

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

SEE INSIDE

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

STORE HOURS:

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

COOK BROTHERS

We stack em deep and sell em cheap!

JULY 4th BLOWOUT

Noticiero Bilingüe

LAWNDALE NEWS

www.lawndalenews.com

Thursday June 30, 2016

V. 76 No. 26

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

ESTABLISHED 1940

'FOOD FOR TODAY, HOPE FOR TOMORROW'

Lakeview Pantry cuts a 'grocery bag' ribbon to celebrate the grand opening of its new, permanent home. Pictured from left to right: U.S. Congressman Mike Quigley, Illinois Senate President John Cullerton, Lakeview Pantry Board President Dan Laytin, State Representative Sara Feigenholtz, Chicago's First Lady Amy Rule, Greater Chicago Food Depository Executive Director and CEO Kate Maehr, and Lakeview Pantry clients and volunteers.

'Comida Hoy y Esperanza para el Mañana'

Lakeview Neighborhood Celebrates Permanent Home of Lakeview Pantry

By: Ashmar Mandou

Elected officials joined volunteers and staff of Lakeview Pantry for a ribbon-cutting ceremony to celebrate the permanent home of the Lakeview Pantry, which has served the city's north side for over 40 years. "Ensuring access to fresh, healthy foods is another way that we are helping Chicagoans who need the most help, so I want to thank Lakeview Pantry for being an important partner with the City in that effort," said Mayor Rahm Emanuel. "For years, the Lakeview Pantry has brought fresh, healthy food and social services to Chicagoans who need them the most. Their new permanent home

Lakeview Pantry Executive Director Kellie O'Connell welcomes elected officials, pantry staff, volunteers and clients to the grand opening celebration of the pantry's new 7,500 square foot building, located at 3945 N Sheridan Road. Lakeview Pantry is the largest food distribution center in Chicago, serving more than 7,000 households.

the homeless need food, but that's not the case. I've learned even people who have jobs and apartments sometimes need help," said Gabriela Montoya, 41, a client and volunteer. Montoya's husband works full time, yet the couple can't always afford basic necessities and depend on the pantry for food for themselves and their two children, ages 11 and 12. "I love the Lakeview

Pantry because I know it's a salvation for many families."

Residents are able to select fresh fruits and vegetables, meats, canned goods, and much more. The second floor of Lakeview Pantry is committed to social services and features access to caseworkers to meet with clients to assess daily needs. To learn more about Lakeview Pantry, visit lakeviewpantry.org.

Vecinos de Lakeview Celebran el Hogar Permanente de Lakeview Pantry

Por: Ashmar Mandou

Funcionarios electos se unieron a voluntarios y el personal de Lakeview Pantry, en la ceremonia del corte de cinta para celebrar el hogar permanente de Lakeview Pantry, que ha servido al lado norte de la ciudad por más de 40 años. "Garantizar el acceso a alimentos frescos y saludables es otra forma en la que estamos ayudando a los residentes de Chicago que más lo necesitan, por lo que quiero agradecer a Lakeview Pantry por ser un importante afiliado de la Ciudad en ese esfuerzo", dijo el Alcalde Rahm Emanuel. "Por años, Lakeview Pantry ha llevado comida fresca y saludable y servicios sociales a los residentes de Chicago que más lo necesitan. Su nuevo hogar permanente les permitirá servir mejor a nuestros residentes marginados y ayudar más a que los barrios de Chicago prosperen".

de 7,500 pies cuadrados de la despensa, localizado en el 3945 N. Sheridan Rd., ofrece amplio espacio para la distribución de alimentos y programas de servicio social. Anteriormente localizado en North Broadway, la despensa lanzó una campaña de capital en el 2012 para ayudar a recaudar fondos para pasarse a una instalación más grande. La despensa de Lakeview pudo recaudar \$3.1 millones de su meta de \$3.5 millones. "Gracias al tremendo apoyo de los donantes, los servicios de préstamos de IFF y nuestros maravillosos voluntarios, estamos escribiendo un nuevo capítulo para la despensa, que nos permitirá servir mejor a quienes nos necesitan", dijo la Directora Ejecutiva, Kellie O'Connell. "Nuestro espacio anterior era demasiado pequeño para atender adecuadamente las necesidades de la gente de Lakeview y comunidades

El nuevo edificio

Pase a la página 5

Honest • Compassionable • Affordable
Divorce & Family Law Representation

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

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

The Law Office of
Efrain Vega, PC

773.847.7300 2251 W. 24th St.
 Chicago, (24th & Oakley)
www.vegalawoffice.com

will allow them to better serve our underserved residents and help more Chicago neighborhoods to thrive." The pantry's new 7,500 square foot building, located at 3945 N. Sheridan Rd., offers ample space for food distribution and social service programs. Formerly located on North Broadway, the pantry launched a capital

campaign in 2012 to help raise funds to move into a larger facility. Lakeview pantry managed to raise \$3.1 million of its \$3.5 million goal. "Thanks to tremendous donor support, IFF loan services and our wonderful volunteers, we are forging a new chapter for the pantry which will allow us to better serve those in need," said Executive Director Kellie O'Connell. "Our previous space was too small to adequately meet the needs of people in Lakeview and surrounding communities. We are grateful to expand our impact in the community and put down enduring roots." One in nine people struggle with hunger and every year, Lakeview Pantry distributes over 1.6 million pounds of food or 1.3 million meals to about 7,000 households. Only three percent of the pantry's clients are homeless, and 45 percent have children under the age of 18. "People think only

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

**I WANTED
A LITTLE
EXTRA
INCOME.
WHAT I GOT
WAS A LOT
MORE
FREEDOM.**

See how you can earn some extra money selling Herbalife Nutrition products and have the flexibility to work on your own terms, how and when you want. Take the first step toward greater freedom at **Herbalife.com**.

FORMAN MILLS

OPEN
July 4th

CLOTHING FACTORY WAREHOUSE

FREE! AMERICANA TEE!
★ WITH ANY \$20 OR MORE PURCHASE ★
\$20 or more purchase necessary. 1 per customer. Choose from a select group. While supplies last.

**LADIES & GIRLS
CATALOG BUYOUT!**
SHORTS
TEES
TANKS
3 FOR \$10
Values to \$20 TODDLER SIZES TOO!

SUMMER
FASHION
SIZZLER!

