

Beginning July 28th through July 31st

Lollapalooza 25 YEARS

LOLLA TURNS 25. WE'RE CELEBRATING WITH A 4-DAY WEEKEND.

Noticiero Bilingüe

LAWNDALE news

www.lawndalenews.com

Thursday July 28, 2016

Dog Lovers

Pg. 14

V. 76 No. 30 5533 W. 25TH STREET • CICERO, IL 60804 (708) 656-6400 FAX (708) 656-2433 ESTABLISHED 1940

Progressive Caucus Publica Declaración Sobre Responsabilidad Policíaca

Progressive Caucus Releases Statement on Police Accountability

Progressive Caucus Releases Statement on Police Accountability

By: Ashmar Mandou

The Chicago City Council Progressive Reform Caucus, activists, and Police Accountability Task Force Chair Lori Lightfoot jumpstarted a series of public meetings on police reform on Thursday, July 21st at Malcolm X College. In addition to the town

hall meetings, the caucus responded to Mayor Emanuel's plan for a new community engagement process around police reform and accountability. "In June, we joined community and civil rights organizations in demanding that the Emanuel administration pursue a comprehensive,

citywide community engagement strategy on police accountability and reform, including meetings in the neighborhoods and subject matter hearings in the City Council chambers. "We feel that community meetings are not enough. We need to hear from experts from around the country on subjects covered in the Police Accountability Task Force Report, including community-police relations, legal oversight and accountability, early intervention and personnel concerns, de-escalation, and transparency. As such, the Police Accountability Subcommittee Chair Ald. Ricardo Muñoz (22) will move forward with plans to convene multiple subject

matter hearings in City Council chambers in the coming weeks on those topics. We will invite experts and advocates to testify and answer our questions regarding best practices and the real problems we see on the ground in Chicago." On July 22nd, city officials announced steps to "fundamentally reform the city's police accountability system." City Council plans to vote on an ordinance in September to replace the Independent Police Review Authority (IPRA) with a new civilian investigative agency, in addition to creating a new Public Safety Auditor to audit and monitor policing issues. "Every in

Chicago deserves a police accountability system that is both trusted and effective, and we are taking the next steps to achieve that goal," said Emanuel in a statement. "Following conversations with residents, neighborhood organizations, and others, we are taking action that reflects the voices and interests of the community." The City Council hearings focused on replacing IPRA and creating the Public Safety Auditor will occur in neighborhoods throughout Chicago. Below is a list of the meetings, all starting at 6:30 p.m.

- August 4: Public hearing at South Shore Cultural Center, hosted by

- Alderman Willie Cochran and Alderman Leslie Hairston
- August 9: Public hearing at Senn High School, hosted by Alderman Joe Moore and Alderman Harry Osterman
- August 11: Public hearing at Little Village Lawndale High School, hosted by Alderman Ricardo Munoz and Alderman George Cardenas
- August 16: Public hearing at Westinghouse College Prep, hosted by Alderman Emma Mitts and Alderman Jason Ervin
- August 22: Public hearing at North Grand High School, hosted by Alderman John Arena and Alderman Ariel Reboyras

Honest • Compassionate • Affordable
Divorce & Family Law Representation

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

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

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

SUMMER MEALS
¡GRATIS! COMIDAS DE VERANO FREE!

ALL CHILDREN 18 AND UNDER.
Available to all families.

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

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

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

USDA NOKID HUNGRY RISE & SHINE

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

Progressive Caucus Publica Declaración Sobre Responsabilidad Policiaca

Por: Ashmar Mandou

El Concilio de la Ciudad de Chicago Progressive Reform Caucus, activistas y la Directora del Grupo Especial de Responsabilidad Policiaca, Lori Lightfoot, provocaron una serie de reuniones públicas sobre reforma policiaca, el jueves, 21 de julio, en Malcolm X College. Además de las juntas del Ayuntamiento, el caucus respondió al plan del Alcalde Emanuel sobre un proceso de participación comunitaria sobre la reforma y la responsabilidad policiaca.

“En junio, unimos a organizaciones comunitarias y de derechos civiles pidiendo que la administración de Emanuel persiguiera una estrategia de participación comunitaria completa sobre responsabilidad y reforma policiaca, incluyendo reuniones en los barrios y audiencias sobre la materia, en las cámaras del Concilio de la Ciudad.

Pensamos que las reuniones comunitarias no son suficientes. Necesitamos escuchar a los expertos del país sobre temas cubiertos en el Reporte del Grupo

Especial de Responsabilidad Policiaca, incluyendo relaciones policia-comunidad, vigilancia legal y responsabilidad, pronta intervención y preocupaciones personales, distensión y transparencia. Como tal, el Director del Subcomité de Responsabilidad Policiaca, Concejal Ricardo Muñoz (22) seguirá con los planes para convocar audiencias múltiples sobre la materia en las cámaras del Concilio de la Ciudad en las próximas semanas sobre estos temas. Invitaremos a expertos y simpatizantes a testificar y responder nuestras preguntas sobre las mejores prácticas y los problemas reales que vemos en Chicago”.

El 22 de julio, funcionarios de la ciudad anunciaron pasos para “reformular fundamentalmente el sistema de responsabilidad policiaco de la ciudad”. El Concilio de la Ciudad planea votar en una ordenanza en septiembre, para reemplazar la Autoridad de Revisión Policiaca Independiente (IPRA) con una nueva agencia investigativa civil, además de crear un nuevo Auditor de Seguridad

Pública para auditar y vigilar problemas policiales. “Todos en Chicago merecemos un sistema de responsabilidad policiaca que sea fiable y eficaz y estamos dando los pasos necesarios para lograr esa meta”, dijo Emanuel en una declaración. “Siguiendo conversaciones con los residentes, organizaciones de vecinos y otros, estamos tomando una acción que refleja las voces e intereses de la comunidad”.

Las audiencias del Concilio de la Ciudad enfocadas en reemplazar el IPRA y crear el Auditor de Seguridad Pública se llevará a cabo en barrios de todo Chicago. A continuación una lista de juntas, todas ellas empezando a las 6:30 p.m.

•Agosto 4: Audiencia Pública en South Shore Cultural Center, presentada por el Concejal Willie Cochran y la Concejal Leslie Hairston

•Agosto 9: Audiencia Pública en Senn High School, presentada por el Concejal Joe Moore y el Concejal Harry Osterman

•Agosto 11: Audiencia Pública en Little Village Lawndale High School, presentada por el Concejal Ricardo Muñoz y el Concejal

George Cárdenas

•Agosto 16: Audiencia Pública en Westinghouse College Prep, presentada por la Concejal Emma Mitts y el Concejal Jason Ervin

•Agosto 22: Audiencia Pública en North Grand High School, presentada por el Concejal John Arena y el Concejal Ariel Reboyras.

