH 6236
2740 NORTH 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 July 21, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 24, 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 2740 NORTH HARDING AVENUE, CHICAGO, IL 60647 Property Index No. 13-26-300-013-0000. The real estate is improved with a brown brick, two flat with a garden unit. 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 PA1301326. 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 E-Mail: pleadings@pierceservices.com Attorney File No. PA1301326 Attorney Code. 91220 Case Number: 13 CH 6236 TJSC#: 36-783 1682644

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION AS TRUSTEE FOR RESIDENTIAL ASSET SECURITIES CORPORATION, HOME EQUITY MORTGAGE ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-KS9
Plaintiff,
-v-
MARTIN ACEVEDO, DIANET ACEVEDO
Defendants
12 CH 037941
4643 W. WRIGHTWOOD AVENUE CHICAGO, IL 60639

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 11, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 25, 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 4643 W. WRIGHTWOOD AVENUE, CHICAGO, IL 60639 Property Index No. 13-27-313-004. The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-13-20653. 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 E-Mail: pleadings@il.cslegal.com Attorney File No. 14-13-20653 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 037941 TJSC#: 36-795 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. 1682593

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION AS TRUSTEE FOR RFMSI 2005SA5
Plaintiff,
-v-
JOHN A. WATSON A/K/A JOHN WATSON, MARGARET SCHOLAND-WATSON, PNC BANK,
NATIONAL ASSOCIATION SUCCESSOR BY MERGER TO NATIONAL CITY BANK, UNITED STATES OF AMERICA
Defendants
11 CH 025237
1918 W. GEORGE STREET CHICAGO, IL 60657

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 2, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 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 1918 W. GEORGE STREET, CHICAGO, IL 60657 Property Index No. 14-30-219-038. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. Where a sale of real estate is made to satisfy a lien prior to that of the United States, the United States shall have one year from the date of sale within which to redeem, except that with respect to a lien arising under the internal revenue laws the period shall be 120 days or the period allowable for redemption under State law, whichever is longer, and in any case in which, under the provisions of section 505 of the Housing Act of 1950, as amended (12 U.S.C. 1701k), and subsection (d) of section 3720 of title 38 of the United States Code, the right to redeem does not arise, there shall be no right of redemption. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-11-11677. 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 E-Mail: pleadings@il.cslegal.com Attorney File No. 14-11-11677 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 11 CH 025237 TJSC#: 35-17948 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. 1682549

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
CAPITAL ONE, N.A. SUCCESSOR BY MERGER TO ING BANK, FSB
Plaintiff,
-v-
ONNIE H. MAGAR
Defendants
15 CH 011300
1137 W. MORSE AVENUE CHICAGO, IL 60626

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 29, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 9, 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 1137 W. MORSE AVENUE, CHICAGO, IL 60626 Property Index No. 11-32-201-009-0000. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, 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 14-15-11774. 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 E-Mail: pleadings@il.cslegal.com Attorney File No. 14-15-11774 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 15 CH 011300 TJSC#: 35-16301 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. 1682540

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
US BANK NATIONAL ASSOCIATION AS ASSIGNEE OF THE FEDERAL DEPOSIT INSURANCE CORPORATION AS RECEIVER FOR PARK NATIONAL BANK, OAK PARK, ILLINOIS;
Plaintiff,
vs.
ROBERT FLAHERTY; KATHLEEN FLAHERTY; AND
UNKNOWN OWNERS AND NONRECORD CLAIMANTS;
Defendants,
14 CH 5569 consolidated with 14 CH 5568 and 14 CH 7351
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 Monday, February 29, 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 4120 W. West End Avenue, Chicago, IL 60624. P.I.N. 16-10-415-022-0000. 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. Sheryl A. Fyock at Plaintiff's Attorney, Latimer LeVay Fyock LLC, 55 West Monroe Street, Chicago, Illinois 60603. (312) 422-8000. 35002-791 INTERCOUNTRY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1683631

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
v.
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/VI TO 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 March 10, 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 conclusion of auction, balance by 12:30 p.m. the next business day, both by cashier's checks; and no refunds. The sale shall be subject to general real estate taxes, special taxes, special assessments, special taxes levied, and superior liens, if any. The property is offered "as is," with no express or implied warranties and without any representation as to the quality of title or recourse to Plaintiff. Prospective bidders are admonished to review the court file to verify all information and to view auction rules at www.kallenrs.com. For information: Sale Clerk, Shapiro Kreisman & Associates, LLC, Attorney # 42168, ILNotices@lgs.com, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 291-1717, between 1:00 p.m. and 3:00 p.m. weekdays only. 1683443

HOUSES FOR SALE

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

-v.-

EFRAIN 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 February 26, 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 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 condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-11-09758. 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.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 E-Mail: pleadings@il.cslegal.com Attorney File No. 14-11-09758 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 11 CH 016397 TJSC#: 36-794 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. 1682589

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
JPMORGAN CHASE BANK, NATIONAL ASSOCIATION SUCCESSOR BY MERGER TO BANK ONE, N.A. Plaintiff,

-v.-

MICHAEL JOHN HIGA, KATHERINE YOKO HIGA
Defendants
15 CH 011719

4450 N. CALIFORNIA 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 October 29, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 8, 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 4450 N. CALIFORNIA AVENUE, CHICAGO, IL 60625 Property Index No. 13-13-132-015-0000. 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 14-15-12605. 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 E-Mail: pleadings@il.cslegal.com Attorney File No. 14-15-12605 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 15 CH 011719 TJSC#: 35-16060 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. 1682564

HOUSES FOR SALE

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

vs.

