

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.

Noticiero Bilingüe

LAWNDALE NEWS

www.lawndalenews.com

Thursday June 23, 2016

Tortilla Soup

See Recipe at www.lawndalenews.com

V. 76 No. 25

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

ESTABLISHED 1940

Oficiales Electos Piden Acción para Detener las Armas de Asalto

Elected Officials Demanding Action to
Stop Assault Weapons

Elected Officials Demanding Action to Stop Assault Weapons

By: Ashmar Mandou

In the wake of the Back of the Yards shootings last weekend, Alderman Raymond Lopez and Alderman Milly Santiago joined gun safety advocates and community organizations on Tuesday during a press conference to push for action to prevent gun violence from ravaging neighborhoods. "We cannot count on the U.S. Senate or Congress

to pass meaningful gun legislation right now," said Alderman Lopez. "But we as a city we must come together to pursue every constitutionally available avenue to stem the flow of these assault weapons in our community." Ald. Lopez will soon introduce a resolution calling for City Council hearings on the issue, particularly in light of the "failure of the federal government to pass key gun legislation

this week." Ald. Lopez joined Ald. Santiago and representatives from the Illinois Coalition Against Handgun Violence, Back of the Yards Neighborhood Council, Brighton Park Neighborhood Council, The Resurrection Project, the Ann & Robert H. Lurie Children's Hospital of Chicago, Gads Hill Center, and Church of the Living God among others. "These assault weapons and gun violence in general, are a scourge in our neighborhoods," said Jose Muñoz, vice president for Community Ownership at The Resurrection Project. "We commend Alderman Lopez in this resolution to urge the state and federal government to ban assault weapons so that our communities can be safe." In the last week there have been two

shootings using semi-automatic assault weapons in the 15th Ward, including one in which a young man, Salvador Suarez, was killed in the Back of the Yards community by an assault rifle outside the Holy Cross Church. As of June 20th, 2016 there were 1,771 shooting victims in Chicago since January 1st,

Research Service, there were 357 million guns in the United States as of 2015 and multiple national studies have shown that the majority of Americans support a ban on assault weapons. Numerous municipalities in Illinois, including Lincolnwood, Skokie, Evanston, Highland Park, North

Safety on how the City and the State of Illinois intends to address the crisis of gun violence, including illegal distribution and trafficking weapons. "It is time the community comes together and demands a solution," said Alderman Milly Santiago. "We want to make sure what happened in Orlando will

Honest • Compassionate • Affordable
Divorce & Family Law Representation

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

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

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

Garcés & Rivas Law Firm ABOGADOS DE INMIGRACION

Lorena Rivas

Juan Garcés

Acción diferida para Dreamers (DACA)
 Visas para victimas de crimen y violencia doméstica
 Ciudadanía/Naturalización • Peticiones familiares y laborales
 • Perdones provisionales • Deportación

Llame ahora para una cita gratuita
312-702-1264

211 West Wacker Drive, Suite 300, Chicago, IL 60611

2016, more than 250 of whom were shot and killed. In addition, 27 shootings occurred in Back of the Yards between January and March 2016, an increase of 107 percent over that time in 2015. According to a report by the Congressional

Chicago, Melrose Park, Riverdale, Dolton, Hazel Crest, Homewood, and County have passed assault weapons bans. With that said, Ald. Lopez called upon Mayor Emanuel and the members of City Council for hearings before the Committee on Public

not happen in Chicago. We are not going to tolerate innocent people being gunned down." Enough is enough," said Colleen Daley, executive director of the Illinois Council on Handgun Violence. "Weapons of war do not belong on our streets."

Oficiales Electos Piden Acción para Detener las Armas de Asalto

Por: Ashmar Mandou

En vista de las balaceras en el barrio Back of the Yards el fin de semana pasado, el Concejal Raymond López y la Concejal Milly Santiago, unieron a defensores de seguridad con armas y a organizaciones comunitarias el martes, en una conferencia de prensa para pugnar por una acción que evite que la violencia de armas se apodere de los barrios. “No podemos contar con el Senado o el Congreso de E.U. para que aprueben en este momento una legislación que funcione”, dijo el Concejal López. “Pero nosotros, como ciudad, debemos unirnos para buscar cualquier camino constitucional posible, para detener el flujo de estas armas de asalto en nuestra comunidad”. El Concejal López pronto presentará una resolución pidiendo audiencias en el Concilio de la Ciudad sobre este problema, particularmente en vista de la falla del gobierno federal de aprobar una legislación sobre las armas esta semana”.

El Concejal López se unió a la Concejal Santiago y a representantes

de la Coalición contra la Violencia de Armas de Illinois, el Concilio del Barrio de Back of the Yards, el Concilio del Barrio de Brighton Park, el Proyecto Resurrección, el Hospital Infantil Ann & Robert H. Lurie de Chicago, Gads Hill Center y Church of the Living God, entre otros. “Estas armas de asalto y la violencia de armas en general son un azote en nuestros vecindarios”, dijo José Muñoz, vicepresidente de Community Ownership del Proyecto Resurrección. “Felicitamos al Concejal López por esta resolución para exhortar a los gobiernos federal y estatal que prohíban las armas de asalto, para que nuestras comunidades puedan estar a salvo”. En la semana pasada hubo dos balaceras

utilizando armas de asalto semiautomáticas en el Distrito 15, incluyendo una en la que un joven, Salvador Suárez, resultó muerto en la comunidad de Back of the Yards por un rifle de asalto, fuera de la Iglesia Holy Cross. Hasta el 20 de junio del 2016, hubo 1,771 víctimas de balaceras en Chicago, desde el 1º de enero del 2016, más de 250 de ellos murieron a causa del ataque. Además, 27 balaceras ocurrieron en Back of the Yards entre enero y marzo del 2016, un aumento del 107 por ciento del 2015.

De acuerdo a un reporte del Servicio de Investigaciones Congressional, había 350 millones de armas en Estados Unidos hasta

Pase a la página 4

¡DIGA NO A HERBALIFE!

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

¡HOLA GLORIA!

¿QUE TE SUCEDE?

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

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

¿CREES QUE ME PODRÍAN AYUDAR?

¡YO NO QUIERO SER UNA VÍCTIMA MÁS DE HERBALIFE!

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

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

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

Solidarity Through Pride

By: Ashmar Mandou

Amid the unforgettable tragedy in Orlando less than two weeks ago, Chicago Pride Parade will commence this Sunday, June 26th to honor those who lost their lives as well as promote peace, love, and solidarity at this year's parade, which attracts scores of spectators, activists, and supporters from all walks of life. The day prior to Pride Parade, more LGBTQ celebrations include Chicago's Dyke March and the Proud to Run 10K Run/5K Run-Walk on Saturday, June 25th. The parade will kick-off at noon at North Halsted Street. Navy Pier will also be partaking in the celebratory event by hosting the inaugural Navy Pier Pride, an all-day event on Saturday, June 25th. This event is intended as a family-friendly festivity, which will include performances by About Face Youth Theatre and Milly's Orchid Show. Festivities will begin at noon and will end at 10:15pm for a moment of silence for the Orlando shooting victims, followed by a Pride-themed fireworks display.

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

Detener las Armas de Asalto...

Viene de la página 3

el 2015 y múltiples estudios nacionales han mostrado que la mayoría de estadounidenses apoya una prohibición de armas de asalto. Numerosas municipalidades en Illinois, incluyendo Lincolnwood, Skokie, Evanston, Highland Park, North Chicago, Melrose Park, Riverdale, Dolton, Hazel Crest, Homewood y County han aprobado la prohibición de armas de asalto. Con eso dicho, el Concejal López pidió al alcalde Emanuel y a los miembros del Concilio de

la Ciudad, audiencias ante el Comité de Seguridad Pública sobre como intenta la Ciudad y el Estado de Illinois atender la crisis de violencia de armas, incluyendo la distribución ilegal y el tráfico de armas. "Es hora de que la comunidad se reúna y pida una solución", dijo la Concejal Milly Santiago. Queremos asegurarnos de que lo que pasó en Orlando no va a ocurrir en Chicago. No vamos a tolerar que gente inocente sea balaceada". ¡Ya basta!" dijo Coleen Daley, directora ejecutiva del Concilio sobre la Violencia de Armas de Illinois. "Las armas de guerra no tienen nada que hacer en nuestras calles".

**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

ComEd Awards Local School in Earth Month Challenge

Powering Learning: Immaculate Conception School, located at 8739 S. Exchange, is the winner of ComEd's \$10,000 Earth Month Challenge, a 30-day contest where students earned points for energy-related tasks. Three families reduced their electricity consumption between 50 and 90 percent in April earning the school bonus points and the \$10,000 grand prize, along with an ice cream celebration for the entire school. Pictured is a member of ComEd's event team talking with students about the importance of smart meters.

Powering Learning: Immaculate Conception School, located at 8739 S. Exchange, is the winner of ComEd's \$10,000 Earth Month Challenge, a 30-day contest where students earned points for energy-related tasks. Three families reduced their electricity consumption between 50 and 90 percent in April earning the school bonus points and the \$10,000 grand prize, along with an ice cream celebration for the entire school. Pictured is a member of ComEd's event team presenting the check to Sr. Katia Alcanatar, principal of Immaculate Conception School.

ComEd
An Exelon Company

An environment that empowers health.

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

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

aperion care
INTERNATIONAL

APERION CARE INTERNATIONAL IS A FOUR STAR CMS RATED FACILITY

www.aperioncare.com

Visit our **NEW** website

Visite nuestro **NUEVO** sitio web

www.LawndaleNews.com

Advertise With Us Anunciese Con Nosotros

Better together.

The more you protect, the more you save.

I can do a lot more than just protect your car. And when you bundle coverage for your auto and home, I can help you save big.

Get the savings you deserve. Call me or stop by my office for a free quote.

Juan Del Real
708-652-8000
 5738 W. 35th St.
 Cicero
juandelreal@allstate.com

Allstate.
 You're in good hands.

Auto Home Life Retirement

Ask me for a free insurance review.

Subject to terms, conditions and availability. Savings vary by state and produce line. Allstate Property and Casualty Insurance Co., Allstate Fire and Casualty Insurance Co., Allstate Indemnity Co., Allstate Vehicle and Property Insurance Co. © 2015 Allstate Insurance Co.

1500901

University of Illinois at Chicago College of Dentistry

Hispanic Student Dental Association Chapter Named National Chapter of Year

The University of Illinois at Chicago (UIC) College of Dentistry's Hispanic Student Dental Association (HSDA) Chapter was named the Hispanic Dental Association's (HDA) 2016 National Student Chapter

of the Year at the HDA's recent Annual Meeting in Washington, DC. This award recognizes the chapter for outstanding efforts to provide service, education, advocacy and leadership in Hispanic

oral health. Selected by a committee consisting of HDA National Office staff members and invited jurors, the chapter stood out among affiliate dental student chapters across

Continued on page 7

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

3518 W. Fullerton Ave. Chicago, Il. 60647

College of Dentistry...

Continued from page 6

the nation. "We won due to our excellence in community outreach and activity this past year," Jacqueline Magallanes, president of the UIC HSDA, explained. "Chapter of the Year guidelines look at community outreach, membership growth, and overall activity. We participated in dozens of community outreach events where we provided oral hygiene instruction, patient education, and free dental services in underserved communities with minority populations." The award benefits the College and its HSDA chapter "because it highlights the diversity that represents UIC, and sheds light on the needs of our minority communities," Magallanes added. She offered special thanks to alumni Dr. Marcela Escobar, Dr. Carla Delafuente, and Dr. Genaro Romo of the Greater Chicago HDA for their support of the UIC HSDA.