Lollapalooza in Full Swing

Caption
by Ashmar Mandou

Celebrating 25 years of bringing the hottest musicians to the masses, Lollapalooza is, once again, taking over the city in a four day music extravaganza with the likes of Lana Del Rey, G-Eazy, Red Hot Chili Peppers, Jane's Addiction, Radiohead, Future, LCD Soundsystem, and much more. Beginning July 28th through July 31st in Grant Park music enthusiasts will be in a utopia. Please check out our Facebook page facebook.com/

lawndalenews for the latest images or follow us on Twitter at @News_Lawndale.

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

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

Centro de Apoyo Familiar Promete una Vida Feliz Después de la Secundaria

Olivia tiene 26 años, fue diagnosticada con incapacidad intelectual de desarrollo (I/DD) y ha vivido toda su vida en Cicero. En secundaria fue una joven feliz participando en numerosas actividades, incluyendo

pista y campo en los Olímpicos Especiales y otros grupos recreacionales especiales. Pero, después de la graduación, las cosas cambiaron. La transición de la secundaria fue difícil para Olivia. Su felicidad y su salud declinaron. Habían pasado los días de amigos, aprendizaje y diversión – echaba de menos la rutina y consistencia de la vida escolar. En casa, pasaba más y más tiempo sola y se sentía desconectada. Su

familia se preocupaba de que viera televisión tanto tiempo y algunas veces se negaba a salir de su cuarto. La una vez feliz y sociable jovencita se había convertido en una joven tímida y retraída.

La familia de Olivia oyó de Family Support Center (FSC) en Cicero, centro bilingüe/bicultural diseñado para gente como ella. FSC es administrado por Community Support Services (CSS), una de las mayores organizaciones no lucrativas, que atiende a personas con I/DD en el estado. Su familia rápidamente inscribió a Olivia en varias clases. Desde entonces, Olivia ha aprendido que es creativa y disfruta la clase de arte todas las semanas. Asiste a Zumba regularmente y le encanta moverse al compás de la música. Se ha fortalecido con las clases regulares de carrera y caminata y siempre aprende nuevas recetas saludables, como batidos verdes que ella misma se hace. Inclusive se asegura que sus padres se le unen

comiendo bocadillos saludables. Los miembros del personal de FSC la han sacado cariñosamente de su encierro y le ofrecen un lugar donde pertenece, aprende y prospera. Con la guía del personal es más independiente y extrovertida que nunca. Se siente tan cómoda que inclusive se ha ofrecido como voluntaria en la oficina. Cada semana, ansiosamente marca su calendario con las fechas de las próximas clases y dice a su mamá lo contenta que está de ver a sus nuevos amigos. Olivia volvió a ser la joven sonriente de antes. Family Support Center ofrece clases en Salud & Bienestar, Artes Creativas y Destrezas de Vida y Tecnología, disponibles todo el año. Para más información visite <http://www.cssservices.org/center-for-family-support> o llame al (708) 354-4547 – 109) CSS ofrece una miriada de servicios en apoyo a personas con I/DD, incluyendo empleos personalizados y de relevo. Las clases son en inglés y español.

ERIE-LASALLE
BODY SHOP

Quality Since 1934

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

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

Family Operated for 81+ Years
Insurance Claims Specialists

Digitally Linked to all major insurance companies

Two Convenient Locations

312.337.3903 • 773.762.5571

146 W. Erie Street NW Corner Erie & LaSalle **www.erialasalle.com** 2440 S. Kedzie Avenue (Formerly Lupe's Body Shop)

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

Servicio Profesional e Inteligente
Reparaciones Vanguardistas de Calidad

Operado en Familia por 81 Años
Especialistas en Reclamos de Seguros

Digitalmente enlazado con la mayoría de las compañías de seguro.

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

MASA UNO, INC.
TORTILLERIA

55¢ LB

MASA DE TORTILLA Y TMALE

Wholesale and Retail

Mayoreo y Menudeo

- Dough Ready
- Dough for Tamales
- Dough for Tortillas
- Tortilla for Chip and more
- Masa Preparada
- Masa para Tamales
- Masa para Tortillas
- Tortilla para Chips y más

TORTILLAS 4 POR \$1

Masauno6311@yahoo.com

6311- B.W. Cermak Berwyn, IL. 60402 **708-749-4UNO 708-749-4868**
2501 S. Central Park Ave. Chicago, IL **Chicago Location 773-565-4140**

Illinois Poison Center Warns Lollapalooza Attendees to Avoid Synthetic Drugs and Drug Substitutions

As the Lollapalooza music festival celebrates its 25th anniversary, the Illinois Poison Center (IPC) encourages concertgoers and festival attendees across the state to stay safe by avoiding drugs, especially synthetic drugs. The use of synthetic drugs often spikes in the summer months, which can lead to medical emergencies and hospital emergency department visits. Synthetic stimulants, sometimes called “bath salts,” can be sold under the names “ecstasy” or “Molly.” Drug dealers often substitute the psychedelic drug MDMA with a

Continued on page 7

McKinley Park to Host Hawaiian Luau

On Sunday, July 31st for Hawaiian Luau at the McKinley Park Farmers Market from 10am - 2pm. Lanialoha Lee and Uke Nation return to the market as this week's entertainment, they will be bringing sounds of

the Southern Seas from 10:30am - 1pm. The first 100 visitors to the market will receive a Hawaiian lei, so wear your Hawaiian attire to join in on the fun. The McKinley Park Farmers Market is hosted by the McKinley Park

Advisory Council and runs every Sunday from 10am - 2pm through the end of September, located at the President McKinley Statue at Archer Ave and 37th Street. The market has fresh local produce each week and accepts the LINK card.

McKinley Park Presenta Luau Hawaiano

Para el Luau Hawaiano del Farmers Market de McKinley Park, el domingo, 31 de julio, de 10 a.m. a 2 p.m., Lanialoha Lee y Uke Nations regresan al mercado como entretenimiento de esta semana, trayendo los

sonidos de Southern Seas, de 10:30 a.m. a 1 p.m. Los primeros 100 visitantes al mercado recibirán un collar hawaiano, así que vista su traje hawaiano para unirse a la diversión. El Farmers Market de McKinley Park es presentado por el Concilio de Asesoría

de McKinley Park y se presenta todos los domingos, de 10 a.m. a 2 p.m. hasta fines de septiembre, localizado en la Estatua del Presidente McKinley en la Ave. Archer y la Calle 37. El mercado tiene verduras frescas cada semana y acepta la tarjeta LINK.

Family Support Center Promises a Happy Life After High School

Classes and Activities offered for Bicultural Individuals with Disabilities

Olivia is 26 years old and is diagnosed with an intellectual/developmental disability (I/DD) and is a lifelong Cicero resident. In high school she was a happy girl who was involved in numerous activities including track and field in the Special Olympics and other special recreation groups. But after graduation, things changed. The transition from high school was a tough one for Olivia. Her happiness and health declined. Gone were the days of friends, learning, and fun—she missed the routine and consistency of school life. At home, she spent more and more time alone and felt disconnected. Her family worried that she watched television too much and sometimes even refused to leave her room. The once happy, social young lady was becoming shy and withdrawn.