LSS BUILDER, LLC, AN ILLINOIS LIMITED LIABILITY COMPANY; LEILANI R. SULTI; PATRICIO

I. SULTI; CITY OF CHICAGO; UNKNOWN OWNERS AND NONRECORD CLAIMANTS;
Defendants,
13 CH 24705

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, February 29, 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 7441 N. Rogers Avenue, Chicago, IL 60626. P.I.N. 11-30-413-007-0000. The mortgaged real estate is 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. Scott E. Jensen at Murray, Jensen & Wilson, Ltd., 101 North Wacker Drive, Chicago, Illinois 60606. (312) 263-5432. 8397.0017 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1682704

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
DEUTSCHE BANK NATIONAL TRUST COMPANY AS

TRUSTEE IN TRUST FOR THE REGISTERED

CERTIFICATE HOLDERS OF FIRST FRANKLIN

MORTGAGE LOAN TRUST SERIES 2006-FF7, MORTGAGE

PASS THROUGH CERTIFICATES SERIES 2006-FF7;

Plaintiff,

vs.

FLORENTINO RODRIGUEZ; JUANA RODRIGUEZ; SOUTH CENTRAL BANK; UNKNOWN OWNERS, GENERALLY AND

NONRECORD CLAIMANTS;
Defendants,

13 CH 20039

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 Monday, February 29, 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. 19-14-400-024-0000. Commonly known as 3556 W. 59th Place, Chicago, IL 60629. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection For information call Mr. Frederic Deraiche 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 1682702

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
BMO HARRIS BANK, N.A., AS SUCCESSOR IN

INTEREST TO HARRIS N.A.;

Plaintiff,

vs.

OTIS EDWARD; CITY OF CHICAGO, A MUNICIPAL CORPORATION; UNKNOWN OWNERS AND NON RECORD

CLAIMANTS;
Defendants,
11 CH 43425

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, February 29, 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 5029-31 West Concord Place, Chicago, IL 60639. P.I.N. 13-33-422-001. The mortgaged real estate is a residential property. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds. The property will NOT be open for inspection. For information call Ms. Gabriella Comstock at Plaintiff's Attorney, Keough & Moody, P.C., 1250 East Diehl Road, Naperville, Illinois 60563. (630) 369-2700. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1682698

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS

COUNTY DEPARTMENT - CHANCERY DIVISION

THE BANK OF NEW YORK MELLON,

F/K/A THE BANK OF NEW YORK, AS TRUSTEE, ON

BEHALF OF THE HOLDERS OF THE ALTERNATIVE

LOAN TRUST 2007-HY2 MORTGAGE PASS-

THROUGH CERTIFICATES, SERIES 2007-HY2

Plaintiff,

vs.

JOSHUA SILVERMAN, KIMBERLY SILVERMAN, WEBSTER BANK, NATIONAL ASSOCIATION, UNKNOWN OWNERS,

GENERALLY, AND NON-RECORD CLAIMANTS

Defendants,
11 CH 32747

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on September 14, 2015 Intercounty Judicial Sales Corporation will on Monday, February 29, 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. 13-25-307-029-0000. Commonly known as 2631 N. Mozart Street, 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 Mr. Frederic Deraiche 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 1682697

HOUSES FOR SALE

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 Monday, February 29, 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. 16-01-221-013-0000. 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 1682693

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS

COUNTY DEPARTMENT - CHANCERY DIVISION

DEUTSCHE BANK NATIONAL TRUST COMPANY, AS

TRUSTEE FOR ARGENT SECURITIES INC., ASSET-

BACKED PASS-THROUGH CERTIFICATES, SERIES

2006-W3; Plaintiff,

vs.

CECIL R. LACOUR; MARIA LACOUR; UNKNOWN HEIRS AND LEGATEES OF CECIL R. LACOUR,

IF ANY; UNKNOWN HEIRS AND LEGATEES OF

MARIA LACOUR,

IF ANY; UNKNOWN OWNERS AND NON RECORD

CLAIMANTS;
Defendants,
15 CH 5772

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, March 4, 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. 16-21-426-011-0000. Commonly known as 2102 South 50th 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 WA15-0092. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1682781

HOUSES FOR SALE

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

-v.-

BARBARA SWIETON, KRZYSZTOF SWIETON, JPMORGAN CHASE BANK, N.A., MONTROSE MANOR CONDOMINIUM ASSOCIATION

Defendants
11 CH 37506

6300 WEST MONTROSE AVENUE UNIT 204 CHICAGO, IL 60634

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 17, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 25, 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 6300 WEST MONTROSE AVENUE UNIT 204, CHICAGO, IL 60634 Property Index No. 13-17-117-038-1004. The real estate is improved with a condominium within a high-rise; 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 PA1120969. 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 E-Mail: pleadings@pierceservices.com Attorney File No. PA1120969 Attorney Code. 91220 Case Number: 11 CH 37506 TJSC#: 36-866 1682832

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, N.A.;
Plaintiff,
vs.
WILLIE E. PERRY JR. AKA WILLIE E. PERRY; THE
SECRETARY OF HOUSING AND URBAN DEVELOPMENT;
UNKNOWN OWNERS AND NON RECORD CLAIMANTS;
Defendants,
15 CH 5457

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, March 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:
P.I.N. 15-10-124-013-0000.
Commonly known as 3115 22nd Avenue, Bellwood, Illinois 60104.