SWIMWEAR
TROPICAL PRINTS & SOLIDS
BIKINIS • TANKINIS • BOY SHORTS
1-2 PIECE SWIMWEAR • TRUNKS
COVER-UPS • MONOKINIS
BOARDSHORTS • SEPARATES
**SPECIAL PURCHASE
SWIMWEAR**
**BELOW
COST!**
\$3
Mens & Boys
Ladies \$8
Girls \$5
Values to \$47

HIT THE BEACH!
BEACH TOYS \$3
ASSORTED GOGGLES
CITRONELLA CANDLES
BEACH TOWELS
ASSORTED COOLERS
2/\$5 \$5

**SPECIAL BUYOUT!
SHORTS!**
CAMO • SHORT SETS
RIPS & REPAIRS • KNITS
BASKETBALL • CARGOS
ACTIVE • DENIM • TWILLS
MESH/DAZZLE
\$5
Values to \$30

**PREMIUM
COTTON TEES 8 FOR \$10**
**LADIES
SANDALS \$5**
Assorted
Styles
**2-PACK
FLIPS \$2**

**LAST CHANCE!
SUMMER FASHION
DRESSES**
\$3
Values to \$29
**SUN
GLASSES \$7**
2 FOR
HOTTEST
STYLES &
COLORS OF
THE SEASON

**MIX & MATCH
HOT SUMMER
TOPS • TEES • TANKS
SCREEN TEES • POLOS
V-NECKS
MUSCLES**
3 FOR \$10
Values to \$25

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

Vecinos de Lakeview...

Continued from page 2

circunvecinas. Nos sentimos agradecidos de poder ampliar nuestro

impacto en la comunidad y plantar raíces duraderas". Una de cada nueve

personas luchan con el hambre y todos los días, Lakeview Pantry distribuye

más de 1.6 millones de libras de comida o 1.3 millones de comidas a aproximadamente 7,000 familias. Solo el tres por ciento de los clientes de la despensa son desamparados y el 45 por ciento tienen niños menores de 18 años. "La gente cree que solo los desamparados necesitan comida, pero eso no es así. Yo he aprendido que inclusive gente que tiene trabajo y apartamentos, algunas veces necesita ayuda", dijo Gabriela Montoya, de 41 años, clienta y voluntaria. El esposo del Montoya trabaja tiempo completo, sin embargo la pareja no puede siempre afrontar las necesidades básicas y dependen de la despensa para comer, ellos y sus dos hijos, de 11 y 12 años. "Me encanta Lakeview

Pantry porque se que es la salvación de muchas familias".

Los residentes pueden seleccionar fruta fresca y vegetales, carnes, artículos enlatados y mucho más. El segundo piso de Lakeview Pantry está

reservado para servicios sociales y acceso para que las personas encargadas de los casos se reúnan con los clientes para evaluar sus necesidades diarias. Para más información sobre Lakeview Pantry, visitar lakeviewpantry.org.

**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

Ambulatory Care Clinic

One of the best allies you can have for maintaining good health is a doctor who knows you and your medical history. At Loretto Hospital's Ambulatory Care Clinic, our highly trained doctors and staff take the time to get to know each patient so that we can deliver the best individualized care and attention.

Our patients also have access to on-site diagnostic testing and transportation services making their visits easier and more convenient.

For more information about Loretto Hospital's Ambulatory Care Clinic or for a complete list of services visit lorettohospital.org.

SERVICES:

Primary Care Services
(773) 854-5475

Physical Therapy and Rehabilitation
(773) 854-5580

Radiology/Diagnostic Imaging
(773) 854-5220

Laboratory
(773) 854-5250

Outpatient Behavioral Health Center
(773) 854-5290

PCC Community
Wellness Center and
Austin Outpatient
Pharmacy
also on site.

Walk-ins welcome!

To make your appointment call (773) 854-5475

Loretto Hospital • 645 S. Central Ave. Chicago, IL 60644 • (773) 626-4300

4 DE JULIO EXPLOSIVO

SOLO HASTA EL SAB 2 DE JULIO

TRAIGA 1 CLIENTE
Y OBTENGA

\$400

\$2,500

TRAIGANOS SU AUTO VIEJO Y RECIBA HASTA \$2,500 A CAMBIO

2013 TOYOTA MATRIX/ EQUIPADO

2010 FORD EDGE AWD/ EQUIPADO

2013 GMC YUKON XL/ EQUIPADA

2010 NISSAN MAXIMA/ EQUIPADO

2007 CHEVY TAHOE/ INT. PIEL/ EQUIPADA

2008 DODGE NITRO/ EQUIPADO

2012 NISSAN ROGUE/ EQUIPADO

2006 TOYOTA SIENNA/ EQUIPADA

2011 CHEVY IMPALA/ EQUIPADO

2009 FORD FLEX/ EQUIPADO

2013 FORD TRANSIT CARGO

2005 ACURA MDX/ AWD/ EQUIPADA

2013 DODGE GRAND CARAVAN

2009 CHEVY SILVERADO 4X4

2008 CHEVY AVALANCHE/ EQUIPADA

2009 TOYOTA AVALON XLS/ EQUIPADO

www.wheelsofchicago.com

773-262-7500

6229 N Western Ave
Chicago, IL 60659

2669 N Cicero Ave
Chicago, IL 60639

415 N. Green Bay Road
Waukegan, IL 60085

*Oferta por tiempo limitado. Obtenga \$400 por cliente referido. Aplicantes deben calificar basados en su historial de credito. Comprador es responsable por cargos de impuestos, Placas, DOC, visita la tienda para más detalles.

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

*Get
Covered
Now!*

Enroll in your low-cost plan today.

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

Ambetter Insured by Celtic offers more coverage and rewards:

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

**For some plans*

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

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

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

Take charge of your health. *Enroll now!*

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

 VISIT
Ambetter.IlliniCare.com

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

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

Get covered now!

 ambetter.®
Insured by Celtic

WITH **SINAI** | **illiniCare health. NETWORK**

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/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 14-13-08280. 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.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. 14-13-08280 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 009561 TJS##: 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.

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/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 14-15-08778. 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.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. 14-15-08778 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 15 CH 010402 TJS##: 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.

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 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 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/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 14-09-25094. 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.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. 14-09-25094 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 09 CH 039310 TJS##: 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.

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

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

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 PRIMSTAR-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/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-14-17918. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.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. 14-14-17918 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 018700 TJS##: 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.

Contamos con más de 30 marcas de Mezcal Artesanal

LA VINATA

"La Casa del Tequila"

¡Contamos con una selección de más de 400 tequilas diferentes!