Olivia's family learned about the Family Support Center (FSC) in Cicero, a bilingual/bicultural center designed for people just like her. FSC is run by Community Support Services (CSS), one of the largest nonprofit organizations serving individuals with I/DD in the state. Her family quickly enrolled Olivia in several classes. Since then, Olivia has learned she is creative and enjoys Art class every week. She attends Zumba on a regular basis where she loves moving to fun music. She is getting stronger through regular running and walking classes, and is always learning new healthy recipes such as green smoothies that she

makes on her own. She even makes sure her parents to join her in her

with dates of upcoming classes and tells her mom how excited she is to see her new friends. Olivia is her smiling self once again. The Family Support Center provides classes in Health & Wellness, Creative Arts, and Life Skills and Technology that are

healthy snacks. The staff members at FSC have lovingly coaxed her out of her shell and provided a place where she belongs, learns and thrives. With the guidance of the staff, she is more independent and outgoing than ever. She has become so comfortable she even volunteers in the office. Each week, she eagerly marks her calendar

available year round. To learn more, visit <http://www.cssservices.org/center-for-family-support> or call (708) 354.4547 109. CSS offers a myriad of services to support individuals with I/DD including Respite and Customized Employment. Classes are available in English and Spanish.

NEW LIFE MEDICAL CENTER

QUIROPRACTICA • PERDIDA DE PESO • TERAPIA FISICA • MEDICINA EN GENERAL

SU PRIMERA CONSULTA ES GRATIS

AFECCIONES TRATADAS

- Dolores de tobillos
- Artritis
- Dolor atípico del rostro
- Dolor de espalda
- Bursitis
- Tunel Carpal
- Dolor de Codos
- Dolor de Pies
- Codo de golfista
- Dolor de Cadera
- Dolor de Rodillas

Dr. Manish Pandya
Director Clínico

El **i-lipo** es un nuevo y revolucionario sistema que utiliza bajos niveles de rayos láser para suavizar la celulitis, la reducción de grasa y los tratamientos para estilizar el cuerpo. El i-lipo utiliza la fotobiomodulación para estimular el proceso natural para liberar el contenido de las células adiposas. Todos los días, el cuerpo humano almacena el exceso de calorías de su dieta en un tejido adiposo. El cerebro controla cuando el contenido se libera y se metaboliza en energía. Usted puede comparar las células adiposas a una batería recargable, algunas veces usada y algunas veces almacenada, dependiendo de la dieta y el ejercicio. El i-lipo es utilizado para estimular el contenido, sin ejercicio, y puede señalar áreas precisas. El i-lipo no es invasivo ni causa dolor, no utiliza agujas y no hay periodo de inactividad. Los pacientes pueden esperar resultados de una pérdida de 1 a 2 tallas de ropa durante su curso de tratamientos. El i-lipo puede compararse mejor con un cambio de estilo de vida para mantener los resultados, típicamente tan simple como la dieta y el ejercicio.

LLAME A NUESTRO NUMERO GRATUITO

1-877-542-1110

Tel: 773-542-1111 | Fax: 773-542-7100

www.miclinicachicago.com

Convenientes Locales Cercanos a Usted:

CHICAGO

4149 W. 26th St.
Chicago, IL 60623

CHICAGO

4909 W. Fullerton Ave.
Chicago, IL 60639

CHICAGO

2846 B N. Milwaukee Ave.
Chicago, IL 60618

WAUKEGAN

1616 Grand Ave., Ste. 104
Waukegan, IL 60085

FRANKLIN PARK

2930 N. Mannheim Rd.
Franklin Park, IL 60131

DES PLAINES

1157 Lee St.
Des Plaines, IL 60016

AURORA

555 Illinois Ave.
Aurora, IL 60506

JOLIET

2411 W. Jefferson
Joliet, IL 60435

ELGIN

1350 E. Chicago, Ste. 17
Elgin, IL 60120

Vamos Bears

The Chicago Bears invite their fans to celebrate *Vamos Bears* Day at Training Camp on Sunday, July 31st at 10a.m. Fans will get the unique opportunity to watch their favorite team practice up close, for a day filled with fun for the entire family. *Vamos Bears* Day at Training Camp will

kick-off with live Mariachi music and dancing. The event will feature a prize wheel and giveaways where everybody can be a

winner. The event will take place at Olivet Nazarene University, 1 University Ave., Bourbonnais, IL 60914. The event is free entry.

Illinois Poison Center...

Continued from page 4

synthetic stimulant and sell it as ecstasy. The substituted chemicals might have a different potency than the drug they replaced or have unexpected effects. Using these compounds can lead to a long list of unpleasant and potentially life-threatening symptoms, including: severe hallucinations, elevated heart rate, increased blood pressure, nausea, vomiting, profuse sweating, agitation, severe dehydration, paranoia and seizures. In severe cases, these drugs can have more serious consequences, including kidney or liver failure, uncontrolled bleeding, coma or even death.

In addition to the recently

banned "bath salts," synthetic cannabinoids are also a concern. The IPC saw a 100 percent increase in cases involving these compounds between 2014 and 2015. However, Illinois is not the only state to have people affected by these types of drugs. "Earlier this month, more than 30 people overdosed on synthetic cannabinoids in New York City," says Michael Wahl, MD, Medical Director, IPC. "The event in New York is a timely reminder. Concertgoers, along with the general public, need to be aware of the potential harm posed by these substances."

**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 Ayudar! Llame al

773-847-6784

An environment that empowers health.

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

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

aperion care
INTERNATIONAL

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

www.aperioncare.com

Visit our NEW website

Visite nuestro NUEVO sitio web

www.LawndaleNews.com

Advertise With Us Anunciese Con Nosotros

Chicago Resident Wins \$500,000 Instantly

Chicago resident Ovidio Alanis played an Illinois Lottery \$500,000 Big Money ticket and instantly won \$500,000. "Thanks to this prize I can buy a house for my brother. We feel blessed this happened," he said when he presented his winning ticket at the Lottery Prize Center in Chicago. Alanis was on his way home from work when he stopped at a store

and bought a \$500,000 Big Money ticket. "I was in my car when I scratched the ticket. I wasn't sure if I had won so I went back inside the store and asked the clerk to check it. I was shocked when he shouted, 'You won the top prize!'" Alanis, 62, is originally from Mexico and has lived in Chicago's Pilsen neighborhood for over 40 years. When asked what

advice he would give to other lottery players he said, "Take care of your family." For more information, please visit illinoislottery.com.

Dominguez Law Firm P.C.

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

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

INMIGRACION

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

DEFENSA DE DEPORTACION

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

5801 W. ROOSEVELT RD.
Cicero, IL 60804

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

708-222-0200

Residente de Chicago Gana \$500,000 en la Lotería Instantánea

El Residente de Chicago, Ovidio Alanis, jugó un boleto de la Lotería de Illinois \$500,000 Big Money y ganó instantáneamente \$500,000. "Gracias a este premio puedo comprar una casa para mi hermano. Nos sentimos bendecidos de que esto haya ocurrido", dijo cuando presentó su boleto ganador en el Centro de Premios de la Lotería en Chicago. Alanis iba a su casa de regreso del trabajo cuando se detuvo en una tienda y compró el billete \$500,000 Big

Money. "Estaba en mi coche cuando rayé el boleto. No estaba seguro si había ganado, por lo que regresé a la tienda y le pedí al dependiente que lo revisara. Me quedé sin habla cuando me gritó, 'Ganaste el premio!'" Alanis, de 62 años de edad, es originario de México y ha vivido en el barrio de Pilsen por más de 40 años. Cuando le preguntamos que les aconsejaría a otros jugadores de lotería, dijo, "Cuiden a su familia". Para más información, visite illinoislottery.com.