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. F15030206
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I684393

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
CITIMORTGAGE, INC.;
Plaintiff,
vs.
KRISTINA BONESTEEL; CITIMORTGAGE INC AND
MAGNOLIA-THORNDAL CONDOMINIUM ASSOCIATION;
Defendants,
15 CH 11352
NOTICE OF SALE

PUBLIC NOTICE IS hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on December 14, 2015, Intercounty Judicial Sales Corporation will on Tuesday, March 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 1243 WEST THORNDAL AVENUE, UNIT #2E, CHICAGO, IL 60660.

P.I.N. 14-05-308-055-1010.
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. 15-01761
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I684407

HOUSES FOR SALE

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 Intercounty Judicial Sales Corporation will on Thursday, March 17, 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.
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I684409

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, N.A.;
Plaintiff,
vs.
DAVID GILKEY;
Defendants,
15 CH 8713
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, March 17, 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 826 South 11th Avenue, Maywood, IL 60153.
P.I.N. 15-10-436-055-0000.

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. 15-012938 NOS
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I684412

HOUSES FOR SALE

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

HILDA WELLS; SAM WELLS; UNKNOWN HEIRS AND LEGATEES OF HILDA WELLS, IF ANY; UNKNOWN
OWNERS AND NONRECORD CLAIMANTS;
Defendants,
09 CH 35895

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, March 18, 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 1647 SOUTH KARLOV AVENUE, CHICAGO, IL 60623.
P.I.N. 16-22-406-019-0000.
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 Sale Clerk at Plaintiff's Attorney, Codilis & Associates, P.C., 15W030 North Frontage Road, Burr Ridge, Illinois 60527. (630) 794-5300. -14-13-29086
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I684413

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
FIRSTMERIT BANK, N.A., AS
SUCCESSOR-IN-
INTEREST TO MIDWEST BANK AND TRUST COMPANY,
Plaintiff,
vs.

JOHN J. O'DONNELL, PATRICIA L. O'DONNELL,
AINSLIE/PARK CONDOMINIUM ASSOCIATION, UNKNOWN
OWNERS AND NON-RECORD CLAIMANTS;
Defendants,
13 CH 24853

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, March 18, 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 842 West Ainslie Street, Unit HC, Chicago, IL 60640.
P.I.N. 14-08-413-044-1034.

The mortgaged real estate is a condominium residence. The purchaser of the unit other than a mortgagee shall pay the assessments and the legal fees required by subdivisions (g)(1) and (g)(4) of Section 9 of the Condominium Property Act. This property may be made available for inspection by contacting Mike Zucker of Peak Properties at (773) 281-5252.
Sale terms: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds.

For information call Ms. Carly D. Berard at Rock Fusco, LLC, 321 North Clark Street, Chicago, Illinois 60654. (312) 494-1000.
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I684417

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
US BANK NATIONAL ASSOCIATION AS
TRUSTEE FOR
CMALT REMIC 2007-A4 REMIC PASS-THROUGH
CERTIFICATES SERIES 2007-A4
Plaintiff,
vs.

LILIAN ARROYO AND ARMANDO PENA,
Defendants,
13 CH 28428

NOTICE OF SALE
PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on December 17, 2015, Intercounty Judicial Sales Corporation will on Friday, March 18, 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 2555 NORTH NEWCASTLE AVENUE, CHICAGO, IL 60707.
P.I.N. 13-30-323-041.

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. 13-05099
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I684421

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
FIRSTMERIT BANK, N.A., AS
SUCCESSOR-IN-
INTEREST TO MIDWEST BANK AND TRUST COMPANY,
Plaintiff,
vs.

JULIO RAMIREZ, MARIA T. RAMIREZ, UNKNOWN
OWNERS AND NON-RECORD CLAIMANTS;
Defendants,
14 CH 2665

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, March 18, 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 3433 West Palmer Street, Chicago, IL 60647.
P.I.N. 13-35-220-002-0000.

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. This property may be made available for inspection by contacting Mike Zucker of Peak Properties at (773) 281-5252.

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

For information call Ms. Carly D. Berard at Rock Fusco, LLC, 321 North Clark Street, Chicago, Illinois 60654. (312) 494-1000.
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I684423

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
BENEFICIAL FINANCIAL I, INC. SUCCESSOR BY
MERGER TO BENEFICIAL ILLINOIS INC., DBA
BENEFICIAL MORTGAGE CO. OF ILLINOIS;
Plaintiff,
vs.
RICHARD BRUNNER; GRANVILLE BEACH CONDOMINIUM ASSOCIATION;
Defendants,
14 CH 12876

NOTICE OF SALE
PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on December 17, 2015, Intercounty Judicial Sales Corporation will on Friday, March 18, 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 6171 N. SHERIDAN RD., APT. 2109, CHICAGO, IL 60660.
P.I.N. 14-05-211-023-1224.