DON JULIO 70 \$46.99 750ml	DON JULIO REPOSADO \$37.99 750ml	CENTINELA AÑEJO \$36.99 750ml	ORGULLO PUEBLO VIEJO \$36.99 750ml	MAESTRO DOBEL DIAMOND \$31.99 750ml	REMY MARTIN VSOP \$36.99 750ml	TRES GENERACIONES REPOSADO \$29.99 750ml	DON RAMON REPOSADO \$27.99 750ml	CAZADORES REPOSADO \$21.99 750ml	CORRALEJO BLANCO \$18.99 750ml	HORNITOS REPOSADO \$17.99 750ml
HACIENDA VIEJA REPOSADO \$16.99 750ml	GRAN CENTENARIO REPOSADO/PLATA \$15.99 750ml	EL CHARRO REPOSADO/SILVER \$12.99 750ml	BUCHANAN'S 12 AÑOS \$28.99 750ml	BUCHANAN'S 18 AÑOS \$75.99 750ml	JOHNNIE WALKER RED \$23.99 750ml	TRES GARCIAS AÑEJO \$21.99 750ml	SEAGRAM'S 7 \$11.99 750ml	DON Q CRISTAL \$9.99 750ml	CORONADO \$8.99 1 Litro	CHI CHI'S \$7.99 1.75 L
DAILYS COCKTAILS \$5.99 64oz	1800 THE ULTIMATE MARGARITA \$13.99 1.75 L	MIKE'S HARD LEMONADE \$13.99 12/12oz Botellas	GOOSE ISLAND 312 \$12.99 12/12oz Botellas	BOHEMIA \$12.99 12/12oz Botellas	MODELO \$23.99* 24/12oz latas	CORONA \$24.99* 24/12oz botellas	MODELO \$24.99* 24/12oz botellas	VICTORIA \$24.99* 24/12oz botellas	CORONITA \$17.99* 24/7oz botellas	
CORONA \$35.99* 12/32oz botellas	TECATE/TECATE LIGHT \$13.99* 24/12oz latas	SOL/CARTA BLANCA/TECATE \$19.99* 12/32oz botellas	ESTRELLA JALISCO \$29.99 24/12oz botellas	MODELO CHELADA \$26.99* 12/24oz latas	MONTEJO \$19.99* 24/12oz latas	MILLER LITE/BUDWEISER/BUD LIGHT/COORS LIGHT \$14.99* 24/12oz latas	BUDWEISER/BUD LIGHT/MILLER LITE/COORS LIGHT \$14.99* 24/12oz Botellas	ESTRELLA JALISCO \$24.99* 24/12oz latas		

www.lavinata.com • 3124 W. Cermak, Chicago, IL

773-521-0280

LUNES, MARTES, MIÉRCOLES Y JUEVES 9:30 A.M. - 9:30 P.M.
 VIERNES Y SÁBADO 9:30 A.M. - 11:30 P.M. DOMINGO 11:00 A.M. - 9:00 P.M.

*al tiempo y efectivo
 Válido 7/10/16

Mayor Kicks Off One Summer Chicago with Youth Workers

Mayor Rahm Emanuel kicked off the 2016 One Summer Chicago program by visiting youth working on a viaduct transformation project. The youth jobs program—which marks the City’s largest jobs program to date—will provide more than 30,000 youth ages 14-24 this summer with job and internship opportunities. The City is committed to growing One Summer Chicago year over year, due to the strong demand by thousands of youth each year to become engaged and employed. This year, the City received a record number

of applications with more than 82,000 received this year. One Summer Chicago opportunities are available in many

industry areas, ranging from urban agriculture and outdoor forestry projects to bike repair and office and clerical work.

Mayor Emanuel joined youth at a viaduct in the Auburn Gresham—one of several to be revitalized in partnership with the Department of Family and Support Services (DFSS), the Department of Streets and Sanitation (DSS) and

the Chicago Department of Transportation (CDOT). Last year marked the first year of the infrastructure subset of One Summer Chicago, which provides youth the

immediate benefit for a neighborhood. Approximately 1,600 youth will be working alongside city agencies to overhaul and improve viaducts across the city this summer, with

opportunity to work on large-scale infrastructure projects, allowing both youth and residents an opportunity to celebrate the completion of a project that will have an

another 600 youths working to revitalize boulevards and lots, allowing Chicago to both renew itself and to build a better future for youth and families.

HAPPY 4TH OF JULY

Mayor Robert Lovero invites you to partake in Independence Day

Fireworks on July 3rd at 8:30 pm at

Alcalde Robert Lovero les invita a celebrar el Día de Independencia con fuegos artificiales

el 3 de Julio a las 8:30 pm en Morton West High School.

LUCY KIRSCHINGER

ATTORNEY AT LAW

ATTORNEY CONSUMER COUNSELING

DEFENSA DE HIPOTECA O “FORCLOSURE”

Foreclosure Defense, Mortgage Modification
City of Chicago Code Violations
Commercial and Real Estate Litigation
Bankruptcy, Probate, Divorce and Personal Injury
Immigration, Criminal and Corporations

Modificación de tu Hipoteca
Violación del código de Chicago
Pleitos de Negocios, Bienes Raíces, Heridas Personales, Divorcios, Testamentos y Fideicomisos, Inmigración, Criminal, forma Corporaciones

Lucy Kirschinger - Abogada bilingüe

Plan de pago razonable

lucyk@acclaw.com

Se habla español

155 N. Michigan Avenue
Suite 301 - Chicago, IL 60601
Office 312-641-2233 /312-729-5253

El Conejal George Cardenas y su distrito 12 se une al regocijo de toda la comunidad en la Celebración del 4 de Julio.

Alderman George Cardenas and the 12th Ward join together with the community in celebration of the 4th of July

@12thwardnews

Join our e-newsletter and alerts at ward12@cityofchicago.org

3476 S. Archer-Chicago, Il 60608
773-523-8250 Fax 773-523-8440
12thwardchicago.com

happy 4th of JULY!

JIM RITZ
Police Chief

The City of Berwyn
POLICE DEPARTMENT
Wishing the Community a Happy and Safe 4th of July!

Green Tomato Cafe
3750 W Ogden Avenue
Chicago, IL 60623
872.558.3380
www.greentomato cafe.org

Hours
Mon - Fri.....7am - 8pm
Sat.....8am - 2pm

Food made from Scratch with Love

GREENTOMATOCAFÉ
at LAWNDALE CHRISTIAN
Stay Planted.