PLACE YOUR ADS **HERE!**
708-656-6400

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

*Get
Covered
Now!*

Enroll in your low-cost plan today.

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

Ambetter Insured by Celtic offers more coverage and rewards:

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

**For some plans*

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

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

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

Take charge of your health. Enroll now!

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

 VISIT
Ambetter.IlliniCare.com

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

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

Get covered now!

 ambetter.
Insured by Celtic

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

Education

College-Bound Youth Beat Odds

Caption
by Ashmar Mandou

Youth who defeated the odds and are now off to college were honored by The Illinois Department of Children and Family Services (DCFS) at a scholarship luncheon on Friday, July 22nd at Alhambra Palace in the West Loop. "This time of year is for graduation ceremonies and celebrations, and our youth in care are no different. I would like to congratulate

the scholarship recipients for their accomplishments," said DCFS Director George H. Sheldon. "I am extremely proud of our recent graduates and current students continuing higher education." The scholarship recipients were selected among 300 applicants from across the state based on their academic standing, community involvement, and essay. "It is a great honor to recognize these scholars for their

character, extracurricular activities, and academic achievements," said Dr. Tiffany Gholson, Associate Deputy Director in the Office of Education & Transition Services. "I encourage all of our youth to plan for their future, develop unique dreams and talents, and choose to be lifelong learners. This is not only a proud moment for the recipients and their families, but for the Department of Children and Family Services as well."

Register for fall
Classes begin Aug. 22

Triton
COLLEGE

Real Opportunity

triton.edu

(708) 456-0300, Ext. 3130

Alderman Cardenas Joins BPNC Conference; Demands CPS Funding

12th-Alderman Cardenas joined BPNC Funding Conference on July 19th, 2016. Alderman Cardenas promised to continue fighting to counter CPS cuts to 12th ward schools. He is currently inquiring on use of TIFs, a new income tax proposal from CPS and further investigation of cuts.

El Concejal Cárdenas se Une a la Conferencia BPNC; Pide Fondos para CPS

El Concejal Cárdenas, del Distrito 12, se unió a la Conferencia de Fondos BPNC el 19 de julio del 2016. El Concejal Cárdenas prometió continuar luchando contra los cortes a CPS en las escuelas del distrito 12. Actualmente pregunta sobre el uso de los fondos TIFs, nueva propuesta de ingreso de CPS y más investigación en los cortes.

Candidatos de St. Catherine of Siena Investigan Temas STEM en la Universidad Dominicana

El programa de St. Catherine of Siena en la Secundaria Queen of Peace, es una experiencia intensa, inmersa, de tres años, donde selectos estudiantes de buenas calificaciones son invitados a iniciar una investigación independiente sobre el tema

de su propio interés en STEM (Ciencias, Tecnología, Ingeniería y Matemáticas). A cada estudiante se le asigna un tutor, experto en su tema escogido. Recientemente, los candidatos de St. Catherine of Siena visitaron la Universidad Dominicana para trabajar con el bibliotecario

académico, Ning Zou, sobre estrategias digitales de investigación. Los estudiantes aprendieron como utilizar la base de datos y otras fuentes tecnológicas para ampliar sus proyectos. Durante el programa, los candidatos del primer año determinan el tema de su investigación. Los candidatos de segundo

año refinan su tema y continúan buscando investigación en apoyo a su proyecto. La culminación del programa en el tercer año consiste en que los estudiantes defiendan su investigación en el Congreso de St. Catherine of Siena.

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

MY TAIWAN, SEOUL, AND GUADALAJARA (MEXICO) MEMOIRS

ORDER
NOW!

Daniel Nardini

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

St. Catherine of Siena Candidates Research STEM Topics at Dominican University

The St. Catherine of Siena program at Queen of Peace High School is an intense, immersive three year experience where select high achieving students are invited to start independent research on a STEM (Science, Technology, Engineering and Mathematics) topic of their own interest. Each student is assigned

a mentor who is an expert in their chosen topic. Recently, the St. Catherine of Siena candidates visited Dominican University to work with academic librarian, Ning Zou, on digital research strategies. Students learned how to use databases and other tech-based sources to enhance their projects. During the program first

year candidates determine their research topic. Second year candidates refine their topic and continue to find research in support of their project. The culmination of the program in the third year involves students defending their research to the St. Catherine of Siena Congress.

the YMCA

McCORMICK TRIBUNE & RAUNER FAMILY YMCA
EDUCACION Y CUIDADO A TEMPRANA EDAD

Early Head Start, Head Start y Guarderia Infantil Para las Familias de Chicago

El YMCA ofrece cuidado para niños todo el día y durante todo el año para las familias de Chicago. Es uno de los más grandes proveedores de cuidado para niños con licencia en la ciudad de Chicago. También cuenta con subsidios que ayudan a costear parcialmente por el programa a aquellas familias que califiquen. El YMCA también ofrece transportación hacia y desde nuestros centros a aquellas familias que lo necesiten.

PROGRAMA INCLUYE

- ExceleRate Illinois Calidad de Circulo de Oro
- Acreditación NAEYC
- Programas que promueven un desarrollo saludable y educativo
- Empleados con educación universitaria
- Alimentos y bocadillos saludables
- Cuidado para niños con deshabilitades
- Una membresía para la familia de cortesía con su inscripción

Visite nuestro sitio web para incentivos y ofertas especiales:
ymcachicago.org/childcare

RAUNER FAMILY YMCA 773.265.0147
 McCORMICK TRIBUNE YMCA 773.235.2525

Lea este código con su dispositivo móvil

Jóvenes Preuniversitarios Vencen Obstáculos

Foto por Ashmar Mandou

Jóvenes que vencieron los obstáculos y van rumbo a la universidad fueron honrados por el Departamento de Servicios Infantiles y Familiares de Illinois (DCFS) en un almuerzo de becas, el viernes, 22 de julio, en Alhambra Palace, en el West Loop. “Esta época del año es para ceremonias de graduación y celebraciones y nuestros jóvenes no son diferentes. Quiero felicitar a los recipientes de becas

por sus logros”, dijo el Director de DCFS, George H. Sheldon. “Me siento sumamente orgulloso de nuestros recientes graduados y actuales estudiantes que continúan su educación superior”. Los recipientes de becas fueron seleccionados entre 300 solicitantes de todo el estado en base a sus logros académicos, su participación comunitaria y un ensayo. “Es un gran honor reconocer a estos becarios por su carácter, actividades

extracurriculares y logros académicos”, dijo la Dra. Tiffany Gholson, Directora Asociada en la Oficina de Educación y Servicios de Transición. “Exhorto a todos nuestros jóvenes a planear su futuro, desarrollar sus sueños y talentos y decidirse a aprender toda la vida. Este no es solo un momento de orgullo para los recipientes y sus familias, sino también para el Departamento de Servicios Infantiles y Familiares”. Dijo.

sears® DESCUENTOS SÓLO EN ESTA TIENDA:
CHICAGO
1900 W. Lawrence Ave

CIERRE DE TIENDA

¡ÚLTIMOS 8 DÍAS!