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. 14-02371
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I684431

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
FEDERAL NATIONAL MORTGAGE ASSOCIATION;
Plaintiff,
vs.
MIGUEL A. MUNOZ; MORTGAGE ELECTRONIC
REGISTRATION SYSTEMS, INC.; CITY OF CHICAGO
HEIGHTS; MIDLAND FUNDING LLC; UNKNOWN HEIRS
AND LEGATEES OF MIGUEL A. MUNOZ, IF ANY;
UNKNOWN OWNERS AND NON RECORD CLAIMANTS;
Defendants,
15 CH 572

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, March 18, 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. 13-01-414-037-0000.
Commonly known as 5804 North Artesian Avenue, Chicago, IL 60659.

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

Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection
For information call the Sales Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 - V14-2497.
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I684435

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
(SAIL), SERIES 2006-4
Plaintiff,
vs.

MARIA CORTEZ A/K/A MARIA I. CORTES A/K/A
MARIA M. CORTEZ, UNKNOWN OWNERS, GENERALLY,
AND NON-RECORD CLAIMANTS
Defendants,
15 CH 10562

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on December 15, 2015 Intercounty Judicial Sales Corporation will on Friday, March 18, 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. 19-13-321-017-0000.

Commonly known as 6149 S. Richmond Street, Chicago, IL 60629.

The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act.
Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds.

The property will NOT be open for inspection
For information call Mr. Frederic Deraiche 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
I684440

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT, CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, Plaintiff
vs.
MIROSLAW WYSZYNSKI; CONTRACTOR'S LIEN SERVICES, INC.; WMS CONSTRUCTION, INC.; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS,
Defendants
09 CH 26600

PROPERTY ADDRESS: 324 SOUTH MOZART STREET CHICAGO, IL 60612
NOTICE OF FORECLOSURE SALE
Shapiro Kreisman & Associates, LLC file # 09-018489

(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 4, 2014, Kallen Realty Services, Inc., as Selling Official will at 12:30 p.m. on March 18, 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 324 South Mozart Street, Chicago, IL 60612
Permanent Index No.: 16-13-123-022

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

The judgment amount was \$488,635.05. 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, ILNotices@lgs.com, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 291-1717, between 1:00 p.m. and 3:00 p.m. weekdays only.
I684496

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.

JESUS PEREZ; LOS METATES CORPORATION; UNKNOWN OWNERS AND NON RECORD CLAIMANTS;
Defendants,
14 CH 13413
NOTICE OF SALE

PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause Inter-county Judicial Sales Corporation will on Monday, February 29, 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 3036-38 South Laramie Avenue, Cicero, IL 60804. P.I.N. 16-28-312-036-0000.

The mortgaged real estate is a commercial building. The property may be made available for inspection by contacting Mr. Russell R. Custer, Jr. at (630) 571-1900. 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. Russell R. Custer, Jr. at Lillig & Thorsness, Ltd., 1900 Spring Road, Oak Brook, Illinois 60523-1495. (630) 571-1900. INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1682715

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
FEDERAL NATIONAL MORTGAGE ASSOCIATION (FNMA)
Plaintiff,
vs.

MARIA DELOSANGELES OROZCO AKA MARIA DE LOS ANGELES OROZCO AKA MARIA A. OROZCO; UNKNOWN OWNERS AND NONRECORD CLAIMANTS;
Defendants,
14 CH 1159
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, February 29, 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. 13-20-208-033-0000.

Commonly known as 5904 West Berenice Avenue, Chicago, Illinois 60634. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act.

Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection For information call 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. F14010024 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1682706

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS INDENTURE TRUSTEE FOR AMERICAN HOME MORTGAGE INVESTMENT TRUST 2005-2;
Plaintiff,
vs.

CHARLES J. STEPHENSON III, THE EAST RIDGE CROSSING CONDOMINIUM ASSOCIATION; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC.; UNKNOWN HEIRS AND LEGATEES OF CHARLES J. STEPHENSON III, IF ANY; UNKNOWN OWNERS AND NON RECORD CLAIMANTS;
Defendants,
14 CH 12604
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, February 29, 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. 11-30-317-047-1005. Commonly known as 2019 West Jarvis Avenue, Unit 2, Chicago, 60645.

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 Wiribicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 WA14-0197. INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1682714

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.-
ROGER RANDAZZO, REGINA M. RANDAZZO
Defendants
10 CH 024191

3851 W. 68TH PLACE CHICAGO, IL 60629
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 5, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 25, 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 3851 W. 68TH PLACE, CHICAGO, IL 60629 Property Index No. 19-23-313-003. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, 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 14-10-18877. 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 E-Mail: pleadings@il.cslegal.com Attorney File No. 14-10-18877 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 10 CH 024191 TJSC#: 36-837 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. 1682906