ZEMSKY'S Uniform Stores

FORD CITY MALL
7601 S. Cicero Ave., Chicago

4181 South Archer Avenue
Chicago, Illinois

3539 W. 26th Street
Chicago, Illinois

***** GRAND OPENING *****

July 1, 2016

**Bricktown Square
6560 West Fullerton Avenue
Fullerton & Naragansett
(next to Ross)**

LAYAWAY

**USE
OUR
LAYAWAY
PLAN**

**No Charge
Minimum Payments**

LAYAWAY

**LARGEST SELECTION OF SCHOOL UNIFORMS
AND WORKWEAR IN CHICAGOLAND**

<p>Boys and Girls Short Sleeve POLO SHIRTS from \$5.88</p>	<p>Boys and Girls SCHOOL PANTS from \$10.88</p>	<p>Kids and Adults School Pants Cargo Pants Skinny Pants from \$15.99</p>	<p> Skirts/Skorts Blouses Polo Shirts Pants/Shorts</p>
--	---	--	---

******Grand opening special******

**20% OFF
ENTIRE PURCHASE**

(Offer valid only at Bricktown Square location. Expires on July 4, 2016. In store purchases only)

WE DO NOT CHARGE EXTRA FOR COLD BEER
No cobramos más por la cerveza fría

**We will meet
or beat
any Cicero
liquor
store price**

**Igualamos o
mejoramos los
precios de
cualquier tienda
en Cicero**

**Come shop in Cicero
No City of Chicago Tax**

**Venga y Compre en Cicero
Ahorre los impuestos de Chicago**

HORARIO/SCHEDULE

MON. TO WED.	8 AM TO 12 AM
THURS.	8 AM TO 1 AM
FRI.	8 AM TO 2 AM
SAT.	8 AM TO 3 AM
SUN.	11 AM TO 1 AM

2126 S. CICERO AVE. CICERO, IL

MODELO
24 PK CAN

\$23.99

MILLER LITE

MGD, BUDWEISER, BUD LIGHT

12 PK BOTTLES
AND CANS

\$7.99

24 PK CANS

\$14.99

HACIENDA VIEJA TEQUILA

750 ML LITER

\$16.99 \$20.99

1.75

\$29.99

JIMADOR TEQUILA

750 ML

\$14.99

1800 TEQUILA
SILVER, REPOSADO,
COCO - 750 ML

\$21.99

GOLD AND
SILVER
750 ML

JOSE CUERVO

\$12.99

REMY MARTIN

VSOP
750 ML

\$34.99

HENNESSY

US
750 ML

\$29.99

GREY GOOSE

750 ML

\$25.99

ARBOR MIST

1.5 ML
ALL FLAVORS

\$5.99

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

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

COOK BROTHERS

We stack em deep and sell em cheap!

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

JULY 4th BLOWOUT

3 Pc. Brolayne Saddle Multi Reclining Sectional
 By Ashley Furniture
 Available in Beige #28779 and Garnet #28774
\$999⁰⁰ ST.
 Item#28520

Bulldozer Chocolate Sofa Chaise
 Available in Black #28812
\$199⁹⁰ ST.
 Item#28811

2 Pc. Darcy Chocolate Sofa & Loveseat
 ***Available in Colors: #26972 Salsa, #26968 Sage, #28635 Sky
\$399⁹⁰ ST.
 Item#25708

2 Pc. Taupe Suede Sofa & Loveseat
\$299⁰⁰ ST.
 Item#7116

Chocolate Klik Convert-A Sofa
 Available in: #25300 Black, #26122 Fashion Red, #29000 Teal, #29001 Fuschia
\$79⁰⁰ EA.
 Item#25301

Futon Sofa Bed
 w/Mattress
\$99⁹⁰ EA.
 Item#2331

3 Pc. Laney Cocktail Table Set
 by Ashley Furniture
\$99⁹⁰ ST.
 Item#24327

7 Pc. Mallenton Dinette Set
 by Ashley Furniture
\$299⁹⁰ ST.
 Item#19755

5 Pc. Bermine Espresso Pub Set
 by Ashley Furniture
\$299⁹⁰ ST.
 Item#19747

5 PC. DINETTE SET
YOUR CHOICE
\$99⁰⁰ ST.
 Noir Item#26948 Pinot Item#28301

4 Pc. Durand Bedroom Set
 Includes: Dresser, Mirror, Headboard, & Chest
\$399⁹⁰ ST.
 Item#29944

4 Pc. Zanbury Bedroom Set
 by Ashley Furniture
 Includes: Dresser, Mirror, Headboard, & 5 Drawer Chest
\$299⁹⁰ ST.
 Item#28525

8 Pc. Shay Bedroom Set
 by Ashley Furniture
 Includes: Dresser, Mirror, Chest, Storage, Headboard, Footboard, Post & Rails
\$599⁹⁰ ST.
 Item#24243

Lifestyle Twin Bed
 -Black
\$49⁹⁰ EA.
 Item#2144

TWIN/TWIN BUNKBED
Black White Item#2169 **Item#7284**
Blue Item#20299
\$99⁹⁰ ST.

MATTRESS
 Twin Item#79737 **\$79⁹⁰** EA.
 Full Size Item#79738 **\$99⁰⁰** EA.

Sierra Sleep Queen Mattress Set
 by Ashley Furniture
\$299⁹⁰ ST.
 Item#69472

Queen Anniversary Teddy Pillow Top Mattress Set
\$349⁰⁰ ST.
 Item#94446

Assorted Premium Design 5'x8' Area Rug
\$49⁹⁰ EA.
 Item#80600

Vinyl Floor Tile
 12" x 12" 20 Ct. Assorted Styles
\$5⁸⁸ CS.

Hisense 40" LED HDTV
 1080P 60Hz
 ***Factory Serviced
\$199⁹⁰ EA.
 Item#59598

Sigcus USA 32" LED HDTV
\$139⁹⁰ EA.
 Item#19385

Supersonic DVD Player
\$19⁹⁰ EA.
 Item#30999

Homeworx Digital Converter Box
\$38⁹⁰ EA.
 Item#53571

Proscan 7" Android Tablet
\$29⁹⁰ EA.
 Item#18093

Sylvania 7" Portable DVD Player
 ***Factory Serviced
\$29⁹⁰ EA.
 Item#85085

HD Free TV Digital Antenna
\$8⁹⁰ EA.
 Item#41732

STARTS Thursday 6/30/16 Through Thursday 7-7-16. While Quantities Last. We Do Not Accept Checks.

We have been proudly serving our customers since 1943

Come home to Cook Brothers.

No Credit Needed — No Money Down — 90 Days Same As Cash — Payments Help Build Credit Up to \$5,000

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

We Accept

Portable 14" Barbecue Grill

\$8⁹⁰ EA.
 Item#2488

Small Folding Table

\$16⁹⁰ EA.
 Item#32588

Padded Folding Chairs

\$8⁹⁰ EA.
 Item#6148

Canvas Folding Chair

\$6⁹⁹ EA.
 Item#5916

RIVAL MICROWAVE
 YOUR CHOICE
0.7 Cu.-Ft. Black **\$36⁹⁰** EA. **0.7 Cu. Ft. White**
 ***Factory Serviced Item#63641 ***Factory Serviced Item#54033

Crosley Air Conditioner

\$94⁰⁰ EA.
 Item#2734

Haier Air Conditioner

\$129⁰⁰ EA.
 Item#80368

Aerospeed 20" Box Fan

\$14⁹⁰ EA.
 Item#2429

Shopping Cart

\$14⁹⁰ EA.
 Item#10

2Pk. Jumbo Pillows Assorted

\$7⁹⁰ PK.
 Item#83385

BED SHEET SETS
Twin Item#13911 Assorted Styles **Full** Item#13912 Assorted Styles
YOUR CHOICE \$6⁹⁰ ST.