DOMINGO 7/31 A JUEVES 8/4
TODA LA TIENDA

40% a 70% de descuento

PLUS TODA JOYERÍA FINA DE ORO Y PLATA 85% de descuento
ORO DE *10K A MENOS QUE SE ESPECIFIQUE LO CONTRARIO

VIERNES 8/5 A SÁBADO 8/6
TODA LA TIENDA

50% a 70% de descuento

PLUS TODA JOYERÍA FINA DE ORO Y PLATA 90% de descuento
ORO DE *10K A MENOS QUE SE ESPECIFIQUE LO CONTRARIO

¡ÚLTIMO DÍA! DOMINGO 8/7

**¡TODO A PRECIO REGALADO
HASTA ACABAR
CON TODO!**

**¡ACCESORIOS, MUEBLES & EQUIPO
AHORA A PRECIOS DE BARATA!**

ACEPTAMOS TARJETA VISA, MASTERCARD, DISCOVER, AMERICAN EXPRESS Y SEARS. ACEPTAMOS TARJETAS DE REGALO DE SEARS. LOS DESCUENTOS NO APLICAN A TARJETAS DE REGALO PREPAGADAS Y TARJETAS TELEFONICAS. EL INVENTARIO ES LIMITADO AL SURTIDO EXISTENTE. ESTA TIENDA NO PARTICIPA EN LAS CIRCULARES ACTUALES DE SEARS. ESTE EVENTO EXCLUYE ELECTROLUX.

DISCOVER MORE @ sears.com

Bethlehem Worship Center

The Church for Artist

CALLING YOU TO YOUR DESTINY

2 Free One Day Seminars

Acting for Adults

Monologues, Character Development, Improvisational Skills and Agents

Screenwriting

Getting Story Ideas, Log Lines, Outlines, Structure and Script Format

Where: Church In the City, 1040 W. Huron

When: Saturday August 6 th, 12:30pm - 2:30pm

Supplies: \$25.00

Must call to save your spot (773) 8274598

Atención Amantes de los Perros

Nat Geo WILD anunció que el mundialmente famoso especialista en comportamiento de perros, César Millan (@cesarmillan) y su hijo, Andre Millan, andan viajando por Estados Unidos en busca de perros y sus dueños humanos que necesiten ayuda y quieran compartir su historia en la nueva serie de Nat Geo WILD **César and Son**. De héroes caninos a problemas de chuchos irresolubles a temas que afectan comunidades locales de perros, no hay límite para que los Millans no acudan a ayudarlos. Si usted está interesado y cae en una o más de las siguientes categorías:

• **Mi comunidad tienen un problema que afecta a muchos perros**, ¿Existe un problema médico canino proliferado? ¿Demasiados perros callejeros? ¿Un criadero u otro negocio que sospecha un tratamiento inhumano? ¡Hágaselo saber a César y Andre Ahora!

• **Un héroe canino en mi ciudad merece reconocimiento**. ¿Hay un super-perro que ha salvado vidas o tiene un empleo que regularmente ayuda a la gente? Un valiente canino que ha vencido increíbles obstáculos o tiene una

historia que inspirará a los amantes de los perros de todo Estados Unidos? ¡Háganoslo saber!

• **Mi perro y yo necesitamos ayuda**. ¿Tiene un perro problema y necesita un consejo? ¡Envíenos su historia!

Comuníquese a www.cesarandson.com. “Me siento emocionado de emprender camino con mi hijo en nuestro primer proyecto juntos”, dijo César. Andre es amante de

los perros de nacimiento y me ha estado ayudando a enseñar a los humanos y a rehabilitar a los perros durante toda su vida. Con su ayuda, confío que podremos encontrar las historias más inspiradas y conmovedoras que nuestro país pueda ofrecer. Pero no estoy seguro cual será el mayor reto – ayudar a los grandes problemas con los perros de Estados Unidos o vivir tan cerca con mi hijo de 21 años!”

Attention Dog Lovers

Nat Geo WILD announced that world-famous dog behaviorist Cesar Millan (@cesarmillan) and his son Andre Millan are road-tripping across America in search of dogs and their humans who need help and want to share their story in Nat Geo WILD's new series **Cesar and Son**. From canine heroes to unsolvable pooch problems to issues affecting local dog communities, no pup is

off limits as the Millans hit the road to help you. If you are interested and fit one or more of the categories below: • **My community has a problem that affects many dogs**. Is there a widespread canine medical problem? An issue with too many strays? A breeder or other business you suspect of inhumane treatment? Let Cesar and Andre know! • **A canine hero in my city**

Continued on page 15

OBTEN EL CUERPO QUE MERECE

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

SIN CIRUGIA

Ofrecemos programas de pérdida de peso utilizando dos modelos innovadores de equipos láser: **i-Lipo™** y el **i-Lipo +™**

Estas máquinas tecnológicamente avanzadas hacen mucho más que reducir la grasa. Usted verá una mejoría en las siguientes áreas:

REDUCCION DE LA CIRCUNFERENCIA (MEDIDAS Y TALLAS)

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

Fullerton Drake Medical Center

www.hcgfullertondrake.com

773.278.0334

3518 W. Fullerton Ave. Chicago, Il. 60647

Dog Lovers...

Continued from page 14

deserves recognition. Is there a super-dog that saved lives or has a job that regularly helps people? A valiant canine that has overcome incredible odds or has a story that will inspire dog lovers across America? Tell us about it! •**My dog and I need help.** Do you have a problem dog and need some advice? Submit your story!

Apply to www.cesarandson.com. "I'm thrilled to hit the road with my son for our first joint project," said Cesar. "Andre is a natural, and has been helping me teach humans and rehabilitate dogs for his entire life. With his help, I'm confident that we will be able to find the most inspirational and moving stories that our country has to offer. But I'm not sure what's going to be the bigger challenge — helping the biggest problem dogs in America,

Vamos Bears

Los Osos de Chicago invitan a sus seguidores a celebrar un Día en el Campo de Entrenamiento *Vamos Bears* el domingo, 31 de julio, a las 10 a.m. Los fanáticos tendrán

or living in such close quarters with my 21-year-old son!"

Photo Credit: National Geographic Channels Tyler Demogenes : Cesar Millan Photo Credit: National Geographic Channels: Andre Millan.

la oportunidad única de ver practicar a su equipo favorito, en un día lleno de diversión para toda la familia. El Día en el Campo de Entrenamiento *Vamos Bears* empezará con música de Mariachi en vivo y bailes. El evento presentará una rueda de premios y regalos donde cualquiera puede ser un ganador. El evento tendrá lugar en Olivet Nazarene University, 1 University Ave., Bourbonnais, IL 60914. La entrada es gratuita.