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
RESIDENTIAL CREDIT SOLUTIONS, INC.
Plaintiff,
-v.-
ROBIN RENEE BALTIERRA A/K/A ROBIN BALTIERRA, FIFTH THIRD BANK, UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants
10 CH 034340
1819 W. EVERGREEN AVENUE 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 March 6, 2012, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 25, 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 1819 W. EVERGREEN AVENUE, CHICAGO, IL 60622 Property Index No. 17-06-216-008. 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 14-10-26194. 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 E-Mail: pleadings@il.cslegal.com Attorney File No. 14-10-26194 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 10 CH 034340 TJSC#: 36-825 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. 1682904

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
JPMORGAN CHASE BANK, NATIONAL ASSOCIATION
Plaintiff,
-v.-
ERNESTO OCAMPO
Defendants
14 CH 013266
2555 N. NEWLAND 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 December 8, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 10, 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 2555 N. NEWLAND AVENUE, CHICAGO, IL 60707 Property Index No. 13-30-321-002. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-14-15548. 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 E-Mail: pleadings@il.cslegal.com Attorney File No. 14-14-15548 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 013266 TJSC#: 35-18140 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. 1682551

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
WILMINGTON SAVINGS FUND SOCIETY, FSB, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS TRUSTEE FOR THE PRIMESTAR-H FUND I TRUST
Plaintiff,
-v.-
ERNESTINA H. ANDRADE, ERNESTINA H. ANDRADE, AS TRUSTEE AND/OR HER SUCCESSORS OF THE ERNESTINA H. ANDRADE LIVING TRUST, DATED FEBRUARY 7, 2007, UNKNOWN BENEFICIARIES OF THE ERNESTINA H. ANDRADE LIVING TRUST, DATED FEBRUARY 7, 2007, COOK COUNTY, UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants
14 CH 018700
3711 S. RIDGELAND AVENUE BERWYN, IL 60402

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 3, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 8, 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 3711 S. RIDGELAND AVENUE, BERWYN, IL 60402 Property Index No. 16-32-316-005. 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 14-14-17918. 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 E-Mail: pleadings@il.cslegal.com Attorney File No. 14-14-17918 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 018700 TJSC#: 35-17971 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. 1682553

PLACE
YOUR
HELP
WANTED
ADS
HERE!
708-
656-6400

HELP
WANTED

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK, NATIONAL ASSOCIATION AS TRUSTEE, SUCCESSOR IN INTEREST TO BANK OF AMERICA, NATIONAL ASSOCIATION AS TRUSTEE AS SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR CERTIFICATEHOLDERS OF BEAR STEARNS ASSET BACKED SECURITIES I LLC, ASSET BACKED-CERTIFICATES, SERIES 2005-AQ2
Plaintiff,
-v-
TIFFANY WEBB, 2503 WEST HARRISON CONDOMINIUM ASSOCIATION, ASSOCIATED BANK, N.A., CITY OF CHICAGO, UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants
11 CH 020883
2503 W. HARRISON STREET UNIT #1 CHICAGO, IL 60612

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 4, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 18, 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 2503 W. HARRISON STREET UNIT #1, CHICAGO, IL 60612 Property Index No. 16-13-402-047-1001, Property Index No. (16-13-402-015-0000 underlying). The real estate is improved with a condo/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 14-11-16841. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 E-Mail: pleadings@il.cslegal.com Attorney File No. 14-11-16841 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 11 CH 020883 TJSCh#: 36-948 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.
1683164

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
BANK OF AMERICA, N.A.;
Plaintiff,
vs.
YESENIA MENDOZA AKA YESENIA DEOCA; GLORIA MENDOZA; DOMINICK TINERELLA AKA DOMINIC TINERELLA; VILLAGE OF STREAMWOOD, AN ILLINOIS MUNICIPAL CORPORATION; UNKNOWN OWNERS AND NON RECORD CLAIMANTS;
Defendants,
11 CH 8920

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, March 7, 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 2234 South Cuyler Avenue, Berwyn, IL 60402. P.I.N. 16-29-100-029-0000. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection
For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 14-035219 NOS INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122 1683702

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT, CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST TO BANK OF AMERICA, NATIONAL ASSOCIATION AS TRUSTEE AS SUCCESSOR BY MERGER TO LASALLE BANK NA AS TRUSTEE FOR WAMU MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2006-AR8 TRUST,
Plaintiff
V.

JOHN P. WALSH A/K/A JOHN WALSH; JODEE WALSH; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC.; STANDARD BANK AND TRUST COMPANY, AS TRUSTEE UNDER TRUST AGREEMENT DATED DECEMBER 29, 1992 AND KNOWN AS TRUST NO. 13654,
Defendants
12 CH 33784
Property Address: 1508 WEST POLK STREET CHICAGO, IL 60607
NOTICE OF FORECLOSURE SALE
Shapiro Kreisman & Assoc. file # 11-051826 (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 22, 2015, Kallen Realty Services, Inc., as Selling Official will at 12:30 p.m. on March 11, 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 1508 West Polk Street, Chicago, IL 60607 Permanent Index No.: 17-17-301-034
The mortgaged real estate is improved with a dwelling. The property will NOT be open for inspection.
The judgment amount was \$ 1,259,423.43. 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.kallen.com. For information: Sale Clerk, Shapiro Kreisman & Associates, LLC, Attorney # 42168, ILNotices@logs.com, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 291-1717, between 1:00 p.m. and 3:00 p.m. weekdays only.
1683696