Men's Denim Jeans

\$5⁹⁹ EA.
 Item#82540

Mens & Ladies Baseball Caps Assorted

99¢ EA.
 Item#51770

Disney License Caps Assorted

99¢ EA.
 Item#88517

Ladies Sundress

\$4⁹⁰ EA.
 Item#86249

Adult Gym Shoes Assorted

\$6⁹⁰ PR.
 Item#82

Assorted Fashion Socks

99¢ PK.
 Item#66836

Big Roll Paper Towel

88¢ EA.
 Item#41307

Pan O Gold White Bread

77¢ EA.
 Item#98580

FLAVORED ICE

Welch's Lemonade Freeze Pops 27 Ct. Item#61343 **YOUR CHOICE \$2⁸⁸** EA.
Kisko Giant Freezies 30 Ct. Item#61345
Kisko Electrolyte Ice 27 Ct. Item#61346

Home City Ice

\$2⁷⁹ EA.
 Item#77576

Nestle Pure Life Water

\$2⁸⁸ PK.
 Item#96916

Centrella Water

\$1⁹⁹ CS.
 Item#60137

Arizona Drinks

68¢ EA.
 Item#5472

2 Liter Coke Products

99¢ EA.
 Item#46702

2 Liter Pepsi Soda Products

99¢ EA.
 Item#44260

Clear Fruits Water

69¢ EA.
 Item#95816

Dole 100% Pineapple Juice

49¢ EA.
 Item#60051

Mira Azul Coconut Juice

89¢ EA.
 Item#61224

Gatorade Thirst Quenchers

99¢ EA.
 Item#44803

Red Bull Energy Drink

\$1⁵⁹ EA.
 Item#46751

Monster Energy Drink

\$1⁵⁸ EA.
 Item#46128

Scott Toilet Paper

\$24⁹⁰ EA.
 Item#90108

Tide Laundry Detergent w/Downy

\$24⁹⁰ EA.
 Item#91752

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

1740 N. Kostner Chicago, IL

COOK BROTHERS

We stack em deep and sell em cheap!

STARTS Thursday 6/30/16 Through Thursday 7-7-16.
While Quantities Last. We Do Not Accept Checks.

We have been proudly serving our customers since 1943
Come home to Cook Brothers.

cookbrothers.com 773-770-1200

HAPPY 4th of JULY

State Representative
LISA HERNANDEZ
of the 24th District

*¡Deseando a la
Comunidad un
Feliz y Seguro
4 de Julio!*

*Wishing the Community a
Happy and Safe 4th of July!*

District Office: 2137 S. Lombard, Suite 205. Cicero, IL 60804
708-222-5240 • repehernandez@yahoo.com
Paid for by the Citizens for Elizabeth "Lisa" Hernandez

'Take a Bite Out of Summer' - Summer Meals event

Several organizations come together to bring awareness. No Kid Hungry is coordinating the event in partnership with Illinois State Board of Education, Illinois Hunger Coalition, USDA and several Chicago sponsors and organizations. The event will offer free meals to kids 18 and under along with activities and will take place on July 11th from 10a.m. to 2p.m. at Harrison Park, 1824 S. Wood., Chicago.

'Take a Bite Out of Summer' – Evento Comidas de Verano

Varias organizaciones se reunieron para dar información. No Kid Hungry está coordinando el evento en colaboración con la Junta de Educación del Estado de Illinois, La Coalición Contra el Hambre de Illinois, USDA y varios patrocinadores y organizaciones de Chicago. El evento ofrece comidas gratuitas y actividades a niños hasta los 18 años. El evento

tendrá lugar el 11 de julio, de 10 a.m. a 2 p.m. en Harrison Park, 1824 S. Wood, Chicago.

Night Out in the Parks provides world-class performances in Chicago's neighborhood parks!

Enjoy **FREE** movies, theater, music, family fun, dance and festivals **at your neighborhood parks** all summer!

View our entire schedule of events online now at:
nightoutintheparks.com

CHICAGO PARK DISTRICT

STAY CONNECTED.

Facebook, Twitter, Instagram, Snapchat, YouTube, SoundCloud, Pinterest

TROPICAL OPTICAL

¡Deseando a la Comunidad un Feliz y Seguro 4 de Julio!

Wishing the Community a Happy and Safe 4th of July!

5 CONVENIENTES LOCALES

3624 W. 26TH ST. 773-762-5662 - 9137 S. COMMERCIAL 773-768-3648
2769 N. MILWAUKEE 773-276-4660 - 3205 W. 47TH PL. 773-247-2630
6141 W. 22ND ST. CICERO, IL 708-780-0090

**I WANTED
A LITTLE
EXTRA
INCOME.
WHAT I GOT
WAS A LOT
MORE
FREEDOM.**

See how you can earn some extra money selling Herbalife Nutrition products and have the flexibility to work on your own terms, how and when you want. Take the first step toward greater freedom at **Herbalife.com**.

Have a Happy and Safe 4th of July

Que Tengan un Bonito y Seguro 4 de Julio

Happy 4th of July

Cook County Commissioner
Jeff Tobolski

*Comisionado del Condado Cook
Distrito #16*

Happy
Fourth
of July!