La Universidad de Illinois en el Colegio de Odontología de Chicago

*El Capítulo de la Asociación Estudiantil Hispana
Nombrado Capítulo Nacional del Año*

El Capítulo de la Asociación Dental Estudiantil Hispana (HSDA) del Colegio de Odontología de la Universidad de Illinois en Chicago (UIC) fue nombrado Capítulo Estudiantil Nacional del Año 2016 en la reciente Junta Anual en Washington, D.C. Este premio reconoce al capítulo por sus destacados esfuerzos por brindar educación, asesoría y liderazgo en la salud oral hispana. Seleccionado por un comité consistente en miembros del personal de la Oficina Nacional HDA y jurados invitados, el capítulo se destacó entre los capítulos de estudiantes dentales afiliados de la nación. "Ganamos por nuestra excelencia en enlace comunitario y nuestra actividad el año pasado", explicó Jacqueline Magallanes, presidenta de UIC HSDA. "Las guías del Capítulo del Año enfocan el enlace comunitario, el crecimiento de la membresía y la actividad en general. Participamos en muchos eventos de enlace comunitario donde brindamos instrucción sobre la higiene dental, la educación al paciente y servicios dentales gratuitos en comunidades marginadas, con poblaciones minoritarias". El premio beneficia al Colegio y a su capítulo HSDA "porque destaca la diversidad que representa UIC y arroja una luz sobre las necesidades de nuestras comunidades minoritarias", agregó Magallanes. Agradeció especialmente a la exalumna Dra. Marcela Escobar, la Dra. Carla Delafuente y al Dr. Genaro Como de Greater Chicago HDA por su apoyo a UIC HSDA.

Quality Since 1934

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

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

Family Operated for 81+ Years
Insurance Claims Specialists

Digitally Linked to all major
insurance companies

Two Convenient Locations

312.337.3903 • 773.762.5571

146 W. Erie Street
NW Corner Erie & LaSalle

www.erialasalle.com

2440 S. Kedzie Avenue
(Formerly Lupe's Body Shop)

Garantía de por Vida • Servicio de Cuidado Completo del Auto • Especialistas en Pintura de Capa Clara • Estimados Computarizados • Reparación por Robo • Trabajo en Ventanas • Detallado

Servicio Profesional e Inteligente
Reparaciones Vanguardistas de Calidad

Operado en Familia por 81 Años
Especialistas en Reclamos de Seguros
Digitalmente enlazado con la mayoría de las compañías de seguro.

Coveniente Ubicación

773.762.5571

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

Banco Amalgamated de Chicago

*Línea de Crédito con Garantía Hipotecaria**

**¡Líneas de crédito hipotecario baja
en préstamos empezando en \$5,000!**

✓ Servicio rápido, fácil, y personal de un
Oficial Experto

LLAME AL 312.822.3091 o visítenos a www.aboc.com

AMALGAMATED
Bank of Chicago

30 N. LaSalle Street
Chicago IL 60602
(312) 822-3091

28600 Bella Vista Parkway
Warrenville IL 60555
(630) 225-4300

www.aboc.com Member FDIC NMLS #684711

*Apertura de cuenta sujeta a aprobación de créditos y cumplimiento de requisitos.

Day Camp
July 5 - August 12

Extended Camps
August 15-19 &
August 22-26

Day Camp Summer Fitness Fests
August 3-5

Online Summer Registration opens April 4-5
In-person Summer Registration opens April 9

For more information about your Chicago Park District visit www.chicagoparkdistrict.com, or call 312.742.7529 or 312.747.2001 (TTY).

Financial assistance is available for eligible city of Chicago residents. Learn more now at: www.chicagoparkdistrict.com/day-camp/

City of Chicago, Rahm Emanuel, Mayor
Chicago Park District Board of Commissioners
Michael P. Kelly, General Superintendent & CEO

UNICEF Calls on Private Sector to Fight Malnutrition in Guatemala

As a country where 46.5 percent of 5-year-old children are victims of malnutrition, Guatemala faces the challenge of eliminating one of the great threats to its future, a fight that will require a powerful ally - the private sector. If the government and the private sector “work together, they can completely change the malnutrition scenario” in Guatemala, UNICEF Goodwill Ambassador Agnes Chan told EFE in a recent visit to the country. In the country’s

indigenous areas, 65 to 70 percent of children suffer from malnutrition, with the proportion spiking in some places like Huehuetenango province, where it rises to 90 percent. In fact, almost 60 percent of malnutrition in Guatemala - 600,000 children - are concentrated in the four provinces of Alta Verapaz, Huehuetenango, Quiché and Chiquimula.

“This is a country rich in resources,” Chan said. That being the case, if the private sector and the government work together, while making

use of the experience of organizations like UNICEF, “maybe in four to 10 years (malnutrition) could be reduced by 25 percent,” Chan said with the confidence of someone who believes that dreams can be made to come true. But what must really be overcome is poverty, “the daily struggle to put food on the table” that leads many parents to take their kids out of school and put them to work.” Between malnutrition and child labor, Chan said, there is a common cause: “poverty.”

UNICEF Pide al Sector Privado Combata la Malnutrición en Guatemala

Como un país, donde el 46.5 por ciento de niños de 5 años son víctimas de malnutrición, Guatemala enfrenta el reto de eliminar una de las mayores amenazas en su futuro, una lucha que requerirá un poderoso aliado - el sector privado. Si el gobierno y el sector privado “trabajan juntos, pueden cambiar completamente el panorama de malnutrición” en Guatemala, dijo la Embajadora de Buena Voluntad de UNICEF, Agnes Chan, en una reciente visita al país. En las áreas indígenas del país, del 65 al 70 por ciento de los niños sufren

de malnutrición, con una proporción mayor en lugares como la provincia de Huehuetenango, donde se eleva al 90 por ciento. De hecho, cerca del 60 por ciento de la malnutrición en Guatemala - 600,000 niños - están concentrados en cuatro provincia de Alta Verapaz, Huehuetenango, Quiché y Chiquimula.

“Este es un país rico en recursos”, dijo Chan, Siendo ese el caso, si el sector privado y el gobierno trabajan juntos, mientras hacen uso de la experiencia de organizaciones como UNICEF, “tal vez en un período de cuatro a 10 años, la malnutrición

pueda reducirse en un 25 por ciento”, dijo Chan, con la confianza de alguien que cree que los sueños pueden hacerse realidad. Pero lo que realmente debemos combatir es la pobreza, “la lucha diaria para llevar comida a la mesa” que hace que muchos padres saquen a sus hijos de la escuela y los pongan a trabajar”. Entre la malnutrición y el trabajo infantil, dice Chan, hay una causa común: “la pobreza”.

SUMMER MEALS

¡GRATIS! COMIDAS DE VERANO **FREE!**

ALL CHILDREN 18 AND UNDER.
Available to all families.

TODOS LOS NIÑOS DE 18 AÑOS Y MENOS.
Disponible para todas las familias.

To find a **SUMMER MEALS SITE** close to you
CALL/LLAME (800) 359-2163
TEXT FoodIL TO 877877
ENVIE ComidasIL A 877877
or visit
SummerMealsIllinois.org

Free Summer Meals are part of the Summer Food Service Program funded through the U.S. Department of Agriculture and administered by the Illinois State Board of Education

This institution is an equal opportunity provider.
Printed by the Authority of the State of Illinois · IOCI 16-319

[@SUMMERMEALS](https://twitter.com/SUMMERMEALS) www.summermealsillinois.org

McDonald's Launches New Frappé

The launch of the McCafé Horchata Frappé from McDonald's came just in time for the summer festival season here in Chicago. For many festival attendees the Horchata Frappé came free these past

two weeks at the Back of the Yard's Festival and the Puerto Rican Festival in Humboldt Park courtesy of the McDonald's Hispanic Owner Operator Association (MHOA). They really enjoyed the

cool and creamy frappé inspired by the traditional, sweet Mexican Horchata and lucky for Chicagoans; we are the only Hispanic market currently selling it in all McDonald's.

CELEBRE CON CAJEROS AUTOMÁTICOS GRATIS Y ¡TOTAL ACCESS CHECKING!

¡Use cualquier cajero automático a nivel nacional y le reembolsaremos el cargo!

Solo se requiere \$100 de apertura.

Por un tiempo limitado
¡RECIBA \$100!

depositados directamente a su cuenta al abrir una nueva cuenta de cheques Total Access Checking antes del 30 de junio de 2016, al registrarse en estados de cuenta electrónicos y cuando nosotros recibamos un depósito directo antes del 31 de julio de 2016.¹

CUENTA DE AHORROS
BRING IT HOME!

0.65%
APY

\$300 mínimo de apertura. Garantizado por 12 meses.
Fondos nuevos solamente.

OFERTA ESPECIAL
EN CERTIFICADO DE
DEPÓSITO DE 18 MESES²

1.25%
APY

\$1,000 mínimo de apertura. Fondos nuevos solamente.

Nos sentimos orgullosos de anunciar que recientemente hemos abierto las puertas de Wintrust Bank-Pilsen y estamos ansiosos de demostrarle a usted cómo podemos hacer sus servicios bancarios más fáciles y convenientes. Como parte de la celebración, tenemos algunas ofertas especiales de apertura. ¡Acompáñenos en el banco para festejar en grande!

WINTRUST
BANK
Pilsen

EL BANCO COMUNITARIO DE PILSEN

1800 S. Blue Island Ave. | Chicago, IL 60608
312-985-5330 | www.wintrustbank.com

WINTRUST
COMMUNITY BANKS

¡CELEBRANDO 25 AÑOS!
DE SERVICIOS BANCARIOS
COMUNITARIOS

ESTAMOS ORGULLOSOS DE TRAERLO A CASA. Como una compañía creada en esta área, y para esta área, Wintrust y su familia de verdaderos bancos comunitarios están dedicados a las comunidades donde sirven. Por 25 años, hemos sido bancos que invierten, contribuyen y en verdad llegan a conocer nuestras comunidades y a la gente que vive en ellas. Cuando usted usa los servicios bancarios de un Wintrust Community Bank, puede tener la confianza de que su dinero está contribuyendo a las cosas que más le importan.

Nuevos fondos se definen como dinero que no está actualmente en cualquier Wintrust Community Bank. La oferta expira el 30 de junio de 2016.
1. El banco no cobra a sus clientes una cuota mensual por el uso de la tarjeta. No hay cargo por transacciones en redes libres de pago de cualquier cajero automático de Allpoint, MoneyPass o Sum. Otros bancos fuera de la red pueden imponer recargos de cajero automático en sus máquinas. Los recargos aplicados por los dueños de otros cajeros automáticos fuera de la red serán reembolsados. El reembolso no incluye el 1.10% de cuota por servicio de transacción extranjera que se cobra por ciertas transacciones extranjeras realizadas fuera del territorio de los Estados Unidos.
2. El bono de depósito de \$100 se puede reportar en la forma 1099-INT del IRS. El bono de depósito de \$100 aplica sólo para nuevos clientes con cuenta de cheques de Wintrust Total Access Checking. El bono de depósito de \$100 será depositado a la cuenta de cheques Wintrust Total Access Checking para el 1 de septiembre de 2016. Los empleados de Wintrust Financial Corp. y sus filiales no son elegibles.
3. Solo cuentas personales. Se impondrá un cargo de mantenimiento de \$10.00 cada trimestre si el saldo diario de la cuenta cae por debajo de \$200.00 cualquier día del trimestre. La tasa de rendimiento anual (APY, por sus siglas en inglés) es vigente a partir del 1 de mayo de 2016. El APY de 0.65% se garantizará por 12 meses en todos los saldos a partir de la fecha en que la cuenta se abra. Después de 12 meses, las tasas son variables y están sujetas a cambios a discreción del banco. Se pueden aplicar limitaciones en transacciones. Los cargos pueden reducir las ganancias.
4. Sólo cuentas personales. La tasa de rendimiento anual (APY, por sus siglas en inglés) es vigente a partir del 1 de mayo de 2016. Se requiere un depósito inicial de \$1,000. APY supone que los fondos permanecen en depósito. Multa considerable por retiro anticipado.

MEMBER
FDIC

el valor

Fortaleciendo
mentes a
temprana
edad!

Inscripciones abiertas!

Contáctanos para más información

Guadalupe A. Reyes
Children & Family Center
1951 W. 19th Street
Chicago, IL 60608
312-997-2021

Carlos H. Cantu
Children & Family Center
2434 S. Kildare Avenue
Chicago, IL 60623
773-242-2700

Rey B. Gonzalez
Children & Family Center
3050 E. 92nd Street
Chicago, IL 60617
773-721-9311

www.elvalor.org

NIÑO GRATIS!
Admite un niño gratis (2 a 12 años) con cada boleto regular de adulto en los niveles 2 o 3. Esta oferta no puede ser combinada con otros descuentos.