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
GREEN TREE SERVICING LLC,
Plaintiff,
-v-
IGNACIO RUVALCABA, ANTONIA RUVALCABA
Defendants
13 CH 11035

2740 S. SPAULDING AVENUE Chicago, IL 60623
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 28, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 8, 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 2740 S. SPAULDING AVENUE, Chicago, IL 60623 Property Index No. 16-26-413-040-0000 VOL. 0577. The real estate is improved with a multi-family residence. The judgment amount was \$256,668.32. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, contact Plaintiff's attorney: JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 V. Monroe Street, Suite #1125, Chicago, IL 60606, (312) 541-9710 Please refer to file number 13-7046. 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 V. Monroe Street, Suite #1125 Chicago, IL 60606 (312) 541-9710 E-Mail: ilpleadings@johnsonblumberg.com Attorney File No. 13-7046 Attorney Code. 40342 Case Number: 13 CH 11035 TJSCh#: 36-1493 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.
1684141

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
HSBC BANK USA, N.A., AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE J.P. MORGAN ALTERNATIVE LOAN TRUST 2007-A1 MORTGAGE PASS-THROUGH CERTIFICATES
Plaintiff,
-v-
MARCOS A ORNELAS, 1ST MARINER BANK, IMELDA RODRIGUEZ-DIAZ
Defendants
09 CH 6849

3900 WEST 70TH PLACE CHICAGO, IL 60629
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 2, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 17, 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 3900 WEST 70TH PLACE, CHICAGO, IL 60629 Property Index No. 19-23-324-040-0000. The real estate is improved with a single-family, one-story, brown brick house with a detached garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at service.atty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA0904418. 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 E-Mail: pleadings@pierceservices.com Attorney File No. PA0904418 Attorney Code. 91220 Case Number: 09 CH 6849 TJSCh#: 36-1152 1684152

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, N.A.
Plaintiff,
-v-
CITY OF CHICAGO, ARONSON FURNITURE COMPANY, JACQUITA LESURE, JENNICE LESURE, UNKNOWN HEIRS AND LEGATEES OF DEBORAH LESURE A/K/A DEBORAH M LESURE, IF ANY, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, WILLIAM BUTCHER, SPECIAL REPRESENTATIVE OF THE DECEASED MORTGAGOR DEBORAH LESURE A/K/A DEBORAH M LESURE
Defendants
14 CH 16131
2118 SOUTH CHRISTIANA 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 December 16, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 17, 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 2118 SOUTH CHRISTIANA AVENUE, Chicago, IL 60623 Property Index No. 16-23-425-026-0000. The real estate is improved with a two level house with a detached garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at service.atty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1407229. 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 E-Mail: pleadings@pierceservices.com Attorney File No. PA1407229 Attorney Code. 91220 Case Number: 14 CH 16131 TJSCh#: 35-18289 1684161

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, N.A.
Plaintiff,
-v-
LUZ E. ZARUMA A/K/A LUZ ZARUMA, LUIS A. ZARUMA A/K/A LUIS ZARUMA, CITY OF CHICAGO
Defendants
14 CH 14807
4609 NORTH MONTICELLO 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 December 17, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 18, 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 4609 NORTH MONTICELLO AVENUE, CHICAGO, IL 60625 Property Index No. 13-14-113-014-0000. The real estate is improved with a three story, single family home; three 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 PA1406233. 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 E-Mail: pleadings@pierceservices.com Attorney File No. PA1406233 Attorney Code. 91220 Case Number: 14 CH 14807 TJSCh#: 35-18239 1684188

HOUSE FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS ASSIGNEE
OF THE FEDERAL DEPOSIT INSURANCE CORPORATION
AS RECEIVER FOR PARK NATIONAL BANK, OAK PARK, ILLINOIS;
Plaintiff,
vs.
ROBERT FLAHERTY; KATHLEEN FLAHERTY; AND
UNKNOWN OWNERS AND NON RECORD CLAIMANTS;
Defendants,
14 CH 7351 Consolidated with 14 CH 5568 and 14 CH 5569
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, February 29, 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 4448 West Adams Street, Chicago, IL 60624.

P.I.N. 16-15-111-027-0000.

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. Sheryl A. Fyock at Plaintiff's Attorney, Latimer LeVay Fyock LLC, 55 West Monroe Street, Chicago, Illinois 60603. (312) 422-8000.

35002-792

INTERCOUNTY JUDICIAL SALES CORPORATION

Selling Officer, (312) 444-1122

1683629

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
BANK OF AMERICA, N.A.;
Plaintiff,
vs.
AMELIA SIDDIQUI; HOME LOAN CORPORATION DBA
EXPANDED MORTGAGE CREDIT; MINHAJ SIDDIQUI AKA
MINHAJ A. SIDDIQUI; 5445 EDGEWATER PLAZA
CONDOMINIUM ASSOCIATION; UNKNOWN OWNERS AND
NON RECORD CLAIMANTS; CLIFDEN PROPERTIES, INC
AS TRUSTEE UTA DATED 8/26/09 AND KNOWN AS
TRUST NO. 5445 N. SHERIDAN 2301 TRUST;
UNKNOWN BENEFICIARIES OF CLIFDEN PROPERTIES
INC., AS TRUSTEE UTA DATED 8/26/09 AND KNOWN
AS TRUST NO. 5445 N. SHERIDAN 2301 TRUST;
Defendants,
09 CH 20184
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, March 7, 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 5445 North Sheridan Road, Apartment 2301, Chicago, IL 60640.