ANTONIO "TONY" MUÑOZ
STATE SENATOR
1ST LEGISLATIVE DISTRICT

*Wishes the community
a Happy and Safe
4th of July*

*Deseando a la Comunidad un
Feliz y Seguro 4 de Julio.*

Happy 4th of July

State Representative
Michael J. Zalewski

*Wishing the Community a
Happy and Safe 4th of July
Deseando a La Comunidad un
Feliz y Seguro 4 de Julio*

Martin Sandoval
State Senator

*¡Deseando a la
Comunidad un
Feliz y Seguro
4 de Julio!*

Senador Martin A. Sandoval

*Wishing the
Community a
Happy and Safe
4th of July!*

Chicago Hospitals Get \$10M to Fight Superbugs

Federal health officials say about \$10 million will go to Chicago's Rush University Medical Center and Cook County Health and Hospitals System to help fight drug-resistant superbugs. The Centers for Disease Control and Prevention on Monday announced \$26 million to support research at five "Prevention Epicenters" through 2020. The academic medical centers will study topics such as the best way to disinfect patients' skin to prevent infections from spreading in hospitals. Rush and Cook County's funding includes \$4.45 million to develop and test regional approaches for preventing the spread of antibiotic-resistant germs between health care facilities. The CDC made the announcement in Chicago at Rush University Medical Center. The federal public health agency

estimates that antibiotic resistance causes 2 million serious infections and 23,000 deaths annually.

loretto hospital eye clinic

Come See Us
for Your General Eye Care Health
and Exam Needs

DIAGNOSIS AND TREATMENT OF
EYE INFECTIONS & DISEASE

- Cataracts
- Aged-Related Macular Degeneration (ARMD)
- Diabetic Retinopathy
- Glaucoma
- Uveitis
- Dry Eye, and more

SURGICAL CONSULTATIONS
COMPREHENSIVE EYE EXAMS

Dr. Mark J. Benjamin
Ophthalmologist
Performed the first
Propress Cataract
Surgery in Illinois.

Dr. Dominick L. Opitz
Optometrist &
Assoc. Professor
of Optometry
Illinois Eye Institute (IEI)

Loretto Hospital
645 S. Central Avenue • Chicago, IL 60644
www.lorettohospital.org
Call (773) 854-5306

Physicians are independent practitioners and are not employees or agents of Loretto Hospital.

OBTEN EL CUERPO QUE MERECE

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

SIN CIRUGIA

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

REDUCCION DE LA CIRCUNFERENCIA (MEDIDAS Y TALLAS)

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

Fullerton Drake Medical Center

www.hcgfullertondrake.com **773.278.0334**

3518 W. Fullerton Ave. Chicago, Il. 60647

staugustine.edu
773.878.8756

LICENCIATURAS EN:

ADMINISTRACIÓN DE
HOTELERÍA Y RESTAURANTES

TRABAJO SOCIAL

PSICOLOGÍA

Y VARIOS TITULOS ASOCIADOS

HORARIOS FLEXIBLES
CUIDADO DE NIÑOS
AYUDA FINANCIERA y BECAS

Clases comienzan el 22 de agosto

ST. AUGUSTINE COLLEGE

Cerca de ti en Chicago y Aurora

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.tjisc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 E-Mail: pleadings@il.cslegal.com Attorney File No. 14-13-29108 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 024606 TJSC#: 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, MARIAANA 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.tjisc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 E-Mail: pleadings@il.cslegal.com Attorney File No. 14-14-20150 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 017923 TJSC#: 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.tjisc.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 TJSC#: 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 LILA 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'S 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.fal-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; CONSEGO 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;
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. 15-10-431-013-0000, 15-10-431-014-0000. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection. For information call the Sales Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 WA15-0540.
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
DITECH FINANCIAL LLC

Plaintiff,

-v-

JOHN RANIERI A/K/A GIOVANNI RANIERI, WELLS FARGO BANK, N.A., HARLEM POINTE CONDOMINIUMS

Defendants
15 CH 014386

2919 N. HARLEM AVENUE UNIT #216 CHICAGO, IL 60707

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 10, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 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 2919 N. HARLEM AVENUE UNIT #216, CHICAGO, IL 60707 Property Index No. 13-30-118-038-1061, Property Index No. (13-30-118-034-0000 underlying pin). The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-15-15192. 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. 14-15-15192 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 15 CH 014386 TJSC#: 36-6552 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.

1695979

HOUSES FOR SALE

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

Plaintiff,

-v-

STEPHANIE POWELL, RICKY HOLMES A/K/A RICKY P. HOLMES, RANDY HOLMES A/K/A RANDY P. HOLMES, TYRONE HOLMES, WARREN HOLMES, STEPHANIE POWELL A/K/A STEPHANIE W. POWELL, STEPHEN POWELL A/K/A STEPHEN W. POWELL, KOREAL POWELL, SHANIKA T. MITCHELL A/K/A SHANIKA TUCKER A/K/A SHANIKA MITCHELL, LONNIE HOLMES A/K/A LONNIE J. HOLMES, DANIELLE POWELL A/K/A DANIELLE DIXSON A/K/A DANIELLE K. POWELL, STEPHEN DIXSON, JR A/K/A STEPHEN W. DIXSON A/K/A STEPHEN DIXON, KAYMEN POWELL, TORREY DIXSON A/K/A TORREY F. DIXSON A/K/A TORREY DIXON

Defendants

15 CH 01854

4043 WEST CULLERTON STREET CHICAGO, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 11, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 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 4043 WEST CULLERTON STREET, CHICAGO, IL 60623 Property Index No. 16-22-420-007-0000. The real estate is improved with a white, stone, single family home; two car detached garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at service.atty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number 250295. 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. 250295 Attorney Code. 91220 Case Number: 15 CH 01854 TJSC#: 36-6073

1695063

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA,

Plaintiff,

-v-

GABRIEL MURILLO, MARIA G. MURILLO
Defendants
13 CH 11554

2727 N. NEWLAND AVENUE Chicago, IL 60707

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 2, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 11, 2016, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 2727 N. NEWLAND AVENUE, Chicago, IL 60707 Property Index No. 13-30-305-011-0000 VOL. 0363. The real estate is improved with a single family residence. The judgment amount was \$261,537.80. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, contact Plaintiff's attorney: JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125, Chicago, IL 60606, (312) 541-9710 Please refer to file number 13-7195. 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: ipleadings@johnsonblumberg.com Attorney File No. 13-7195 Attorney Code. 40342 Case Number: 13 CH 11554 TJSC#: 36-5926 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.

1694985

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
THE BANK OF NEW YORK, AS TRUSTEE, FOR THE BENEFIT OF THE CERTIFICATE HOLDERS, C.WALT, INC. MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2007-16CB

Plaintiff,

-v-

UNKNOWN HEIRS AND LEGATEES FOR HELEN STAMOS A/K/A ELENI STAMOS, UNKNOWN OWNERS AND NONRECORD CLAIMANTS, MARIA J. STAMOS, AS EXECUTOR, MARIA J. STAMOS, ODYSSEAS STAMOS
Defendants
08 CH 029276

2858 N. RUTHERFORD AVENUE CHICAGO, IL 60634

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 27, 2015, 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 2858 N. RUTHERFORD AVENUE, CHICAGO, IL 60634 Property Index No. 13-30-224-038. 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 common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-08-18257. 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. 14-08-18257 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 08 CH 029276 TJSC#: 36-7955 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.