ORLAND PARK
Junio 23-27

ORLAND SQUARE

288 Orland Square Drive Orland Park, IL 60462

- Junio 23 JUEVES: 7:30pm
- Junio 24 VIERNES: 7:30pm
- Junio 25 SÁBADO: 1:30pm, 4:30pm, 7:30pm
- Junio 26 DOMINGO: 1:30pm, 4:30pm, 7:30pm
- Junio 27 LUNES: 7:30pm

BOLETOS DESDE LOS \$10

cirqueitalia.com | 941-704-8572 |

Chicago Welcomes the International DaVinci Machines Exhibition

The DaVinci Machines Exhibition has reached Chicago and is now open at the Water Tower Place. The museum quality exhibition is currently displayed on Level 3 at Water Tower Place, 835 N. Michigan Ave. The DaVinci Machines Exhibition displays hand-crafted inventions built from Leonardo's 500 year old designs, thus bringing to life the creations by the brilliant scientist, inventor and artist Leonardo DaVinci. Many of his digitally remastered Masterpieces are available for an up close and personal look at the greatest genius of all time. The Magnificent Machines on display features replicas of the major and most striking inventions of

the original Renaissance Man. The exhibition will also be partnering with the Chicago Sports Museum, also located in Water Tower Place, next to Harry Caray's 7th Inning Stretch on Level 7. Visitors will be given a special admission pass to the Chicago Sports Museum and be able to visit both Museums for an unforgettable day at the Water Tower. DaVinci Machines and Art Exhibition is a not-

for-profit, 501c3, and the suggested admission donation to see the exhibition is as follows: Adults are \$15.95, Seniors and Students-Military \$13.95, Children 5 to 12 years of age \$11.95 and Children 4 and under are always welcome. The Exhibition and Gift Shop will be open every day from 10am to 9pm Monday through Saturday and 11am to 6pm on Sunday.

Chicago da la Bienvenida a la Exhibición Maquinaria de Da Vinci

La Exhibición Maquinaria de Da Vinci ha llegado a Chicago y está abierta en Water Tower Place. La exhibición, con calidad de museo, está abierta en el Nivel 3 de Water Tower Place, 835 N. Michigan Ave. La Exhibición Maquinaria

de Da Vinci presenta invenciones hechas a mano de diseños, de 500 años de antigüedad, de Leonardo, trayendo así a la vida las creaciones del brillante científico, inventor y artista Leonardo Da Vinci. Muchas de sus obras, digitalmente recreadas,

están disponibles para ser examinadas y admiradas por el público, del más grande de los genios de todos los tiempos. Las Máquinas Magníficas en exhibición presentan réplicas de las más importantes

Continued on page 12

Is your last-gen network struggling to keep up?

IT'S TIME TO CHANGE THE GAME.

Business keeps changing. Emerging technologies are creating bigger challenges. You need a network that's more agile, more affordable and more capable of preparing your company for the next big change.

THE SOLUTION IS COMCAST BUSINESS

Our advanced Ethernet solution is designed to flex to the growing demands of your business. Whether it's connecting multiple locations, supporting a mobile workforce, or whatever new challenge tomorrow brings.

IT'S A GAME-CHANGER

We've invested over \$5 billion to build a high-speed, high-capacity fiber network that scales to 100 Gbps. It's a cost-effective alternative to legacy T1 systems. And it delivers seamless, scalable and consistent performance that changes the game.

Call 855-221-8812 to see for yourself. Because you can't build the business of tomorrow on the network of yesterday.

Call 855-221-8812

or visit business.comcast.com/change

**YOU CAN'T BUILD THE BUSINESS OF TOMORROW
ON THE NETWORK OF YESTERDAY.**

COMCAST BUSINESS

Restrictions apply. Call for details. ©2016 Comcast. All rights reserved.

¡Su Compañía Financiera preferida!

**¿QUIERES LA
CAMISETA DE TU
SELECCIÓN*?**

¡Turner te la regala!

*Regístrate entre el 1ero de mayo y el 27 de junio de 2016 y participa del sorteo quincenal de una (1) camiseta oficial de la selección de preferencia de las confederaciones CONMEBOL o CONCACAF.

Regístrate en:
www.turneracceptance.com/ganar

*Aplican términos y condiciones.

**Préstamos Personales
para vehículo**
desde 1973

Lea este código y uno de nuestros representantes le contactará a la mayor brevedad.

Wheeling
530 W. Dundee Rd.
Wheeling, IL 60090
Tel: (847) 403-0040
Fax: (847) 403-0045

Northlake
75 W. North Ave.
Northlake, IL 60164
Tel: (708) 221-5100
Fax: (708) 221-5109

Waukegan
2603 Grand Ave.
Waukegan, IL 60085
Tel: (847) 581-7455
Fax: (847) 581-7491

Chicago (Sur)
3934 W. 24th Street
Chicago, IL 60623
Tel: (773) 290-6440
Fax: (773) 290-5065

Chicago (Norte)
4454 N. Western Ave.
Chicago, IL 60625
Tel: (773) 290-5199
Fax: (773) 290-5060

Burbank
7921 S. Harlem Ave.
Burbank, IL 60459
Tel: (708) 221-5104
Fax: (708) 221-5105

'How to Adopt From Foster Care' Seminar

The Illinois Departments of Children and Family Services in partnership with Illinois Center for Adoption and Permanency, Let It Be Us, Pride Action Tank, and Windy City Times media to host a foster parent recruitment seminar July 9, 2016 at University of Illinois at Chicago. It is estimated that there are 25,000 homeless youth in Illinois. And of that number, approximately 32 percent – 40 percent are homeless because they identify as LGBTQ. The free event titled “Call to Action – Foster and Adopt Our Children” has the specific goal of finding foster and adoptive families within Chicago’s LGBTQ

Exhibition...

Continued from page 11

invencciones del Hombre del Renacimiento. La exhibición se asociará con el Museo de Deportes de Chicago, localizado también en Water Tower Place, en el nivel 7. Los visitantes recibirán un pase de admisión especial al Museo de Deportes de Chicago y podrán visitar ambos museos en un día inolvidable en Water Tower. La Exhibición de Arte y Maquinaria de Da Vinci es no lucrativa, 501c3, y la donación de admisión sugerida para ver la exhibición es la siguiente: Adultos \$15.95, Seniors y Estudiantes-miembros del Ejército \$13.95, Niños, de 5 a 12 años \$11.95 y niños hasta 4 años entran gratis. La exhibición y Tienda de Regalos estarán abiertas todos los días de 10 a.m. a 9 p.m. de lunes a sábado y de 11 a.m. a 6 p.m. el domingo.

community. It is open to all (single, divorced, married, Civil Union) interested in becoming a foster parent. The event will be held at UIC at Chicago Student Center, at 750 S. Halsted Street from 10:00 a.m. to 1:00 p.m. Foster Parent candidates must be at least 21 years old. Reservations are highly encouraged. For more information

and to RSVP, visit www.letitbeus.org/events. Other Participating social service agencies include Aunt Martha's, ChildServ, Hephzibah, Kaleidoscope, Lakeside Community Committee, Lawrence Hall Youth Services, Lutheran Social Services of Illinois, Little City, National Youth Advocate Program and SOS Children's Villages.

Seminario Sobre 'Cómo Adoptar de un Cuidado de Crianza'

Los Departamentos de Servicios Infantiles y Familiares de Illinois, en colaboración con los Centros para Adopción y Permanencia de Illinois, Let it Be Us, Pride Action Tank y Windy City Times se unen para ofrecer u

seminario de reclutamiento para padres de crianza, el 9 de julio del 2016, en la Universidad de Illinois en Chicago. Se calcula que hay 25,000 jóvenes sin hogar en Illinois y de ese número, aproximadamente

el 32 por ciento – 40 por ciento están desamparados porque se identifican como LGBTQ. El evento gratuito, titulado “Call to Action – Foster and Adopt

Annual Hunger Walk Attracts Thousands of Supporters to Walk for Hunger Relief

Seminario

Viene de la página 12

Our Children” [Llamada de Acción, Crien y Adopten a Nuestros Niños] tiene la meta específica de encontrar familias de crianza y familias adoptivas dentro de la comunidad LGBTQ de Chicago. El seminario está abierto a todos (solteros, divorciados, casados, unión civil) interesados en convertirse en padres de crianza. El evento se llevará a cabo en UIC en el Centro Estudiantil de Chicago, en el 750 S. Halsted St., de 10:00 a.m. a 1:00 p.m. Los candidatos a Padres de Crianza deben tener por lo menos 21 años. Se aconseja hacer reservaciones. Para más información y para hacer reservaciones, visitar www.letibeus.org/events. Otras agencias de servicios sociales participantes incluyen Aunt Martha’s, ChildServ, Hephzibah, Kaleidoscope, Lakeside Community Committee, Lawrence Hall Youth Services, Lutheran Social Services of Illinois, Little City, National Youth Advocate Program y SOS Children’s Villages.

On Saturday, June 25, thousands will gather at Chicago’s historic Jackson Park for the Greater Chicago Food Depository’s 31st Annual Hunger Walk. The family-friendly event is a two mile walk along the shores of Lake Michigan, raising awareness for hunger in our community while benefiting food pantries, soup kitchens and shelters across Cook County. The Annual Hunger Walk is Chicago’s largest anti-hunger rally and attracted more than 14,000 supporters last year. “Over the last thirty years, the Hunger Walk has stood as a powerful message by

businesses, individuals and organizations to join the fight against hunger. As many as 15,000 walkers are expected to attend this year’s event, which will include a morning of festivities and entertainment for the whole family. As this year’s Hunger Walk approaches, the Food Depository continues to respond to a high need within our community. Each year, the Food Depository’s network serves more than 812,000 individuals – 1 in 6 in Cook County. Premier Sponsors for the 31st Annual Hunger Walk include ABC 7

our community that no one should go hungry,” said Kate Maehr, Food Depository executive director and CEO. “It’s an incredible way to raise our voice and make an impact for our network of pantries, soup kitchens and shelters in just a single day.” The Hunger Walk is a fun opportunity for families,

Chicago, ConAgra Foods, Griffith Foods, Jewel Osco, the Kraft Heinz Company and Tyson Foods, Inc. The Hunger Walk steps off on June 25 at 8:30 a.m. Registration opens at 7 a.m. For more information or to sign up, visit chicagosfoodbank.org/hungerwalk or call 773-247-3663.

sears® Descuentos sólo en esta tienda:
CHICAGO
1900 W Lawrence Ave

¡CIERRE DE TIENDA!

¡Debe Venderse Todo!

Lavadoras de Platos
Lavadoras/Secadoras

25%

DE DESCUENTO

TODOS LOS
Colchones
¡PRECIO PARA
VENDERSE!

Toda Ropa de
Moda

60%

DE DESCUENTO
(Excluyendo Lands' End)

HORNOS DE PARED

50%

DE DESCUENTO

¡GRANDES REGALOS PARA TODAS LAS OCASIONES!

75%

DE DESCUENTO

Oro de *10K a menos que se especifique lo contrario

TODA Joyería fina de
Oro, Plata, Diamantes &
Piedras Preciosas
JOYERIA*

¡ACCESORIOS, MUEBLES & EQUIPO A PRECIOS REBAJADOS!

TODAS LAS VENTAS SON FINALES, NO SE DEVUELVE NI SE CAMBIAN. ABIERTA DIARIAMENTE A HORAS REGULARES. ACEPTAMOS TARJETA VISA, MASTERCARD, DISCOVER, AMERICAN EXPRESS Y SEARS. ACEPTAMOS TARJETAS DE REGALO DE SEARS. LOS DESCUENTOS NO APLICAN A TARJETAS DE REGALO PREPAGADAS Y TARJETAS TELEFONICAS. EL INVENTARIO ES LIMITADO AL SURTIDO EXISTENTE. ESTA TIENDA NO PARTICIPA EN LAS CIRCULARES ACTUALES DE SEARS. ESTE EVENTO EXCLUYE ELECTROLUX. LAS VENTAS TERMINAN 8/7/16.