SUMMER MEALS

¡GRATIS!

COMIDAS DE VERANO **FREE!**

ALL CHILDREN 18 AND UNDER.
Available to all families.

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

To find a **SUMMER MEALS SITE** close to you

CALL/LLAME (800) 359-2163

TEXT FoodIL TO 877877

ENVIE ComidasIL A 877877

or visit

SummerMealsIllinois.org

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

This institution is an equal opportunity provider.

Printed by the Authority of the State of Illinois • IOCI 16-319

@SUMMERMEALSIL

IOCI

f SUMMERMEALSIL

JUST/SÓLO \$20*

REGISTRATION INCLUDES A PERFORMANCE SHIRT**
(La registraci3n incluye una camiseta)

*If registered by September 10. See website for details. / Si se registra antes del 10 de septiembre. Consulte el sitio web para ver detalles.

**While supplies last. / Hasta agotar existencias.

LAWNDALE 5K 2016

October 1st | lawndale5k.org

JOIN US FOR THE LAWNDALE 5K

REGISTER TODAY!

¡REGISTRESE HOY!

All proceeds for this year's event will benefit our efforts to promote wellness and expand fitness programming across Chicago's West Side.

Las ganancias del evento serán destinadas a la promoción de programas atléticos y deportivos enfocados en el bienestar de la comunidad del lado Oeste de Chicago.

LAWNDALE CHRISTIAN FITNESS CENTER
Spirit. Strength. Life.

#lawndale5k

RECIPES

Chipotle 'n' Cheese

Ingredients

1 package of Cream cheese
1 Can of La Morena Chipotle Peppers in Adobo Sauce
Roasted sesame seed for garnish

Directions:

1. In a bowl, mix the cream cheese with the marinade from the "La Morena

Chipotle Peppers" until well mixed.

2. Refrigerate a few minutes to avoid mixture sticking to your fingers.

3. Once it's cold, make a ball and cover with sesame seeds. Remember to keep refrigerated until served.

Slow Cooker Beef Stew

Ingredients

2 pounds beef stew meat, diced into 1 inch pieces
1 tablespoon Worcestershire sauce
1 teaspoon no salt herb seasoning
Hunt's Tomatoes Diced
Rotel Tomatoes Chili Regular Diced
5 potatoes
4 carrots
1 yellow onion 3/4 cup tomato juice
1 (14.5 ounce) can stewed tomatoes
2 fresh jalapeno peppers, sliced into rings

Directions

The night before, cut up potatoes and carrots and slice onions. Put all the vegetables in a plastic container filled with water

overnight.

Also the night before, marinate the stew meat with Worcestershire sauce and herb seasoning in a plastic storage bag. Place in the

refrigerator.

In the morning, put the raw beef in the bottom of your slow cooker. Drain the vegetables, and pour in on top of the beef. Pour in the stewed tomatoes and tomato juice. If you like your stew a little spicy, add a chopped jalapeno pepper or two.

Turn the slow cooker on high for 1 hour. Then, set your slow cooker to low for 6-8 hours. The beef will cook completely, and will be very tender.

TE INVITA A PARTICIPAR PARA LA OPORTUNIDAD DE GANAR UN PAR DE BOLETOS AL PRE-ESTRENO DE SUICIDE SQUAD

EN UN CINE DE CHICAGO EN IMAX 3D
EL MIÉRCOLES, 3 DE AGOSTO A LAS 7:30PM

PARA LA OPORTUNIDAD DE GANAR BOLETOS,
"LIKE" LAWNDALE NEWS EN FACEBOOK
(WWW.FACEBOOK.COM/LAWNDALENEWS)
LOS BOLETOS SERÁN VÁLIDOS PARA DOS PERSONAS.

¡APRESÚRATE! LOS BOLETOS SON LIMITADOS Y SE ENTREGARÁN HASTA AGOTARSE.

Clasificada **PG-13** por secuencias de violencia y acción, el comportamiento inquietante, el contenido y lenguaje sugestivo.

El pase no garantiza un asiento. Los teatros están siempre a un exceso de reservas para garantizar un teatro lleno. El teatro no es responsable de este exceso de reservas. Los asientos en la sala del cine serán ocupados según el orden de llegada con excepción de los miembros de la prensa. No se permitirá el acceso a la sala luego del comienzo de la película. Todas las regulaciones federales, estatales y locales son aplicables. El poseedor de un boleto asume cualquier y todos los riesgos relacionados al uso del mismo, y acepta cualquier restricción requerida por el proveedor de pases. Warner Bros. Pictures, Lawndale News y sus afiliados no serán responsables o culpables en relación con cualquier pérdida o accidente ocurrido por el uso de un premio. Los pases no pueden ser cambiados, transferidos o intercambiados por dinero en su totalidad o en parte. No existirá responsabilidad por pérdida, demora o error en la dirección de la entrada. Los patrocinadores, participantes, sus empleados y familiares, y sus agencias no son elegibles para participar. LOS PASES RECIBIDOS POR ESTA PROMOCIÓN NO SON PARA SU VENTA. No se requiere compra.

EN CINES EL 5 DE AGOSTO
WWW.SUICIDESQUAD.COM #SUICIDESQUAD

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

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

**CONTRACT 15-265-3D
SAFETY RAILING AROUND TANKS, CALUMET WATER RECLAMATION PLANT**

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

Estimated Cost: \$1,600,000.00

Bid Deposit: \$80,000.00

Mandatory Pre-Bid Site Walk-Through:

Friday, August 12, 2016
9:30 a.m. Chicago Time
Trades Lunch Room
Calumet Water Reclamation Plant
400 East 130th Street
Chicago, Illinois 60628

Mandatory Technical Pre-Bid Conference:

Friday, August 12, 2016
11:00 a.m. Chicago Time
Trades Lunch Room
Calumet Water Reclamation Plant
400 East 130th Street
Chicago, Illinois 60628

Bid Opening:

August 30, 2016

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

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

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

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

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

Metropolitan Water Reclamation District
of Greater Chicago

By Darlene A. LoCascio
Director of Procurement and Materials
Management

Chicago, Illinois
July 28, 2016

REAL ESTATE FOR SALE

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, NA
Plaintiff,
-v-
VERONICA MCGHEE, DONNELL MCGHEE
Defendants
12 CH 29820
3919 WEST MONROE STREET Chicago, IL 60624

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 7, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 25, 2016, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 3919 WEST MONROE STREET, Chicago, IL 60624 Property Index No. 16-14-102-012-0000. The real estate is improved with a single family home with a detached 2 car garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The purchaser 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 14-15-18346. 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. 14-15-18346 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 11 CH 004601 TJSJC#: 36-7112 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.

1697322
1696550

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR INDYMAC INDX MORTGAGE LOAN TRUST 2006-AR25, MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2006-AR25
Plaintiff,
-v-
CESAR ROMAN, IRENE ROMAN
Defendants
11 CH 004601
1460 W. CORTEZ STREET 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 24, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 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 1460 W. CORTEZ STREET, CHICAGO, IL 60622 Property Index No. 17-05-308-061. 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 purchaser 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 14-15-107978. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 E-Mail: pleadings@il.cslegal.com Attorney File No. 14-15-07978 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 030438 TJSJC#: 36-8360 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.