P.I.N. 14-08-203-015-1247.

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. 15-017238 NOS

INTERCOUNTY JUDICIAL SALES CORPORATION

Selling Officer, (312) 444-1122

1683700

LEGAL NOTICE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
GMAT LEGAL TITLE TRUST 2014-1, U.S. BANK, NATIONAL ASSOCIATION, AS LEGAL TITLE TRUSTEE
Plaintiff,
-v.-
LEVON POWELL, CITY OF CHICAGO
Defendants
11 CH 17470
919 S. MONITOR 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 December 17, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 18, 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:

LOT 12 IN BLOCK 1 IN WILLIAM F. HIGGINS PARK ADDITION, BEING A SUBDIVISION OF THAT PART OF THE WEST 1/2 OF THE SOUTHEAST 1/4 OF SECTION 17, TOWNSHIP 39 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, LYING SOUTH OF THE SOUTH LINE OF RIGHT-OF-WAY OF THE BALTIMORE & OHIO CHICAGO TERMINAL RAILROAD, IN COOK COUNTY, ILLINOIS.

Commonly known as 919 S. MONITOR AVENUE, Chicago, IL 60644

Property Index No. 16-17-404-006-0000.

The real estate is improved with a single family residence.

The judgment amount was \$514,726.01.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours.

No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale.

The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.

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

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

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

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact Plaintiff's attorney: POTESTIVO & ASSOCIATES, P.C., 223 WEST JACKSON BLVD, STE 610, Chicago, IL 60606, (312) 263-0003 Please refer to file number C14-14035.

THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE

You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.

POTESTIVO & ASSOCIATES, P.C.
223 WEST JACKSON BLVD, STE 610
Chicago, IL 60606
(312) 263-0003

E-Mail: ilpleadings@potestivolaw.com
Attorney File No. C14-14035
Attorney Code. 43932
Case Number: 11 CH 17470

TJSC#: 35-18606
NOTE: Pursuant to the Fair Debt Collection Practices Act, you are advised that Plaintiff's attorney is deemed to be a debt collector attempting to collect a debt and any information obtained will be used for that purpose.

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

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

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

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

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

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

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

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

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

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

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

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

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

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

LEGAL NOTICE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
BANK OF AMERICA, N.A.
Plaintiff,
-v.-
ETHEL L DAVIS, VANESSA DAVIS, CITY OF CHICAGO, UNKNOWN OWNERS AND NON RECORD CLAIMANTS
Defendants
10 CH 40202
1510 S ST LOUIS 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 December 4, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 8, 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:

THE NORTH 1/2 OF LOT 3 IN BLOCK 6 IN GRANT'S ADDITION TO CHICAGO, SAID ADDITION BEING A SUBDIVISION OF THE SOUTHWEST 1/4 OF THE NORTHEAST 1/4 OF SECTION 23, TOWNSHIP 39 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

Commonly known as 1510 S ST LOUIS AVENUE, Chicago, IL 60623

Property Index No. 16-23-223-026-0000.

The real estate is improved with a single unit dwelling.

The judgment amount was \$135,263.75.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours.

No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale.

The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.

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

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

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

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact Plaintiff's attorney: KOZENY & McCUBBIN ILLINOIS, LLC, 105 WEST ADAMS STREET, SUITE 1850, Chicago, IL 60603, (312) 605-3500 Please refer to file number IL-001741.

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.

KOZENY & McCUBBIN ILLINOIS, LLC
105 WEST ADAMS STREET, SUITE 1850
Chicago, IL 60603
(312) 605-3500

Attorney File No. IL-001741
Attorney Code. 56284
Case Number: 10 CH 40202

TJSC#: 35-18106
NOTE: Pursuant to the Fair Debt Collection Practices Act, you are advised that Plaintiff's attorney is deemed to be a debt collector attempting to collect a debt and any information obtained will be used for that purpose.

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

LEGAL NOTICE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
Reverse Mortgage Solutions, Inc.
Plaintiff,
VS
Wessie Banks; Unknown Owners and Non-Record Claimants,
DEFENDANT(S)
15CH14491
NOTICE OF PUBLICATION

NOTICE IS GIVEN TO YOU: Wessie Banks; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; defendants, that this case has been commenced in this Court against you and other defendants, asking for the foreclosure of a certain Mortgage conveying the premises described as follows, to wit: Lot 29 in Block 30 in the subdivision of the South 1/2 of Section 10, Township 39 North, Range 13, East of the Third Principal Meridian, in Cook County, Illinois.

Commonly known as: 4248 W. Washington Boulevard, Chicago, IL 60624 and which said mortgage was made by, Wessie Banks; Mortgagor(s), to Genworth Financial Home Equity Access, Inc.; Mortgagee, and recorded in the Office of the Recorder of Deeds of Cook County, Illinois, as Document No. 1021712113; and for other relief.