DISCOVER MORE @ sears.com

Sallas' Column

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

Helen and Cesar Chavez

IN MEMORIUM*: Helen Fabela Chavez, 88, died of natural causes on Monday, June 6, 2016. She was the widow of her internationally known husband and United Farm

Worker [UFW] labor leader, Cesar E. Chavez. Cesar died April 23, 1993. **THEY WERE** the parents of eight children, Paul, Fer-

nando, Sylvia Chavez Delgado, Elizabeth Chavez Villarino, Anna Chavez Ybarra, Eloise Chavez Carrillo, Anthony and Linda Chavez Rodriguez. She is survived by seven children, 31 grandchildren and 16 great-grandchildren. CESAR and Helen were married in 1948, after Cesar was discharge from the U.S. Navy. They left a comfortable middle-class life in East Los Angeles in 1962, and moved into a small two-bedroom house. After toiling in the fields and experiencing injustice, Cesar told his wife, "Somebody's got to do something about it." Cesar began organizing farm workers. Helen nurtured her husband's dream of organizing farm workers. It was a time of great hardship. While Cesar was on the road organizing the farm workers, Helen often had to raise the children by herself. She also did fieldwork on weekends with the children.

HELEN CHAVEZ was a quiet and humble woman who used her fierce determination to help change the lives of thousands of farm workers inspired by *La Causa*. She did not speak in public, but held deep convictions. In 1965, the Filipino Union farm workers went on strike against the grape farm owners. Cesar's young Latino union debated whether or not to join the strike. Helen in her quiet, no-nonsense way settled the debate by asking, "Are we a union or not?" **HELEN CHAVEZ** played a vital role in supporting her husband in organizing the United Farm Workers Union. When Cesar was feeling alone and demoralized, not recruiting anyone into his new union, she would encourage him saying, "Cesar, you have to have faith in God that what you're doing is right." He would feel better and kept trying.

HELEN cooked countless meals at union events, conventions, weddings, baptisms, Thanksgiving and Christmas for UFW volunteers who couldn't make it home. Cesar and Helen made \$5 a week plus food and housing like all Union staff.

HELEN JOINED the vineyard picket lines before dawn during the Delano grape strike. After picketing, she worked all day running the Farm Workers Credit Union for more than 25 years before retiring. Over the years, the Credit Union loaned more than \$20 million to farm worker members.

IN 1974, she was with Cesar at a private audience with **Pope Paul VI** at the Vatican. She accepted for her husband posthumous the Presidential Medal of Freedom, America's highest civilian honor, from President **Bill Clinton** at the White House. She christened USNS Cesar Chavez, the U.S. Navy's latest *Lewis and Clark*-class dry cargo ship on May 5, 2012 in San Diego. On Oct. 8, 2012, she greeted **President Obama** when he visited Keene to dedicate the Cesar E. Chavez National Monument, the 398th unit of the National Parks Service.

WALKING AWAY from the husband's gravesite in President Obama's arm, a frail Helen Chavez asked Mr. Obama, "Mr. President, will you promise you will do something on immigration reform?" "Yes, Mrs. Chavez, I promise I will," Obama replied.

HELEN WAS a genuinely modest person. She met **Anthony Quinn, Coretta Scott King, Robert and Ethel Kennedy, Charlton Heston, Valerie Harper, Martin Sheen** and many others. **Kerry Kennedy**, daughter of Robert F. Kennedy, was at the vigil for Helen Chavez. RFK was an ally of the Chavez family during their farmworkers-rights movement of the 1960s.

HELEN CHAVEZ was the heart of the farm workers movement she helped build. **Our condolence to the Chavez family.**

*Source United Farm Workers Union

*"We can't ask people to do things we won't do ourselves."
--Helen Chavez*

Public Notice Town of Cicero - President Larry Dominick Annual Action Plan Program Year 2016 (October 1, 2016 – September 30, 2017)

The Town of Cicero, in compliance with Title I of the National Affordable Housing Act of 1990 is drafting its Annual Action Plan for Program Year 2016 for the Community Development Block Grant Program (CDBG). The plan will serve as a guideline for expenditures of federal funds during Program Year 2016. A draft copy of the plan will be available for public review and comment beginning June 23rd at the following locations:

The Town of Cicero - President's Office

4949 W. Cermak Rd.
Cicero, IL 60804

The Cicero Public Library

5225 West Cermak Road
Cicero, Illinois 60804

The Town of Cicero Community Center

2250 S. 49th Avenue
Cicero, Illinois 60804

The Town of Cicero Department of Housing

1634 S. Laramie Avenue
Cicero, IL 60804

The plan will also be available on-line at:

<http://www.thetownofcicero.com>

(Click on Housing Department)

A public hearing to accept comments on the Program Year 2016 Annual Action Plan will be held on **Monday, July 25th 2016 at 3:00 p.m. at The Town of Cicero Community Center (2250 S. 49th Avenue, Cicero, IL 60804).** Also, at that time, comments will be accepted regarding the progress and activities of the Annual Action Plan for PY 2015. For further information contact The Department of Housing at (708) 656-8223.

The Town of Cicero is an Equal Opportunity Employer

The Town of Cicero does not discriminate on the basis of disability.

This information will be made available in an alternative accessible format upon request.

REAL ESTATE FOR Sale

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
HSBC BANK USA, NATIONAL ASSOCIATION AS TRUSTEE FOR SEQUOIA MORTGAGE TRUST 2007-1 Plaintiff,

-v-
STANISLAW PLUTA, BARBARA PLUTA, UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants
12 CH 024606
1809 N. WOLCOTT 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 May 2, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 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 1809 N. WOLCOTT AVENUE, CHICAGO, IL 60622 Property Index No. 14-31-410-038-0000. 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 14-13-29108. 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.cslgal.com Attorney File No. 14-13-29108 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 024606 TJS#; 36-6051 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. 1695335

HOUSES FOR SALE

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

-v-
GERARDO CALDERON, MARIA ANA CALDERON
Defendants
14 CH 017923
3614 S. 52ND COURT CICERO, IL 60804

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 14, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 20, 2016, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 3614 S. 52ND COURT, CICERO, IL 60804 Property Index No. 16-33-313-028-0000. 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 14-13-29108. 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.cslgal.com Attorney File No. 14-14-20150 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 017923 TJS#; 36-7508 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. 1696641

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE, IN TRUST FOR THE REGISTERED HOLDERS OF MORGAN STANLEY ABS CAPITAL I INC. TRUST 2006-HE6, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-HE6,
Plaintiff,

-v-
LYNN GADDIS, WILLIAM GADDIS, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
14 CH 16904

2744 W. WILCOX STREET 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 January 7, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 2744 W. WILCOX STREET, Chicago, IL 60612 Property Index No. 16-13-204-022-0000 VOL. 557. The real estate is improved with a multi-family residence. The judgment amount was \$708,022.08. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1. IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, contact Plaintiff's attorney: JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125, Chicago, IL 60606, (312) 541-9710 Please refer to file number 14-0834. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. JOHNSON, BLUMBERG & ASSOCIATES, LLC 230 W. Monroe Street, Suite #1125 Chicago, IL 60606 (312) 541-9710 E-Mail: pleadings@johnsonblumberg.com Attorney File No. 14-0834 Attorney Code. 40342 Case Number: 14 CH 16904 TJS#; 36-7542 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. 1696548

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR J.P. MORGAN MORTGAGE ACQUISITION TRUST 2007-CH1, ASSET BACKED PASS-THROUGH CERTIFICATES, SERIES 2007-CH1
Plaintiff,

-v-
ABELARDO PAZ, LILIA PAZ A/K/A LILIA PAZ, TCF NATIONAL BANK, CITY OF CHICAGO DEPARTMENT OF WATER MANAGEMENT, UNKNOWN OWNERS, GENERALLY, AND NON-RECORD CLAIMANTS
Defendants,
15 CH 8177

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 7, 2015 Intercounty Judicial Sales Corporation will on Tuesday, July 26, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 16-26-412-006-0000. Commonly known as 2715 South Homan Avenue, Chicago, IL 60623. 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. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1696469

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST TO WACHOVIA BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR GSMP MORTGAGE LOAN TRUST 2005-RP3;
Plaintiff,
vs.
SHELLY HARTWICK; UNKNOWN OWNERS AND NON RECORD CLAIMANTS;
Defendants,
11 CH 9843

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, July 26, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 12-29-400-162-0000. Commonly known as 2551 Landan Drive, Melrose Park, Illinois 60164. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection. For information call The Sales 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.fai-illinois.com 24 hours prior to sale. W10060221 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1696449

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, N.A., SUCCESSOR BY MERGER TO WELLS FARGO BANK MINNESOTA, N.A., AS TRUSTEE IN TRUST FOR THE HOLDERS OF STRUCTURED ASSET SECURITIES CORPORATION MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2002-HF2;
Plaintiff,

-v-
ROSALIA VILLANUEVA; LUIS MENDOZA; BENEFICIAL ILLINOIS, INC. DBA BENEFICIAL MORTGAGE CO. OF ILLINOIS; CONSECO FINANCE SERVICES CORP., UNKNOWN OWNERS, GENERALLY AND NON RECORD CLAIMANTS;
Defendants,
14 CH 13994

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on April 25, 2016 Intercounty Judicial Sales Corporation will on Tuesday, July 26, 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. 16-20-402-005-0000. Commonly known as 5837 W. 16th Street, 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 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 1696463

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
FEDERAL NATIONAL MORTGAGE ASSOCIATION (FNMA)
Plaintiff,
vs.
WILLIAM DREWS; JULIE A. DREWS; STATE OF ILLINOIS; ALLIANCE FINANCIAL CREDIT UNION;
Defendants,
14 CH 11036

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, July 25, 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 3837 Cuyler Avenue, Berwyn, IL 60402. P.I.N. 16-32-326-029-0000. 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. 14-027715 F2 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1696428

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK N.A., IN ITS CAPACITY AS TRUSTEE FOR THE REGISTERED HOLDERS OF ASSET BACKED SECURITIES CORPORATION; HOME EQUITY LOAN TRUST 2004-HE6; ASSET BACKED PASS-THROUGH CERTIFICATES, SERIES 2004-HE6;
Plaintiff,

-v-
ISOM WALTON; CITY OF CHICAGO, DEPARTMENT OF WATER MANAGEMENT, UNITED STATES OF AMERICA; CITY OF CHICAGO; UNKNOWN HEIRS AND LEGATEES OF ISOM WALTON, IF ANY; UNKNOWN NON RECORD CLAIMANTS;
Defendants,
15 CH 14053

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, July 25, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 20-07-412-042-0000. Commonly known as 5246 South Hermitage Avenue, Chicago, IL 60609. 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 WA 15-0540 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1696442

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
BAYVIEW LOAN SERVICING, LLC A DELAWARE LIMITED LIABILITY COMPANY;
Plaintiff,
vs.
WALTER F. SCOTLAND; VILLAGE OF MAYWOOD; UNKNOWN HEIRS AND LEGATEES OF WALTER F. SCOTLAND, IF ANY; UNKNOWN OWNERS AND NONRECORD CLAIMANTS;
Defendants,
15 CH 9241

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, July 25, 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. 15-10-431-013-0000, 15-10-431-014-0000. Commonly known as 834 South 16th Avenue, Maywood, IL 60153. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection. For information call the Sales Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 W15-1106 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1696436

HOUSES FOR SALE

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

-v-
RICHARD J. HARRINGTON, JR.,
LASHONDA S. HARRINGTON, CITY OF CHICAGO, MIDLAND FUNDING, LLC, DCFS TRUST, ACME CONTINENTAL CREDIT UNION
Defendants
13 CH 009561

1505 S. TRIPP 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 July 9, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 15, 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 1505 S. TRIPP AVENUE, CHICAGO, IL 60623 Property Index No. 16-22-226-002. The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/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 14-13-08280. 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. 14-13-08280 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 009561 TJS#C: 36-7252 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.

1696007

HOUSES FOR SALE

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

-v-
JAMES JOHNSON, PRINCESS JOHNSON, WELLS FARGO BANK, N.A.
Defendants
15 CH 010402
5039 W. POTOMAC 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 October 9, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 15, 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 5039 W. POTOMAC AVENUE, CHICAGO, IL 60651 Property Index No. 16-04-219-007-0000. 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/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 14-15-08778. 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. 14-15-08778 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 15 CH 010402 TJS#C: 36-7226 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.