1698443
1698442

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR RESIDENTIAL ASSET SECURITIES CORPORATION, HOME EQUITY MORTGAGE ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2005-KS4
Plaintiff,
-v-
ARSHAD JAVID, CH 111 EAST WACKER LLC, SHERIDAN SHORE COURTS CONDOMINIUM ASSOCIATION Defendants
15 CH 008711
7021 N. SHERIDAN ROAD UNIT #1 CHICAGO, IL 60626

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 28, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on 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 7021 N. SHERIDAN ROAD UNIT #1, CHICAGO, IL 60626 Property Index No. 11-32-111-015-1001. The real estate is improved with a condo/townhouse. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The purchaser 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 14-10-31226. 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. 14-10-31226 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 10 CH 039486 TJSJC#: 36-8361 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.

1698443
1698442

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION
Plaintiff,
-v-
JOE A. FLORES, PATRICIA A. KOLEK A/K/A PATRICIA KOLEK, MARIO FLORES
Defendants
10 CH 039486
2154 W. 22ND PLACE FRONT 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 July 22, 2015, 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 2154 W. 22ND PLACE FRONT, CHICAGO, IL 60608 Property Index No. 17-30-104-020. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The purchaser 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 14-10-31226. 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. 14-10-31226 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 030438 TJSJC#: 36-8360 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.

1698443
1698442

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
CITIMORTGAGE, INC.
Plaintiff,
-v-
ISMAEL DE LA ROSA, OLGA DE LA ROSA
Defendants
12 CH 030438
3001 S. KOSTNER 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 May 7, 2015, 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 3001 S. KOSTNER AVENUE, CHICAGO, IL 60623 Property Index No. 16-27-424-049-0000. 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 purchaser 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 14-14-10783. 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. 14-14-10783 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 030438 TJSJC#: 36-8360 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.

1698443
1698442

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
CITIMORTGAGE, INC.
Plaintiff,
-v-
ALVARO AYALA-GONZALEZ, JOSEFA A. HERNANDEZ-AYALA, NEIGHBORHOOD ASSISTANCE CORPORATION OF AMERICA, STATE OF ILLINOIS
Defendants
15 CH 014280
2301 N. LOCKWOOD AVENUE CHICAGO, IL 60639

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 7, 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 2301 N. LOCKWOOD AVENUE, CHICAGO, IL 60639 Property Index No. 13-33-103-023-0000. 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 purchaser 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 14-15-15383. 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. 14-15-15383 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 15 CH 014280 TJSJC#: 36-8424 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.

1698505
1698505

HOUSES FOR SALE

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

DANIEL Q BROOKS A/K/A DANIEL BROOKS A/K/A DANIEL QUINN BROOKS, FIFTH THIRD BANK, JPMORGAN CHASE BANK, N.A. S/B/M TO WASHINGTON MUTUAL BANK, OCEAN 18, LLC, SEVILLE TOWN-HOME HOMEOWNERS ASSOCIATION, RAYMOND M. PANAS, ROBERT J. BARNDT, JR., UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
12 CH 18100

5320 NORTH KENMORE AVENUE
UNIT D CHICAGO, IL 60640

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 14, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 19, 2016, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 5320 NORTH KENMORE AVENUE UNIT D, CHICAGO, IL 60640 Property Index No. 14-08-208-046-0000. The real estate is improved with a 3 story townhome with an attached garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g) (1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at service.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 11016. 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. 11016 Attorney Code. 91220 Case Number: 12 CH 18100 TJSC#: 36-8747 1699209

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
SUNTRUST MORTGAGE, INC
Plaintiff,
-v.-

KEVIN A. TAYLOR AKA KEVIN TAYLOR, FIRSTMERIT BANK, N.A., JOHN J. MORONEY, SUPERIOR 110 CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, MB FINANCIAL BANK, N.A., RR (SUPERIOR) INC.
Defendants
11 CH 29149

110 WEST SUPERIOR STREET UNIT
1003 CHICAGO, IL 60654

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 August 19, 2016, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 110 WEST SUPERIOR STREET UNIT 1003, CHICAGO, IL 60654 Property Index No. 17-09-204-028-1007, Property Index No. 17-09-204-028-1033. The real estate is improved with a multi unit condominium with a parking 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 PA1107541. 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. PA1107541 Attorney Code. 91220 Case Number: 11 CH 29149 TJSC#: 36-8740 1699208

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
WILMINGTON SAVINGS FUND SOCIETY, FSB D/B/A CHRISTIANA TRUST, AS TRUSTEE FOR HLSS MORTGAGE MASTER TRUST FOR THE BENEFIT OF THE HOLDERS OF THE SERIES 2014-1 CERTIFICATES ISSUED BY HLSS MORTGAGE MASTER TRUST
Plaintiff,
-v.-

MARTIN LARA, GLORIA LARA
Defendants
10 CH 20116

3722 WEST 63RD PLACE CHICAGO, IL 60629
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 24, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 19, 2016, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 3722 WEST 63RD PLACE, CHICAGO, IL 60629 Property Index No. 19-23-102-041-0000. 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 14-15-18386. 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. 14-15-18386 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 10 CH 20116 TJSC#: 36-8724 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. 1699196

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
DEUTSCHE BANK TRUST COMPANY AMERICAS
AS TRUSTEE RALI 2006-QS11
Plaintiff,
-v.-

HILDA ZMORA
Defendants
11 CH 33697

6748 SOUTH KEELER AVENUE CHI-

CAGO, IL 60629
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 16, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 19, 2016, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 6748 SOUTH KEELER AVENUE, CHICAGO, IL 60629 Property Index No. 19-22-403-037-0000. The real estate is improved with a raised ranch, single family home with a two car, detached garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at service.atty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number 2608. 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. 2608 Attorney Code. 91220 Case Number: 11 CH 33697 TJSC#: 36-8735 1699188

HOUSES FOR SALE

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

NICHOLAS SANCHEZ, AGUSTIN SANCHEZ, JESUS SANCHEZ, TOWN OF CICERO, CAPITAL ONE BANK (USA), N.A., ANTONIO PRIETO, ATLANTIC CREDIT & FINANCE, INC., TARGET NATIONAL BANK
Defendants
12 CH 035226

1231 S. 51ST 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 February 28, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 19, 2016, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 1231 S. 51ST COURT, CICERO, IL 60804 Property Index No. 16-21-201-020-021. 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 14-12-20715. 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. 14-12-20715 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 035226 TJSC#: 36-8763 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. 1699185

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION
AS SUCCESSOR
TRUSTEE TO BANK OF AMERICA,
N.A. AS SUCCESSOR
BY MERGER TO LASALLE BANK N.A.
AS TRUSTEE FOR
THE CERTIFICATEHOLDERS OF THE
MLMI TRUST
MORTGAGE LOAN ASSET-BACKED
CERTIFICATES,
SERIES 2007-HE1; Plaintiff,
vs.