1697275

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
BANK OF AMERICA, NATIONAL ASSOCIATION AS SUCCESSOR BY MERGER TO COUNTRYWIDE BANK, FSB, FKA COUNTRYWIDE BANK, NATIONAL ASSOCIATION, FKA TREASURY BANK, NATIONAL ASSOCIATION

Plaintiff,

-v-

TERESITA WONG, ANTHONY J. SCHMALZ, JR., INDIVIDUALLY AND AS CO-TRUSTEE OF THE SCHMALZ DECLARATION OF TRUST DATED JULY 13, 2003, ROSEMARY SCHMALZ, INDIVIDUALLY AND AS CO-TRUSTEE OF THE SCHMALZ DECLARATION OF TRUST DATED JULY 13, 2003
Defendants
12 CH 032693

4320 N. MULLIGAN AVENUE CHICAGO, IL 60634

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 21, 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 4320 N. MULLIGAN AVENUE, CHICAGO, IL 60634 Property Index No. 13-17-300-070. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-13-27926. 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. 14-13-27926 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 032693 TJSC#: 36-7916 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.

1697292

HOUSES FOR SALE

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

FOR BEAR STEARNS ARM TRUST, GRANTOR TRUST

CERTIFICATES, SERIES 2005-2
Plaintiff,

-v-

ROBERT CARLSSON, JENNIFER S. CARLSSON AKA JENNIFER CARLSSON,

THE SEXTON CONDOMINIUM ASSOCIATION, WELLS FARGO BANK, NA

Defendants
10 CH 24395

501 NORTH KINGSBURY STREET APT C CHICAGO, IL 60614

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 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 501 NORTH KINGSBURY STREET APT C, CHICAGO, IL 60614 Property Index No. 17-09-131-008-1151. The real estate is improved with a block and brick townhouse with underground parking. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at service.atty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number 315. 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. 315 Attorney Code. 91220 Case Number: 10 CH 24395 TJSC#: 36-7930

1697240

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 TJS#C#: 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. HEAVNER, BEYERS & MIHLAR, LLC, 111 East Main Street, DECATUR, IL 62523 (217) 422-1719 Fax #: (217) 422-1754 CookPleadings@hsbattys.com Attorney Code: 40387 Case Number: 13 CH 11565 TJS#C#: 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 BENEFICIARIES OF OAKBROOK BANK 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 MARYANN 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 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 TJS#C#: 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 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 TJS#C#: 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 SELF HELP FEDERAL CREDIT UNION, SUCCESSOR IN INTEREST TO SECOND FEDERAL SAVINGS AND LOAN ASSOCIATION; Plaintiff,

-v- 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,

-v- 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 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 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 TJS#C#: 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

HOUSES FOR SALE

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

-v.-

WELLS FARGO BANK SOUTHWEST, N.A. FKA WACHOVIA MORTGAGE, FSB FKA WORLD SAVINGS BANK,
FSB
Plaintiff,
-v.-
LESZEK WIECH A/K/A JESZEK WIECH,
GRAZYNA GAJOWNICZEK
Defendants
10 CH 30152
7968 WEST BRYN MAWR AVENUE
CHICAGO, IL 60631

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 11, 2015, 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 7968 WEST BRYN MAWR AVENUE, CHICAGO, IL 60631 Property Index No. 12-01-326-001. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, visit our website at service.aty.pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1119244. 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. PA1119244 Attorney Code. 91220 Case Number: 10 CH 30152 TJSC#: 36-7924 1697238

LEGAL SECTION

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

-v.-

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

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
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.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. 14-14-01021 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.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. 14-15-18081 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,

-v-
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: 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, Kluever & 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,

-v-
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 MELLON 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 COWALT, INC.; ALTERNATIVE LOAN TRUST 2005-6CB, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-6CB
Plaintiff,
vs.
MONA SUCIU; RSDU SUCIU; HOLLYWOOD TERRACE CONDOMINIUM ASSOCIATION; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC.; UNKNOWN HEIRS AND LEGATEES OF MONA SUCIU, IF ANY; UNKNOWN HEIRS AND LEGATEES OF RADU SUCIU, 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 SPSL1612 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 SPSF.1521 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122 1695665

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; 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 SPSL.0280F INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122 1695659

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; 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 SPSL.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 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 SPSL.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 AND 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 SPSL.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 FKA 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 a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at service.atty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA0936724. THE JUDICIAL SALES CORPORATION, One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. PIERCE & ASSOCIATES One North Dearborn Street Suite 1300 CHICAGO, IL 60602 (312) 476-5500 E-Mail: pleadings@pierce.com Attorney File No. PA0936724 Attorney Code, 91220 Case Number: 10 CH 11664 TUSC#: 36-7281 1696049

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 a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at service.atty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA0936724. THE JUDICIAL SALES CORPORATION, One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. PIERCE & ASSOCIATES One North Dearborn Street Suite 1300 CHICAGO, IL 60602 (312) 476-5500 E-Mail: pleadings@pierce.com Attorney File No. PA0936724 Attorney Code, 91220 Case Number: 10 CH 11664 TUSC#: 36-7281 1696049

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 a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at service.atty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA0936724. THE JUDICIAL SALES CORPORATION, One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. PIERCE & ASSOCIATES One North Dearborn Street Suite 1300 CHICAGO, IL 60602 (312) 476-5500 E-Mail: pleadings@pierce.com Attorney File No. PA0936724 Attorney Code, 91220 Case Number: 10 CH 11664 TUSC#: 36-7281 1696049

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 a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at service.atty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA0936724. THE JUDICIAL SALES CORPORATION, One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. PIERCE & ASSOCIATES One North Dearborn Street Suite 1300 CHICAGO, IL 60602 (312) 476-5500 E-Mail: pleadings@pierce.com Attorney File No. PA0936724 Attorney Code, 91220 Case Number: 10 CH 11664 TUSC#: 36-7281 1696049

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 a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at service.atty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA0936724. THE JUDICIAL SALES CORPORATION, One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. PIERCE & ASSOCIATES One North Dearborn Street Suite 1300 CHICAGO, IL 60602 (312) 476-5500 E-Mail: pleadings@pierce.com Attorney File No. PA0936724 Attorney Code, 91220 Case Number: 10 CH 11664 TUSC#: 36-7281 1696049

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 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

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 **3604-14 South Laramie Avenue, Cicero IL 60804**, is requesting a Special Use Permit for storing trucks and cleaning material location in an M-1 Zoning District.

PIN: 16-333-314-023, 024, 025, 026, 027 and 028-0000

Legal Description:

LOTS 27, 28, 29, 30, 31, AND 32 IN HAWHTORNE MANOR SUBDIVISION NUMBER 1, IN THE EAST 1/2 OF THE SOUTH-WEST 1/4 OF SECTION 33, TOWNSHIP 39 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, LYING NORTH OF OGDEN AVENUE, IN COOK COUNTY ILLINOIS.