1695931

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
DEUTSCHE BANK NATIONAL TRUST COMPANY ON BEHALF OF THE CERTIFICATE HOLDERS GSAMP TRUST
2005-HE3, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-HE3
Plaintiff,

-v-
JACQUELINE B. CAMPANILE A/K/A JACQUELINE CAMPANILE, VITO A. CAMPANILE JR., UNITED STATES OF AMERICA, TARGET NATIONAL BANK, CITY OF BERWYN, COMPUTER POWER SYSTEMS, INC. Defendants
09 CH 039310
1443 KENILWORTH 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 November 9, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 15, 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 1443 KENILWORTH AVENUE, BERWYN, IL 60402 Property Index No. 16-19-122-016. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/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 14-09-25094. 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. 14-09-25094 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 09 CH 039310 TJS#C: 36-7209 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.

1695881

HOUSES FOR SALE

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

-v-
BILLY REED, UNITED STATES OF AMERICA - DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT, ATLANTIC CREDIT & FINANCE, INC., CITY OF CHICAGO, UNKNOWN HEIRS AND LEGATEES OF RUHDEEN T. REED A/K/A RUHDEEN THELMA REED, UNKNOWN OWNERS AND NONRECORD CLAIMANTS, GERALD NORRDCREN, AS SPECIAL REPRESENTATIVE FOR RUHDEEN T. REED A/K/A RUHDEEN THELMA REED (DECEASED)
Defendants
13 CH 020527
5070 W. GLADYS 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 October 21, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 5070 W. GLADYS AVENUE, CHICAGO, IL 60644 Property Index No. 16-16-213-039. 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/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. Where a sale of real estate is made to satisfy a lien prior to that of the United States, the United States shall have one year from the date of sale within which to redeem, except that with respect to a lien arising under the Internal Revenue laws the period shall be 120 days or the period allowable for redemption under State law, whichever is longer, and in any case in which, under the provisions of section 505 of the Housing Act of 1950, as amended (12 U.S.C. 1701k), and subsection (d) of section 3720 of title 38 of the United States Code, the right to redeem does not arise, there shall be no right of redemption. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-13-18803. 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. 14-13-18803 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 020527 TJS#C: 36-7214 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.

1695880

HOUSES FOR SALE

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

-v-
GUADALUPE MATOS, FELIX MATOS A/K/A FELIX MATOS, JR., BANK OF AMERICA, NA, UNITED STATES OF AMERICA - DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
Defendants
13 CH 017769
3621 W. 61ST STREET CHICAGO, IL 60629

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 8, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 15, 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 3621 W. 61ST STREET, CHICAGO, IL 60629 Property Index No. 19-14-319-012. The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. Where a sale of real estate is made to satisfy a lien prior to that of the United States, the United States shall have one year from the date of sale within which to redeem, except that with respect to a lien arising under the Internal Revenue laws the period shall be 120 days or the period allowable for redemption under State law, whichever is longer, and in any case in which, under the provisions of section 505 of the Housing Act of 1950, as amended (12 U.S.C. 1701k), and subsection (d) of section 3720 of title 38 of the United States Code, the right to redeem does not arise, there shall be no right of redemption. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-13-14552. 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. 14-13-14552 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 017769 TJS#C: 36-7259 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.

1696013

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 July 15, 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/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 TJS#C: 36-7256 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.

1696012

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR AMERIQUEST MORTGAGE SECURITIES INC., ASSET-BACKED PASS-THROUGH CERTIFICATES SERIES ARSI 2006-M3; Plaintiff,
vs.
JUAN F. FLORES; DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR AMERIQUEST MORTGAGE SECURITIES, INC., ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES ARSI 2006-M3, UNDER THE POOLING AND SERVICING AGREEMENT DATED SEPTEMBER 1, 2006; UNKNOWN HEIRS AND LEGATEES OF JUAN F. FLORES, IF ANY; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants,
14 CH 15322

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, July 15, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:
P.I.N. 16-26-228-018-0000.

Commonly known as 2545 South Homan Avenue, Chicago, IL 60623.

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

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

For information call the Sales Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 WA14-0166.

INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1695178

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
CITY OF CHICAGO, A MUNICIPAL CORPORATION; Plaintiff,
vs.
LARISSA PAPP; JOHN PAPP; UNKNOWN HEIRS AND LEGATEES OF JOHN AND LARISSA PAPP; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants,
09 M1 402535

NOTICE OF SALE
PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on May 10, 2016, Intercounty Judicial Sales Corporation will on Thursday, July 7, 2016, at the hour of 11 a.m. in its office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described property: Commonly known as 909 North Cicero Ave., Chicago, IL
P.I.N. 16-03-312-023-0000.

The property consists of vacant land.
Sale terms: 10% of the purchase price will be required to bid at the sale. The balance of the purchase price required by 12:00 p.m. the following day.

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 call City of Chicago Department of Law/COAL, City Hall 121 North LaSalle Street, Suite 400, Chicago, Illinois 60602 (312) 742-0007.

INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1694744

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, N.A. AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF BANC OF AMERICA FUNDING CORPORATION, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-B; Plaintiff,
vs.
CHALTRESE L. WALLACE A/K/A CHALTRESE L. BAZILE A/K/A CHALTRESE BAZILE; RICHARD J. BAZILE A/K/A RICHARD BAZILE; FIRST AMERICAN BANK; THE CITY OF CHICAGO; JOHN DOE, CURRENT SPOUSE OR CIVIL UNION PARTNER, IF ANY, OF CHARLTRESE L. WALLACE A/K/A CHALTRESE L. BAZILE A/K/A CHALTRESE BAZILE; UNKNOWN HEIRS AND LEGATEES OF RICHARD J. BAZILE, IF ANY; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants,
13 CH 23434

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, July 11, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:
P.I.N. 16-12-314-048-0000.

Commonly known as 235 North Sacramento Boulevard, Chicago, IL 60612.

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

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

For information call the Sales Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 W15-0351.

INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1695134

Public Notice Network F13090219 Anselmo Lindberg Oliver LLC
IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, N.A.; Plaintiff,
vs.
CLARIBEL RODRIGUEZ AKA CLARIBEL RODRIGUEZ-ROJAS; CARLOS M. ROJAS AKA CARLOS ROJAS; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants,
13 CH 21812 Consolidated with 12 D 36

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, July 5, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:
P.I.N. 13-31-405-044-0000.

Commonly known as 1853 North Rutherford Avenue, Chicago, Illinois 60707.
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. F13090219
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1694718

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
FEDERAL NATIONAL MORTGAGE ASSOCIATION
Plaintiff,
vs.
14 CH 011942
3580 W. BELDEN AVENUE CHICAGO, IL 60647
ANDREW SWINDLER, UNITED STATES OF AMERICA
Defendants

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 20, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 22, 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 3580 W. BELDEN AVENUE, CHICAGO, IL 60647 Property Index No. 13-35-203-014.

The real estate is improved with a multi-family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. Where a sale of real estate is made to satisfy a lien prior to that of the United States, the United States shall have one year from the date of sale within which to redeem, except that with respect to a lien arising under the internal revenue laws the period shall be 120 days or the period allowable for redemption under State law, whichever is longer, and in any case in which, under the provisions of section 505 of the Housing Act of 1950, as amended (12 U.S.C. 1701k), and subsection (d) of section 3720 of title 38 of the United States Code, the right to redeem does not arise, there shall be no right of redemption. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527. (630) 794-9876 Please refer to file number 14-14-10610. 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. 14-14-10610 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 011942 TJSC#: 36-5462 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.

1694164

1694164

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
CITIFINANCIAL SERVICING LLC
Plaintiff,
vs.
BARBARA BURL, UNKNOWN OWNERS AND NONRECORD CLAIMANTS, ROSIE LEE MARS, WILLIAM MILLER, JEROME MCNUIT, LINDA MCNUIT, DEVITA CLAYTON, UNKNOWN HEIRS AND LEGATEES OF ROSIE M. MCNUIT, WILLIAM P. BUTCHER, AS SPECIAL REPRESENTATIVE FOR ROSIE M. MCNUIT (DECEASED)
Defendants
15 CH 006480
200 N. LARAMIE 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 April 20, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 22, 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 200 N. LARAMIE AVENUE, CHICAGO, IL 60644 Property Index No. 16-09-313-046-0000. 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 14-15-05567. 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. 14-15-05567 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 15 CH 006480 TJSC#: 36-5467 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.

1694160

1694160

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATE HOLDERS OF CWTAL, INC. ALTERNATIVE LOAN TRUST 2007-2CB, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-2CB
Plaintiff,
vs.
BENJAMIN OROZCO
Defendants
14 CH 12630
2445 SOUTH HARDING 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 April 21, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 22, 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 2445 SOUTH HARDING AVENUE, Chicago, IL 60623 Property Index No. 16-26-111-015-0000. The real estate is improved with a three unit building. The judgment amount was \$232,340.49. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, 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 14-07-1049 Attorney Code. 42168 Case Number: 14 CH 12630 TJSC#: 36-5342 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.

1694105

1694105

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 2005-KS4
Plaintiff,
vs.
ARSHAD JAVID, CW 111 EAST WACKER LAID, SHERIDAN SHORE COURTS CONDOMINIUM ASSOCIATION
Defendants
15 CH 008711
7021 N. SHERIDAN ROAD UNIT #1 CHICAGO, IL 60626

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 28, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 7, 2016, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 7021 N. SHERIDAN ROAD UNIT #1, CHICAGO, IL 60626 Property Index No. 11-32-111-015-1001. The real estate is improved with a condo/townhouse. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527. (630) 794-9876 Please refer to file number 14-15-07978. 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. 14-15-07978 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 15 CH 008711 TJSC#: 36-7009 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.

1695428

1695428

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 NATIONAL ASSOCIATION, ON BEHALF OF THE REGISTERED HOLDERS OF BEAR STEARNS ASSET BACKED SECURITIES I TRUST 2005-EC1, ASSET-BACKED CERTIFICATES, SERIES 2005-EC1 Plaintiff, -v- RODOLFO BENITEZ, MARIA I. BENITEZ, THE CITY OF CHICAGO Defendants 14 CH 011416 4157 S. ARTESIAN AVENUE CHICAGO, IL 60632

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 27, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 22, 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 4157 S. ARTESIAN AVENUE, CHICAGO, IL 60632 Property Index No. 19-01-215-072. The real estate is improved with a multi-family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, contact Plaintiff's attorney: HEAVNER, BEYERS & MIHLAR, LLC, 111 East Main Street, DECATUR, IL 62523, (217) 422-1719. If the sale is not confirmed for any reason, the Purchaser at the sale shall be entitled only to a return of the purchase price paid. The Purchaser shall have no further recourse against the Mortgagee or the Mortgagee's attorney. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 E-Mail: pleadings@il.cslegal.com Attorney File No. 14-15-11302 Attorney ARDC No. 00468002 Attorney Code: 21762 Case Number: 14 CH 011416 TJSC#: 36-7648 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. 1696701

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION JPMORGAN CHASE BANK, NATIONAL ASSOCIATION Plaintiff, -v- TIMON J. MORALES, PAULINA RIDGE CONDOMINIUM ASSOCIATION, PAULINA RIDGE COURT CONDOMINIUM ASSOCIATION Defendants 13 CH 11565 5911 N Paulina St Unit 2w Chicago, IL 60660

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 26, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 27, 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 5911 N Paulina St Unit 2w, Chicago, IL 60660 Property Index No. 14-06-403-029-1009 fka 14-06-403-010-0000 and 14-06-403-011-0000. The real estate is improved with a residential condominium. The judgment amount was \$247,973.29. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments 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: HEAVNER, BEYERS & MIHLAR, LLC, 111 East Main Street, DECATUR, IL 62523, (217) 422-1719. If the sale is not confirmed for any reason, the Purchaser at the sale shall be entitled only to a return of the purchase price paid. The Purchaser shall have no further recourse against the Mortgagee or the Mortgagee's attorney. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 E-Mail: pleadings@il.cslegal.com Attorney File No. 14-11-34150 Attorney ARDC No. 00468002 Attorney Code: 21762 Case Number: 13 CH 11565 TJSC#: 36-7487 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. 1696696