UNLESS YOU file your answer or otherwise file your appearance in this case in the Office of the Clerk of this County, 50 W. Washington, Chicago, IL 60602 on or before FEBRUARY 29, 2016 A JUDGMENT OR DECREE BY DEFAULT MAY BE TAKEN AGAINST YOU FOR THE RELIEF ASKED IN THE COMPLAINT.

RANDALL S. MILLER & ASSOCIATES, LLC
Attorneys for Plaintiff
120 North LaSalle Street, Suite 1140,
Chicago, IL 60602

Phone: (312) 239-3432
Fax: (312) 284-4820
Attorney No: 6238055
Pleadings@rsmalaw.com
File No: 15IL00534-1

NOTE: Pursuant to the Fair Debt Collection Practices Act you are advised that this firm may be deemed to be a debt collector attempting to collect a debt and any information obtained may be used for that purpose.

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

53 HELP WANTED

Regional Runs Available
Choose the Total Package:
Auto Detention Pay after 1 HR!
Regular, Frequent Home Time,
Top Pay, Benefits; Monthly Bonuses & More! CDL-A, 6 mos Exp. Req'd EEOE/AAP
866-322-4039
www.drive4marten.com

Now Hiring CNAs at Skilled Nursing Facility
CNAs must be on CNA registry and must be able to speak English and pass a criminal background and drug test. Please apply in person at

10602 SW Highway, Chicago Ridge IL, 60415

53 HELP WANTED

GDI Services Inc.
Is currently hiring Janitors, Floor Technicians, and Janitorial Managers out of our Alsip and Northbrook offices. Applications are accepted Monday thru Friday from 10 a.m. to 4 p.m. at 4952 W. 128th Place, Alsip and 1808 Janke Drive, Northbrook.
Call 708-385-3575
for more information.

The Elk Grove Park
District is hiring summer and year-round grounds maintenance workers. For more info and to apply, please go to [www.el](http://www.elkgroveparks.org)

104 Professional Service**104 Professional Service****104 Professional Service****104 Professional Service****104 Professional Service****104 Professional Service**

El CHAVO de los TAMALES
Estilo Santiago Papasquiario, Durango
 Vendemos Ceviche de pescado, cóctel de camarón. Damos prueba de mariscos. También tenemos gorditas de chile pasado con papas y queso. También tenemos tamales rojos y verdes picosos y no picosos, rajitas, dulce de fresa y de frijoles.

Estamos localizados dentro del supermercado EL RANCHERO MARKET EN EL 6816 W. GRAND
Sábado - Domingo de 8a.m. - 7p.m.
 Para más información llame y pregunte por el **CHAVO**

CON ESTE CUPON LE REGALAMOS 2 TAMALES PARA QUE LOS PRUEBE Y HAGA SU ORDEN. Expira 2-28-16 **773-992-7684**

COMPRAMOS CARROS
JUNKES Y USADOS
Con o Sin Títulos

Pagamos más que los demás!!
312-401-2157

CONSEJOS GRATIS POR TELEFONO QUE LE PUEDEN AHORRAR TIEMPO Y DINERO

10% de descuento con este anuncio

Reparamos todo tipo de calentones.
 Damos servicio a toda clase de modelos de refrigeradores, estufas, lavadoras, secadoras y calentadores de agua.
 Limpiamos alcantarillas!
 20 años de experiencia.

(708)785-2619 - (773)585-5000

104 Professional Service**104 Professional Service**

Honest • Compassionate • Affordable
Divorce & Family Law Representation

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

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

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

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

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

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

Place Your Help Wanted Ads HERE! (708)656-6400

53 HELP WANTED**53 HELP WANTED****53 HELP WANTED****104 Professional Service**

Treatment Plant Operator I (Original)

Application Filing Period: February 5, 2016 through March 4, 2016. **Examination Date:** March 19, 2016 at Chicago High School for Agricultural Sciences 3857 W. 111th Street, Chicago, IL. **Scope of Examination:** Knowledge of Treatment Plant Operator I practices. **Nature of Position and Duties:** Under supervision, controls and coordinates the routine sewage treatment process operation on an assigned shift in a sewage treatment plant. **Pay:** \$56,373.72 per year

Applications can be submitted online **only** at www.mwrd.org.

Additional information may be found at www.mwrd.org or call 312-751-5100.

Mailed, Emailed, Hand delivered or Faxed
Applications Will Not Be Accepted.
Resumes Will Not Be Accepted In Place of
Application Forms.
An Equal Opportunity Employer - M/F/D

HUGHS ELECTRIC

Furnace repair - all models
 Service calls - \$85.00
includes one hour labor
 Electrical - new work & rehab
 Lic - Bonded - Ins.
 Senior Discount 10%
 Good reft - Hugh

(708)612-4803

IMPORT AND EXPORT RAMIREZ
 Partes para Licuadoras
 Blender Parts
¡NO SE APURE!
TENEMOS LAS PARTES QUE USTED NECESITA

Chicago, IL.
 TEL: 773-990-0789 /
 TEL: 773-209-3700

ADVERTISE HERE!

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

BETTER IS:

**GETTING COMPLETE
COVERAGE RIGHT NOW.**

*Get
Covered
Now!*

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. AMBIS-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!

 ambetter.
Insured by Celtic

WITH **SINAI** | **illinicare health. NETWORK**