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

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

Chairman

TOWN OF CICERO NOTICE OF PUBLIC HEARING

ZONING BOARD OF APPEALS

LEGAL NOTICE

PLEASE TAKE NOTICE, that the Town of Cicero Zoning Board of Appeals (the "ZBA") will convene a public hearing on **Wednesday, 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 **3145 South Lombard Avenue, Cicero IL 60804**, is requesting a Special Use Permit for storing trucks and cleaning material location in an M-2 Zoning District.

PIN: 16-32-110-005-0000

Legal Description:

THE LEGAL DESCRIPTION FOR THE PROPOSED PROPERTY IS TOO LARGE TO DISPLAY. A COPY CAN BE REVIEWED AND OBTAINED IN THE TOWN OF CICEROS PUBLIC 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

RECIPES

Courtesy of NESTLÉ®

Papaya Pineapple Smoothie

Ingredients:

- 1 cup pineapple chunks (fresh or frozen*)
- 1/2 cup papaya chunks
- 1/2 cup ice cubes
- 1/4 cup NESTLÉ LA LECHERA FAT FREE Sweetened Condensed Milk

Directions:

PLACE pineapple, papaya, ice and sweetened condensed milk in blender; cover. Blend until smooth.

53 HELP WANTED

53 HELP WANTED

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

MARY KAY

¿Necesita Dinero?

Venda los Productos de Mary Kay. Llame hoy mismo para un entrenamiento.

Carmen (312) 550-3815

www.lawndalenews.com

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

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.

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>

Drivers-CO & OOp's: Teams. Earn Great Money Running Dedicated! Great Hometown and Benefits. Monthly Bonuses. Drive Newer Equipment! **855-493-9921**

PLACE YOUR HELP WANTED ADS HERE!

708-656-6400

FOR RENT

FOR RENT

4-rm. apt. Stove & Refrig. Dep. no pets, 26th St. & Christiana Ave.
Call 312/286-3405

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

53 HELP WANTED

Applications Administrator (Original)

Application Filing Period: June 24, 2016 through July 22, 2016. **Examination Date:** August 13, 2016 at Chicago High School for Agricultural Sciences 3857 W. 111th Street, Chicago, IL. **Scope of Examination:** Knowledge of applications administrator practices. **Nature of Position and Duties:** Under direction, provides on-going administration, maintenance and support of software applications to ensure the application continues to meet the customer's needs. **Pay:** \$83,547.88 per year

Applications Developer (Original)

Application Filing Period: July 1, 2016 through July 29, 2016. **Examination Date:** August 20, 2016 at Chicago High School for Agricultural Sciences 3857 W. 111th Street, Chicago, IL. **Scope of Examination:** Knowledge of applications developer practices. **Nature of Position and Duties:** Under direction, works with departments to identify software application needs and is responsible for the development, installation, troubleshooting and maintenance of applications to meet those needs. **Pay:** \$83,547.88 per year

Senior Applications Developer (Original)

Application Filing Period: July 1, 2016 through July 29, 2016. **Examination Date:** August 20, 2016 at Chicago High School for Agricultural Sciences 3857 W. 111th Street, Chicago, IL. **Scope of Examination:** Knowledge of senior applications developer practices. **Nature of Position and Duties:** Under direction, executes, assesses and troubleshoots software programs and applications. This includes configuring, coding, developing and documenting software specifications throughout the project life cycle. Also oversees system startups in a timely and accurate fashion and provides support to other departments as required. **Pay:** \$104,673.92 per year

Administrative Clerk (Original)

Application Filing Period: July 8, 2016 through July 15, 2016. **Examination Date:** August 6, 2016 at Northside College Preparatory High School 5501 North Kedzie, Chicago, IL. **Scope of Examination:** Knowledge of administrative clerk practices. **Nature of Position and Duties:** Under supervision, performs routine clerical and administrative work such as typing basic correspondence, organizing and maintaining paper and electronic files, distributing mail and answering phones. **Pay:** \$39,584.74 per year

Applications Analyst (Original)

Application Filing Period: July 1, 2016 through July 29, 2016. **Examination Date:** August 27, 2016 at Chicago High School for Agricultural Sciences 3857 W. 111th Street, Chicago, IL. **Scope of Examination:** Knowledge of applications analyst practices. **Nature of Position and Duties:** Under direction, develops, creates and modifies general computer applications or specialized utility programs to meet user needs. **Pay:** \$68,590.34 per year

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

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

Mailed, Emailed, Hand delivered or Faxed

Applications Will Not Be Accepted.

Resumes Will Not Be Accepted In Place of Application Forms.

An Equal Opportunity Employer - M/F/D

53 HELP WANTED

53 HELP WANTED

53 HELP WANTED

53 HELP WANTED

DRIVERS WANTED

Latin American SA dba Blue cab
get paid every 2 weeks must be 23 years
of age driver license & history from DMV
good money potential
make your own hours

Call Ray

(224)223-7831

WWW.LAWNDALENEWS.COM

104 Professional Service

104 Professional Service

COMPRAMOS CARROS
JUNKES Y USADOS
Con o Sin Títulos

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 DOORSUP 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

Cermak PRODUCE

2701 W. North Ave.
(773) 278-4447

Hours: 7 A.M. - 9 P.M.
7 DAYS A WEEK

Sale Dates: June 30 - July 6, 2016

FRESH MARKET

Featuring
Star Ranch
Angus Beef!

• FREE Delivery To Your Home • FREE Check Cashing With Proper I.D. & 10% Purchase
Check Us Out Online At: WWW.CERMAKPRODUCE.COM

FRESH BREAD
BAKED DAILY!

Happy 4th of July

USDA CHOICE
INNER
SKIRT STEAK
Arrachera De Primera
LIMIT 10 LBS.

\$3.99
LB.

US GOV'T INSP.
PORK SPARE RIBS
COSTILLA DE PUERCO
PARA ASAR

\$1.99
LB.

• PEACHES
• PLUMS
• NECTARINES

59¢
LB.

KINGSFORD
CHARCOAL
18.6 LBS.

\$5.99
EA.

OSCAR MAYER
HOT DOGS
16 OZ.

2/\$3
FOR
BEEF OR CHEESE \$2.99

SWEET
CORN

5/99¢
FOR

GOYA
ADOBO
28 OZ.

2/\$5
FOR

ATOTONILCO
TORTILLAS
10 OZ.

4/\$1
FOR

La Familia de Cermak Produce le agradece su patrocinio - Thank you for shopping at Cermak Produce
Unless otherwise indicated we reserve the right to limit quantities and correct printing errors.

FISHER

STR4