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION JPMORGAN CHASE BANK, N.A. Plaintiff, -v- OAKBROOK BANK AS TRUSTEE U/T/A DATED 10-27-2005 A/K/A TRUST 3411, UNKNOWN OWNERS AND NONRECORD CLAIMANTS, RICHARD KUHN, AS SPECIAL REPRESENTATIVE FOR MARYANN MARGIOTTA A/K/A MARY-ANN J. MARGIOTTA (DECEASED) Defendants 11 CH 037003 1530 N. 5TH AVENUE MELROSE PARK, IL 60160

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 1, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 22, 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 1530 N. 5TH AVENUE, MELROSE PARK, IL 60160 Property Index No. 15-02-110-020-0000. 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, 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 14-11-34150. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 E-Mail: pleadings@il.cslegal.com Attorney File No. 14-11-34150 Attorney ARDC No. 00468002 Attorney Code: 21762 Case Number: 11 CH 037003 TJSC#: 36-7672 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. 1696684

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION RESIDENTIAL CREDIT SOLUTIONS, INC. Plaintiff, -v- JAIME E. MEDINA, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., TARGET NATIONAL BANK, CITIBANK, N.A. Defendants 13 CH 027037 1839 S. 47TH COURT CICERO, IL 60804

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 6, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 22, 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 1839 S. 47TH COURT, CICERO, IL 60804 Property Index No. 16-22-302-043. 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, 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 14-13-30988. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 E-Mail: pleadings@il.cslegal.com Attorney File No. 14-13-30988 Attorney ARDC No. 00468002 Attorney Code: 21762 Case Number: 13 CH 027037 TJSC#: 36-7685 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. 1696677

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION NATIONSTAR MORTGAGE LLC Plaintiff, -v- AHMAD IBRAHEEM A/K/A AHMUD IBRAHEEM, SABAH IBRAHEEM Defendants 11 CH 19737 1918 WEST BELLE PLAINE AVENUE Chicago, IL 60613

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 13, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 22, 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 WEST BELLE PLAINE AVENUE, Chicago, IL 60613 Property Index No. 14-18-416-032. The real estate is improved with a multi-family residence. The judgment amount was \$730,201.56. 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: SHAPIRO KREISMAN & ASSOCIATES, LLC, 2121 WAUKEGAN RD., SUITE 301, Bannockburn, IL 60015, (847) 291-1717 For information call between the hours of 1pm - 3pm fax number 312-372-4398 Please refer to file number 10-046387. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. SHAPIRO KREISMAN & ASSOCIATES, LLC, 2121 WAUKEGAN RD., SUITE 301 Bannockburn, IL 60015 (847) 291-1717 Fax #: (312) 372-4398 E-Mail: ILNotices@logs.com Attorney File No. 10-046387 Attorney Code: 42168 Case Number: 11 CH 19737 TJSC#: 36-7631 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. 1696648

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR PROF-2013-S3 GRANTOR TRUST I Plaintiff, -v- RONELO A. BALOYO, MARIA TERESA BALOYO, UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants 15 CH 001887 4604 N. AVERS 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 January 25, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 22, 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 4604 N. AVERS AVENUE, CHICAGO, IL 60625 Property Index No. 13-14-109-042. 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, 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 14-15-01219. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 E-Mail: pleadings@il.cslegal.com Attorney File No. 14-15-01219 Attorney ARDC No. 00468002 Attorney Code: 21762 Case Number: 15 CH 001887 TJSC#: 36-7596 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. 1696647

HOUSES FOR SALE

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

-v.-

EFREN ESCALANTE
Defendants
14 CH 014473
2524 W. MOFFAT STREET CHICAGO,
IL 60647

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 27, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 29, 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 2524 W. MOFFAT STREET, CHICAGO, IL 60647 Property Index No. 13-36-413-036. The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-14-16887. 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. 14-14-16887 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 014473 TJSC#: 36-5769 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.

1695348

HOUSES FOR SALE

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

-v.-

IGNACIO PAYAN, AMPARO PAYAN,
PNC BANK, NATIONAL ASSOCIATION,
U.S. BANK NATIONAL ASSOCIATION
Defendants
15 CH 010889

321 E. WHITEHALL AVENUE
NORTHLAKE, IL 60164
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 5, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 13, 2016, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 321 E. WHITEHALL AVENUE, NORTHLAKE, IL 60164 Property Index No. 12-32-404-024. The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. 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 14-15-09960. 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. 14-15-09960 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 15 CH 010889 TJSC#: 36-7196 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.

1695808

HOUSES FOR SALE

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

-v.-

EDWARD DONALDSON A/K/A ED-
WARD T. DONALDSON
Defendants
10 CH 050857

325 N. LATROBE 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 21, 2012, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 12, 2016, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 325 N. LATROBE AVENUE, CHICAGO, IL 60644 Property Index No. 16-09-307-009-0000. 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 14-10-42044. 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. 14-10-42044 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 10 CH 050857 TJSC#: 36-7158 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.

1695778

HOUSES FOR SALE

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

-v.-

PAOLA RODRIGUEZ-PEREZ, COOK COUNTY ASSESSOR'S OFFICE, CITY OF CHICAGO, UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants
15 CH 018401

1619 W. 16TH STREET CHICAGO, IL 60608
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 26, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 12, 2016, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 1619 W. 16TH STREET, CHICAGO, IL 60608 Property Index No. 17-19-403-006-0000. 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 14-15-19293. 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. 14-15-19293 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 15 CH 018401 TJSC#: 36-7135 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.

1695777

REAL ESTATE

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

-v.-

ERNEST CHARLES, MARGARITTA CHARLES A/K/A MARGARETTA CHARLES, ANTHONY CHARLES, MACK WILEY, CITY OF CHICAGO, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
15 CH 07279

1843 S. HAMLIN
Chicago, IL 60623
RECEIVER'S LIEN NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 27, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 1, 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 1843 S. HAMLIN, Chicago, IL 60623 Property Index No. 16-23-312-018-0000. The real estate is improved with a multi-family residence. The judgment amount was \$8,094.60. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, contact Plaintiff's attorney: HAUSELMAN, RAPPIN & OLSWANG, LTD., 29 E. Madison, Ste.950, CHICAGO, IL 60602, (312) 372-2020 Please refer to file number 14-4200-228. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. HAUSELMAN, RAPPIN & OLSWANG, LTD. 29 E. Madison, Ste.950 CHICAGO, IL 60602 (312) 372-2020 E-Mail: mmckee@hrolaw.com Attorney File No. 14-4200-228 Attorney Code. 4452 Case Number: 15 CH 07279 TJSC#: 36-6835 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.

PLACE YOUR ADS HERE! 708-656-6400

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR GSAMP TRUST 2006-HE1

Plaintiff,
-v-
Laura Neil, Denise Robles, Cavalry Portfolio Services, LLC, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
15 CH 011980
5253 W. 64TH PLACE CHICAGO, IL 60638

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 22, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 12, 2016, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 5253 W. 64TH PLACE, CHICAGO, IL 60638 Property Index No. 19-21-116-007-0000. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a 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 14-14-01021. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 E-Mail: pleadings@il.cslegal.com Attorney File No. 14-14-01021 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 15 CH 011980 TJSC#: 36-7094 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.
1695772

HOUSES FOR SALE

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

Plaintiff,
-v-
Melissa Vega A/K/A Melissa J. Vega
Defendants
15 CH 017156

3601 HARVEY AVENUE BERWYN, IL 60402
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 29, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 22, 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 3601 HARVEY AVENUE, BERWYN, IL 60402 Property Index No. 16-32-311-021-0000. 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 14-15-18081. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 E-Mail: pleadings@il.cslegal.com Attorney File No. 14-15-18081 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 15 CH 017156 TJSC#: 36-7091 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.
1695769

HOUSES FOR SALE

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

Plaintiff,
vs.
Neighborhood Lending Services, Inc., A Licensed Mortgage Lender; The State of Illinois; Unknown Owners and Non-Record Claimant; Linda Ward; Angela Rogers; Antanice Ward; Deceased; Julie Fox, as Special Representative to the Estate of Robert E. Ward, Deceased
Defendants
15 CH 8966
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on Friday, July 22, 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 5408 West Augusta Boulevard, Chicago, IL 60651. P.I.N. 16-04-311-036-0000. 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. 15-013620 NOS INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122 1695713

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
US BANK NATIONAL ASSOCIATION AS TRUSTEE IN TRUST FOR REGISTERED HOLDERS OFFIRST FRANKLIN MORTGAGE LOAN TRUST MORTGAGE LOAN ASSET BACKED CERTIFICATES SERIES 2006-FF18;
Plaintiff,
vs.
Charles Jenkins; Tara Jenkins; Advantage Mortgage Consulting, Inc.; United States of America for the Benefit of the Internal Revenue Service; Townhomes of Wabash Homeowners Association, Inc.; Unknown Owners, Generally and Nonrecord Claimants; Defendants,
15 CH 195

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on April 21, 2016 Intercounty Judicial Sales Corporation will on Friday, July 22, 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. 17-22-106-113-0000. Commonly known as 26 E. 14th Place, Unit #16C, Chicago, IL 60605. 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 Derache at Plaintiff's Attorney, Kluver & Platt, L.L.C., 65 East Wacker Place, Chicago, Illinois 60601. (312) 236-0077. File Number SPSE, 1779B INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122 1695710

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, N.A., AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF BANC OF AMERICA FINDING CORPORATION MORTGAGE PASS-THROUGH

CERTIFICATES, SERIES 2007-E;
Plaintiff,
vs.
John M. Ernst; National City Bank; Debra K. Ernst; Unknown Heirs and Legatees of John M. Ernst, if any; Unknown Heirs and Legatees of Debra K. Ernst, if any; Unknown Owners and Non Record Claimants;
Defendants
12 CH 26993

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on Friday, July 22, 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. 14-17-310-040-0000. Commonly known as 1418 West Belle Plaine, Chicago, IL 60613. 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 W12-3606. INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122 1695705

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR THE CSAB MORTGAGE LOAN TRUST 2006-2;
Plaintiff,
vs.
Jaime N. Andrade aka Jamie Andrade, Sr.; Teresa Andrade; Old Republic Insurance Company, as Successor in Interest to The Bank of New York FKA The Bank of New York, as Trustee for the Certificate-Holders of CWHEQ, Inc.; Home Equity Loan Asset Backed Certificates, Series 2006-S6; Nationstar Mortgage, LLC; JPMorgan Chase (Formerly Bank) One, N.A.);
Defendants,
12 CH 33674

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on Thursday, July 21, 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 3710 North Hermitage Avenue, Chicago, IL 60613. P.I.N. 14-19-221-021-0000. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection. For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 12-020227 F2 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122 1695700

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
BANK OF AMERICA, NA;
Plaintiff,
vs.
Osumanu Labaran; Unknown Heirs and Legatees of Osumanu Labaran, if any; Unknown Owners and Nonrecord Claimants; Chicago Title Land Trust Company, Successor Trustee to The Chicago Trust Company as Trustee;
Defendants,
10 CH 5276

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on Thursday, July 21, 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 4951 West End Avenue, Chicago, IL 60644. P.I.N. 16-09-423-002-0000. 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. 15-008991 NOS INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122 1695698

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE UNDER THE POOLING AND SERVING AGREEMENT RELATING TO IMPAC SECURED ASSETS CORP., MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-3;
Plaintiff,
vs.
Johnny Jones; Second City Construction Co., Inc.; The United States of America, Office of the Department of the Treasury; Nicor Gas Co.; State of Illinois; Manor Care of Oak Lawn West, IL, LLC; Unknown Owners and Non Record Claimants;
Defendants,
15 CH 17558

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on Wednesday, July 20, 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 703 South Kenneth Avenue, Chicago, IL 60624. P.I.N. 16-15-307-019-0000. 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 Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 15-033996 F2 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122 1695697

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, N.A.;
Plaintiff,
vs.
Elizabeth Penanegra; Miguel Cruz; Isidro Penanegra; Marco Castro; Unknown Owners and Non Record Claimants;
Defendants,
14 CH 12956

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on Tuesday, July 19, 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. 16-21-304-019-0000. Commonly known as 1943 South Central Avenue, Cicero, Illinois 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. F14070243 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122 1695689

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATE-HOLDERS OF CFWALT, INC.; ALTERNATIVE LOAN TRUST 2005-6CB, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-6CB
Plaintiff,
vs.
Mona Suci; RSDU Suci; Holly Wood Terrace Condominium Association; Mortgage Electronic Registration Systems, Inc.; Unknown Heirs and Legatees of Mona Suci, if any; Unknown Heirs and Legatees of Radu Suci, if any; Unknown Owners and Non Record Claimants;
Defendants,
12 CH 4458

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on Tuesday, July 19, 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. 10-25-324-005-0000. Commonly known as 2843 West Sherwin Avenue, Chicago, IL 60645. 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 W11-3310. INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122 1695688

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION US BANK NATIONAL ASSOCIATION RASC 2006-EMX6, AS ASSIGNEE FOR RESIDENTIAL FUNDING COMPANY Plaintiff, vs. SAM JUMA; R & J CONSTRUCTION SUPPLY COMPANY, INC.; INTERSTATE BANK NKA COMMUNITY BANK OF THE MIDWEST; UNKNOWN OWNERS AND NONRECORD CLAIMANTS; Defendants, 08 CH 3733 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, July 19, 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. 19-18-427-042-0000. Commonly known as 6512 West 63rd Street, Chicago, IL 60638. 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. W0706169 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1695683

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION FIFTH THIRD MORTGAGE COMPANY; Plaintiff, vs. TYRES L. HORTON; CORTINA M. CLAYTON; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; KING ARTHUR CONDOMINIUMS, INC.; Defendants, 16 CH 1549 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, July 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 21 King Arthur Court, Unit #6, North Lake, IL 60164. P.I.N. 12-30-402-050-1102. 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. 15-030075 F2 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1695681

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 ACQUISITION TRUST 2006-RM1 ASSET BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-RM1 Plaintiff, vs. CECILIO FLORES, LUIS ESTUDILLO, JANE DOE, CURRENT SPOUSE OR CIVIL UNION PARTNER, IF ANY, OF CECILIO FLORES, JANE DOE, CURRENT SPOUSE OR CIVIL UNION PARTNER, IF ANY, OF LOUIS ESTUDILLO, UNKNOWN OWNERS, GENERALLY, AND NON-RECORD CLAIMANTS. Defendants, 14 CH 7989 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on January 6, 2016 Intercounty Judicial Sales Corporation will on Monday, July 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. 16-27-412-004-0000. Commonly known as 2709 S. Keeler Ave., Chicago, IL 60623. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection For information call Mr. Frederic Deraiche at Plaintiff's Attorney, Kluever & Platt, L.L.C., 65 East Wacker Place, Chicago, Illinois 60601. (312) 236-0077. File Number SP5F.1612 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1695666

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION WELLS FARGO BANK, N.A., AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE ASSET BACKED SECURITIES CORPORATION HOME EQUITY LOAN TRUST, SERIES AMQ 2007-HE2 ASSET BACKED PASS-THROUGH CERTIFICATES, SERIES AMQ 2007-HE2 Plaintiff, vs. RAFAEL RIVERA, JANE DOE, CURRENT SPOUSE OR CIVIL UNION PARTNER, IF ANY, OF RAFAEL RIVERA, UNKNOWN OWNERS, GENERALLY, AND NON-RECORD CLAIMANTS. Defendants, 14 CH 5743 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on July 28, 2014 Intercounty Judicial Sales Corporation will on Monday, July 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. 16-29-215-029-0000. Commonly known as 5614 West 24th Street, 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 Mr. Frederic Deraiche at Plaintiff's Attorney, Kluever & Platt, L.L.C., 65 East Wacker Place, Chicago, Illinois 60601. (312) 236-0077. File Number SP5F.1521 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1695665

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR THE CERTIFICATE HOLDERS CITIGROUP MORTGAGE LOAN TRUST INC., ASSET BACKED PASS-THROUGH CERTIFICATES, SERIES 2007-AHL3; Plaintiff, vs. ISAIAS BASTIAN AKA IASLIAS BASTIAN; SPRINGLEAF FINANCIAL SERVICES OF ILLINOIS, INC., CITY OF CHICAGO; UNKNOWN OWNERS-TENANTS AND NON RECORD CLAIMANTS; Defendants, 12 CH 183 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on January 21, 2016 Intercounty Judicial Sales Corporation will on Monday, July 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. 16-25-212-024-0000 and 16-25-212-025-0000. Commonly known as 2704 West 24th Place, Chicago, IL 60608. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection For information call Mr. Frederic Deraiche at Plaintiff's Attorney, Kluever & Platt, L.L.C., 65 East Wacker Place, Chicago, Illinois 60601. (312) 236-0077. File Number SP5L.0280F INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1695659

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION WELLS FARGO BANK NA AS TRUSTEE FOR THE CERTIFICATE HOLDERS OF PARK PLACE SECURITIES INC., ASSET BACKED PASS THROUGH CERTIFICATES Plaintiff, vs. MARIA DELCARMEN AMADOR AKA MARIA DEL CARMEN AMADOR; CAPITAL ONE BANK (USA) NATIONAL ASSOCIATION FKA CAPITAL ONE BANK; MIDLAND CREDIT MANAGEMENT, INC.; ARGENT MORTGAGE COMPANY LLC; UNKNOWN HEIRS AND LEGATEES OF MARIA DEL CARMEN AMADOR AND UNKNOWN OWNERS AND NONRECORD CLAIMANTS Defendants, 11 CH 12888 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 7, 2015 Intercounty Judicial Sales Corporation will on Monday, July 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. 16-20-426-018-0000. Commonly known as 2112 S. 59th Avenue, 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 Mr. Frederic Deraiche at Plaintiff's Attorney, Kluever & Platt, L.L.C., 65 East Wacker Place, Chicago, Illinois 60601. (312) 236-0077. File Number SP5L.0237 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1695657

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BANK OF NEW YORK MELLON FKA BANK OF NEW YORK AS TRUSTEE ON BEHALF OF THE REGISTERED HOLDER OF ALTERNATIVE LOAN TRUST 2007-OA11, MORTGAGE PASS THROUGH CERTIFICATES SERIES 2007-OA11; Plaintiff, vs. IVONA KARBOWSKI; KRZYSZTOF KARBOWSKI; 2019 W. PIERCE CONDOMINIUM ASSOCIATION; UNKNOWN HEIRS AN LEGATEES OF IVONA KARBOWSKI AND KRZYSZTOF KARBOWSKI, IF ANY; UNKNOWN OWNERS AND NONRECORD CLAIMANTS; Defendants, 09 CH 24635 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 9, 2015 Intercounty Judicial Sales Corporation will on Monday, July 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. 17-16-107-040-1002. Commonly known as 2019 West Pierce Avenue, Unit 2, Chicago, IL 60622. The mortgaged real estate is improved with a condominium residence. The purchaser of the unit other than a mortgagee shall pay the assessments and the legal fees required by subdivisions (g)(1) and (g)(4) of Section 9 of the Condominium Property Act Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection For information call Mr. Frederic Deraiche at Plaintiff's Attorney, Kluever & Platt, L.L.C., 65 East Wacker Place, Chicago, Illinois 60601. (312) 236-0077. File Number SP5L.0185 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1695656

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION US BANK NATIONAL ASSOCIATION AS TRUSTEE FOR MASTR ASSET BACKED SECURITIES TRUST 2006-WMC2 Plaintiff, vs. DONNA ASHLEY; LAKE RESIDENCE CONDOMINIUM ASSOCIATION; UNKNOWN OWNERS AND NON RECORD CLAIMANTS Defendants, 07 CH 5542 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, July 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. 17-10-202-063-1050. Commonly known as 680 North Lakeshore Drive, Unit #607, Chicago, IL 60611. The mortgaged real estate is improved with a condominium residence. The purchaser of the unit other than a mortgagee shall pay the assessments and the legal fees required by subdivisions (g)(1) and (g)(4) of Section 9 of the Condominium Property Act Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection For information call The Sales Department at Plaintiff's Attorney, Anselmo Lindberg Oliver LLC, 1771 West Diehl Road, Naperville, Illinois 60563-1890. (630) 453-6960. For Bidding instructions visit www.fal-illinois.com 24 hours prior to sale. W0702143 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1695655

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BANK OF NEW YORK MELLON, F/K/A THE BANK OF NEW YORK, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE ALTERNATIVE LOAN TRUST 2006-6CB, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-6CB Plaintiff, vs. CHARLENE ANDERSON, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR COUNTRYWIDE HOME LOANS, INC., UNKNOWN HEIRS AND LEGATEES OF CHARLENE ANDERSON, IF ANY, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants, 10 CH 11664 5709 WEST SUPERIOR STREET CHICAGO, IL 60644 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 4, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 15, 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 5709 WEST SUPERIOR STREET, CHICAGO, IL 60644 Property Index No. 16-08-205-011-0000. The real estate is improved with a brick, 2 unit home; 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 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 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 DAVID T. COHEN, DAVID T. COHEN & ASSOCIATES, 10729 WEST 159TH STREET, ORLAND PARK, IL 60467, (708) 460-7711 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. PA0936724 Attorney Code, 91220 Case Number: 10 CH 11664 TJSC# 36-7281 169049

LEGAL SECTION

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION TCF NATIONAL BANK Plaintiff, vs. FRANCISCO E. VASQUEZ, DOLORES VASQUEZ A/K/A DELORES VASQUEZ, MIDLAND FUNDING LLC, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants, 14 CH 19081 7115 S. LAWDALE 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 April 22, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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: LOT 40 IN BLOCK 2 IN MARKLEY'S MARQUETTE PARK GARDENS, A SUBDIVISION IN THE EAST 1/2 OF THE NORTHEAST 1/4 OF THE NORTHWEST 1/4 OF SECTION 26, TOWNSHIP 38 NORTH, RANGE 13 EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS. Commonly known as 7115 S. LAWDALE AVENUE, Chicago, IL 60629 Property Index No. 19-26-106-011-0000. The real estate is improved with a multi-family residence. The judgment amount was \$288,845.08. 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 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 DAVID T. COHEN, DAVID T. COHEN & ASSOCIATES, 10729 WEST 159TH STREET, ORLAND PARK, IL 60467, (708) 460-7711 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. DAVID T. COHEN & ASSOCIATES 10729 WEST 159TH STREET ORLAND PARK, IL 60467 (708) 460-7711 Attorney Code. 25602 Case Number: 14 CH 19081 TJSC# 36-5491 NOTICE: Pursuant to the Fair Debt Collection Practices Act, you are advised that Plaintiff's attorney is deemed to be a debt collector attempting to collect a debt and any information obtained will be used for that purpose.

HOUSES FOR SALE

Public Notice Network 15-036246 F2
IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
FEDERAL NATIONAL MORTGAGE ASSOCIATION
(FANNIE MAE);
Plaintiff,
vs.
RODERICK HUDSON; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR FULL SPECTRUM LENDING, INC., ITS SUCCESSORS AND ASSIGNS; JPMORGAN CHASE BANK, AS ASSIGNEE OF THE FDIC, AS RECEIVER FOR WASHINGTON MUTUAL BANK, FA; CITY OF CHICAGO DEPARTMENT OF WATER MANAGEMENT; CITY OF CHICAGO, A MUNICIPAL CORPORATION; UNKNOWN OWNERS AND NON RECORD CLAIMANTS;
Defendants,
15 CH 8963
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, July 25, 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 1615 North Merrimac Avenue, Chicago, IL 60639. P.I.N. 13-32-317-013-0000.
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. 15-036246 F2
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1696435

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
SELF HELP FEDERAL CREDIT UNION, SUCCESSOR IN INTEREST TO SECOND FEDERAL SAVINGS AND LOAN ASSOCIATION;
Plaintiff,
vs.
ROBERTO JUNIOR CASILLAS VADO; UNKNOWN OWNERS AND NON RECORD CLAIMANTS;
Defendants,
15 CH 802
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, July 25, 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: P.I.N. 16-25-111-004-0000.
Commonly known as 2309 South Sacramento Avenue, Chicago, IL 60623.
The mortgaged real estate is a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act.
Sale terms: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds. The property will NOT be open for inspection.
For information call Mr. Jonathan A. Thorsness at Plaintiff's Attorney, Lillig & Thorsness, Ltd., 1900 Spring Road, Oak Brook, Illinois 60523. 630-571-1900.
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1696433

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.
NATIVIDAD OCHOA; UNKNOWN OWNERS AND NON RECORD CLAIMANTS;
Defendants,
14 CH 15158
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, July 25, 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: P.I.N. 16-28-116-019-0000.
Commonly known as 5513 West 24th Street, Cicero, IL 60804.
The mortgaged real estate is a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act.
Sale terms: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds. The property will NOT be open for inspection.
For information call Mr. Jonathan A. Thorsness at Plaintiff's Attorney, Lillig & Thorsness, Ltd., 1900 Spring Road, Oak Brook, Illinois 60523. 630-571-1900.
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1696430

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
FEDERAL NATIONAL MORTGAGE ASSOCIATION;
Plaintiff,
vs.
VERONICA ALFARO; CRUZ ALFARO AKA CRUZ C. ALFARO;
Defendants,
13 CH 28570
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, July 25, 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 2147 West 18th Street, Chicago, IL 60608. P.I.N. 17-19-304-005-0000.
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. 14-023501 F2
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1696423

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
HSBC BANK USA NATIONAL ASSOCIATION AS TRUSTEE FOR FIRST NLC TRUST 2005-4 MORTGAGE BACKED CERTIFICATES SERIES 2005-4;
Plaintiff,
vs.
JAMIE BALLESTEROS AKA JAIME BALLESTEROS; JUANA BALLESTEROS; UNKNOWN OWNERS, GENERALLY AND NONRECORD CLAIMANTS;
Defendants,
13 CH 3568
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on March 8, 2016 Intercounty Judicial Sales Corporation will on Monday, July 25, 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. 13-23-406-052-0000.
Commonly known as 3248 N. Drake Avenue, Chicago, IL 60618.
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.
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1696422

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATE HOLDERS OF CWTAL, INC., ALTERNATIVE LOAN TRUST 2007-OA11, MORTGAGE PASS THROUGH CERTIFICATES SERIES 2007-OA11;
Plaintiff,
vs.
SANDRA R. BERCOVITZ; PNC BANK NATIONAL ASSOCIATION AS S/B/M TO NATIONAL CITY BANK JOHN DOE, CURRENT SPOUSE OR CIVIL PARTNER IF ANY OF SANDRA R. BERCOVITZ, UNKNOWN OWNERS AND NONRECORD CLAIMANTS;
Defendants,
12 CH 31723
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on February 4, 2016 Intercounty Judicial Sales Corporation will on Monday, July 25, 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. 14-32-426-024-0000.
Commonly known as 1637 N. Dayton Street, Chicago, IL 60614.
The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act.
Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection
For information call 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
1696421

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
JPMORGAN CHASE BANK, NATIONAL ASSOCIATION
Plaintiff,
vs.
GISSELL GUTIERREZ AKA/GISSELL GUTIERREZ, JAVIER DELGADO, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., CITY OF CHICAGO
Defendants
15 CH 010885
900 N. KARLOV 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 February 18, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 7, 2016, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 900 N. KARLOV AVENUE, CHICAGO, IL 60651 Property Index No. 16-03-421-040-0000. 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/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 14-15-11380. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 E-Mail: pleadings@il.csllegal.com Attorney File No. 14-15-11380 Attorney ARDC No. 00468002 Attorney Code, 21762 Case Number: 15 CH 010885 TJSCE# 36-7017 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. 1695358

53 HELP WANTED
Drivers: \$7,500 SIGN-ON!!
Dedicated Account hauling PODS brand containers. Safety Bonuses, Great Benefits! 401k, \$1k for driver referrals! Regular hometime!
OwnerOperators welcome! CDL-A w/exp.
(855)-205-6361

LEGAL NOTICE

TOWN OF CICERO NOTICE OF PUBLIC HEARING

ZONING BOARD OF APPEALS

LEGAL NOTICE

PLEASE TAKE NOTICE, that the Town of Cicero Zoning Board of Appeals (the "ZBA") will convene a public hearing on **Wednesday, July 13, 2016 at 1:00 P.M.** in the Council Chambers, at the Town of Cicero, 4949 West Cermak Road, Cicero, Cook County, Illinois

Said Public Hearing is convened for the purpose of considering and hearing testimony with regards to a proposal initiated by the owners of the property located **6121 West 35th Street, Cicero IL 60804**, is requesting a Parking Variance to operate a Non-Profit Organization (Cicero Eagles) in a C-1 Zoning District.

PIN: 16-32-305-060-0000

Legal Description:

LEGAL DESCRIPTION IS TOO LARGE TO BE DISPLAYED. A COPY OF THE LEGAL DESCRIPTION FOR THE AFORMENTIONED PROPERTY CAN BE OBTAINED IN THE TOWN OF CICEROS LEGAL DEPARTMENT.

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

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

Chairman

53 HELP WANTED

53 HELP WANTED

HOT ROD AUTO
22 years in Schiller Park building big boy toys seeking **BODYMAN** with experience and tools
(847) 678-2490

ASPHALT SEALCOATING
Evanston/Skokie, IL
Will train. \$14/hr with raises. No car required but good driving record needed to drive our pick-up trucks.
Must speak English.
Leave message in English
773-888-0411

FOR SALE

FOR SALE

65,000 sq ft with approximately 2500 sq ft of office space available. Have access to 2 docks. Hazmat ready. In-line sprinklers, 1200 rack positions. If interested, please call John at

815-210-7828

53 HELP WANTED

DRIVERS - SCHOOL BUS

Sunrise is now hiring qualified School Bus Drivers for our West Madison location. Must have a valid Illinois license and meet the qualifications to acquire the School Bus Permit. Excellent opportunities for am/pm/paired routes and charters. Apply in person at 4540 West Madison, Chicago, (773)378-1800

53 HELP WANTED

Weekly Hometime. Choose the Total Package: Regional Runs Available. Auto Detention Pay after 1 HR! Top Pay, Benefits; Monthly Bonuses & More! CDL-A, 6 mos Exp. Req'd EEOE/AAP

866-322-4039

www.drive4marten.com

EXPERIENCED SEAMSTRESS

Sew in your own home Email for information in English americanchurchsupply@hotmail.com or call **(847) 464-4140** We do not speak Spanish

53 HELP WANTED

GDI Services Inc.

Has been providing cleaning and maintenance services to our prestigious accounts for over 30 years. We are looking for dedicated customer focused Hotel Custodians to join our team for the 3rd shift in downtown Chicago, 60611. Hotel Custodians work part time and provide janitorial and light maintenance support by ensuring that the premises are clean and tidy at all times. These employees clean the lobby, public restroom, and other common areas of the hotel. They ensure that public spaces, stairwells, outdoor public spaces are clean and safe. The rate for this position is \$10.50/hour. Interested candidates can call Terry at

708-218-5555

for more information.

CHASIS DE CARROS

Taller buscando Frame/Secciones y Cortes Fuertes

BODYMAN CARROCERIA

15330 S. Cicero Ave.
Oak Forest, IL 60452

708-535-6869

No Aprendiz

40 horas por semana

Drivers: Expect Different. OTR Drivers in Chicago, IL.

Join Nussbaum before the end of June 2016 to earn: \$3k sign-on bonus, \$1,000 immediately, and \$1,000 in 90 days, and 1,000 at anniversary. Plus: Beginning Yearly Earnings \$57K-\$62K. Guaranteed a minimum of \$950-\$1,050/week. Avg. Weekly earnings are higher. Weekly Home Time. Call Nussbaum Transportation **309-265-0307** http://jobs.nussbaum.com

53 HELP WANTED

MAINTENANCE WORKERS

Window cleaning position with servicebuilding maintenance work \$11.00 per hour to start, some englishrequired. Drivers Lincese and vehicle a must. Advancement & increase wages based on experience. Apply at 770 N. Church Rd, United D, Elmhurst, IL 60126 between 9am and 3pm weekdays

(630)530-5108**DRIVER EDUCATION**

For teenagers 5 weeks program Cursos para adultos y menores
CALL FERNANDO

***\$299 Teen Program BTW only**

\$20 DISCOUNT WITH THIS AD

708-654-7393**SE BUSCA INSTRUCTOR DE MANEJO CDL CLASS A**

Se paga Bien! Nosotros lo entrenamos. Area De Pilsen.

(847) 269-6665**Spanish****(312)-829-2400****Requisitos**

- Al menos 3 años de Experiencia
- Debe ser capaz de pasar revisión de antecedentes penales y delito grave según los requisitos estatales.
- Debe tener GED o diploma de escuela secundaria.

HELP WANTED

We are looking for a full time bilingual Spanish speaking dental assistant in an office in Little Village. Experience preferred but willing to train the right candidate. Call **773-277-0200** ask for Brenda.

SE BUSCA PERSONA DE MANTENIMIENTO (HANDYMAN)

- Con experiencia en drywall, carpinteria, ceramica, pintura. Es una oportunidad a largo plazo. Llamar al

(708)655-5221

53 HELP WANTED

HELP WANTED

Full time with benefits Warehouse/ Production/Maintenance Mechanic.
Needed to apply in person from 7am-10am

Battaglia Distribution Company
2545 S. Ashland Ave.
Chicago IL, 60608

WWW.LAWNDALENEWS.COM

104 Professional Service

104 Professional Service

COMPRAMOS CARROS JUNKES Y USADOS*Con o Sin Titulos**Pagamos más que los demás!!***312-401-2157****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**GARAGE DOORS**

UP TO **40% OFF**
WAREHOUSE OUTLET
WE SELL REPAIR PARTS

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

www.forestdoor.com

FORMAN MILLS

CLOTHING FACTORY WAREHOUSE

SCHOOL'S OUT FOR SUMMER!

KIDS • LADIES • MENS • BELOW COST SAVINGS IN EVERY DEPARTMENT!

BLOCKBUSTER BLOWOUT!

KIDS LICENSED CHARACTER FASHIONS

\$4

KIDS CHARACTER CLOGS \$5

We've Got the Look for Summer!

NAME BRAND BLOWOUT! \$8

ACTIVEWEAR • FOOTWEAR

ATHLETIC SHOES **\$15** *Values to \$62*

MENS • LADIES • KIDS

TOPS • TEES • TANKS

SLEEVELESS KNITS

Values to \$20

SCREEN TEES

CAMIS

V-NECKS

3 FOR \$10

BEACH BAG STUFFERS

- BLUETOOTH SPEAKERS
- WIRELESS HEADPHONES
- POWER BANKS
- BLUETOOTH EARBUDS

BEACH BAGS \$8

- WATER GUNS • BEACH BALLS
- SAND BUCKETS • FLIP FLOPS

JUST IN TIME FOR CAMP! • 6-PACK SOCKS \$5 • 3-PACK UNDERWEAR

PREMIUM COTTON TEES

8 FOR \$10

SPECIAL BUYOUT! SHORTS!

CAMO • SHORT SETS
RIPS & REPAIRS • KNITS
BASKETBALL • TWILLS
ACTIVE • DENIM
MESH/DAZZLE
CARGOS

FOR THE ENTIRE FAMILY

2 FOR \$10

Values to \$50

SWIMWEAR \$5 JUST ARRIVED!

TROPICAL PRINTS & SOLIDS
BIKINIS • TANKINIS • BOY SHORTS
1-2 PIECE SWIMWEAR • SEPARATES
COVER-UPS • MONOKINIS
BOARDSHORTS • TRUNKS

Values to \$50

SUN GLASSES \$5

BEACH TOWELS 3 for \$10

CHICAGO
4520 S. Damen Ave
773-847-4105

CHICAGO
1450 North Cicero
773.345.8860

CHICAGO
122 West 79th St
773.253.4632

LANSING
16855 Torrence Ave
708.394.0600

BURBANK
4829 W 77TH Str
708.576.5730

FRANKLIN PARK
10205 W. Grand Ave
773.733.0490

VILLA PARK
250 W. North Ave
773.242.6777

1.800.994.MILLS • formanmills.com • @formanmills1 • MON-SAT 9AM-9:30PM • SUN 10AM-7PM