ELOY LOPEZ; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC.; CAPITAL ONE BANK (USA), N.A.
FKA CAPITAL ONE BANK; UNKNOWN HEIRS AND LEGATEES OF ELOY LOPEZ, IF ANY; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants,
12 CH 25707

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, August 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. 16-21-420-005-0000. Commonly known as 1909 South 50th Avenue, Cicero, IL 60804. The mortgaged real estate is improved with a multi-unit 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 W12-3618. INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122 1699049

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

**HELP
WANTED**

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NA, SUCCESSOR TRUSTEE TO BANK OF AMERICA, NA, SUCCESSOR IN INTEREST TO LASALLE BANK, NA, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE WAMU MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2007-OA2
Plaintiff,
-v-
KRZYSZTOF KARBOWSKI, 1636 N. BOSWORTH CONDOMINIUM ASSOCIATION
Defendants
09 CH 19437
1636 N. Bosworth Ave., Unit 3S 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 June 22, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 24, 2016, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 1636 N. Bosworth Ave., Unit 3S, Chicago, IL 60622 Property Index No. 14-32-312-045-1003. The real estate is improved with a residential condominium. The judgment amount was \$401,850.78. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, contact Plaintiff's attorney: 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 Mortgagor, 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: 09 CH 19437 TJSC#: 36-8342 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. 1699143

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, N.A.
Plaintiff,
vs.
GERALDINE BLANTON; AIRRION BLAKE; AUSTIN BANK
OF CHICAGO AS TRUSTEE UNDER THE PROVISIONS OF A TRUST AGREEMENT DATED THE 5TH DAY OF MARCH, 1993 AND KNOWN AS TRUST NUMBER 6947; UNKNOWN BENEFICIARIES OF TRUST AGREEMENT DATED THE 5TH DAY OF MARCH, 1993 AND KNOWN AS TRUST NUMBER 6947; UNKNOWN OWNERS AND NON-RECORD
CLAIMANTS Defendants,
13 CH 3678

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, August 23, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 13-33-317-003-0000. Commonly known as 1753 North Lockwood Avenue, Chicago, Illinois 60639. 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. F13010034 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1699066

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 CWALT, INC., ALTERNATIVE LOAN TRUST 2007-OA11, MORTGAGE PASS THROUGH CERTIFICATES SERIES 2007-OA11;
Plaintiff,
vs.
SANDRA R. BERCOVITZ; PNC BANK NATIONAL ASSOCIATION AS S/B/M TO NATIONAL CITY BANK
JOHN DOE, CURRENT SPOUSE OR CIVIL UNION PARTNER IF ANY OF SANDRA R. BERCOVITZ,
UNKNOWN OWNERS AND NONRECORD CLAIMANTS;
Defendants,
12 CH 31723

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on February 4, 2016 Intercounty Judicial Sales Corporation will on Tuesday, August 23, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 14-32-426-024-0000. Commonly known as 1637 N. Dayton Street, Chicago, IL 60614. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection For information call Mr. Frederic Deraiche at Plaintiff's Attorney, Kluever & Platt, L.L.C., 65 East Wacker Place, Chicago, Illinois 60601. (312) 236-0077. File Number SP5L-0038F INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1699065

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, N.A.;
Plaintiff,
vs.
THOMAS B. CANTY, JR.; PATRICIA A. GRAYSON- CANTY; UNKNOWN OWNERS AND NON RECORD CLAIMANTS;
Defendants,
15 CH 15227

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, August 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 7221 South Mozart Street, Chicago, IL 60629. P.I.N. 19-25-115-008-0000. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection For information call Sales Department at Plaintiff's Attorney, Manley Deas Kachalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 15-030089 F2 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1699062

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK NATIONAL ASSOCIATION AS TRUSTEE FOR SOUNDVIEW HOME LOAN TRUST 2007- OPT1, ASSET BACKED CERTIFICATES SERIES 2007-
Plaintiff,
OPT1; vs.
FLOYD VAUGHN, JR.; ILLINOIS DEPARTMENT OF REVENUE; UNITED STATES OF AMERICA; CITIBANK; NATIONAL ASSOCIATION FKA CITIBANK, NA; TERRANCE RAMSEY; UNKNOWN HEIRS AND LEGATEES OF FLOYD VAUGHN, JR., IF ANY; UNKNOWN OWNERS AND NONRECORD CLAIMANTS;
Defendants,
15 CH 14073

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, August 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. 16-23-228-002-0000. Commonly known as 1505 South Spaulding Avenue, Chicago, IL 60623. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection For information call the Sales Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 WA15-0551. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1699061

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
BANK OF AMERICA, N.A.;
Plaintiff,
vs.
WILLIE L. BROWN, SR.; JESSIE BROWN AKA JESSE BROWN;
Defendants,
15 CH 11814

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, August 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 6629 South Artesian Avenue, Chicago, IL 60629. P.I.N. 19-24-231-010-0000. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection For information call Sales Department at Plaintiff's Attorney, Manley Deas Kachalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 15-014277 F2 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1699059

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
CITIMORTGAGE INC.;
Plaintiff,
vs.
GUADALUPE G. PARAMO-VALLEJO; PORFIRIO ABEL GONZALEZ;
Defendants,
15 CH 11310

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, August 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 6049 South Kolmar Avenue, Chicago, IL 60629. P.I.N. 19-15-312-021-0000. 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 Kachalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 15-019340 F2 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1699058

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
KONDAUR CAPITAL CORPORATION AS SEPARATE TRUSTEE OF MATAWIN VENTURES TRUST SERIES 2014-2;
Plaintiff,
vs.
MICHELE PAYNE, EDDIE BOLDEN;
Defendants,
15 CH 11009

NOTICE OF SALE PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on May 19, 2016, Intercounty Judicial Sales Corporation will on Monday, August 22, 2016, at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described mortgaged real estate: Commonly known as 7240 SOUTH ROCKWELL STREET, CHICAGO, IL 60629. P.I.N. 19-25-211-034. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance within 24 hours, by certified funds. No refunds. The property will NOT be open for inspection. For information call Mr. Ira T. Nevel at Plaintiff's Attorney, Law Offices of Ira T. Nevel, 175 North Franklin Street, Chicago, Illinois 60606. (312) 357-1125. Ref. No. 15-01473 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1699057

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-CH3, ASSET BACKED PASS-THROUGH CERTIFICATES, SERIES 2007-CH3
Plaintiff,
vs.
DONALD L. COOK, FELICIA MCGEE-COOK AKA FELICIA M. MCGEE-COOK AKA FELICIA M. COOK AKA FELICIA M. MCGEE, JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, UNKNOWN OWNERS, GENERALLY, AND NON-RECORD CLAIMANTS
Defendants,
14 CH 18358

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 13, 2015 Intercounty Judicial Sales Corporation will on Monday, August 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. 16-16-107-014-0000. Commonly known as 5407 West Adams Street, Chicago, IL 60644. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection For information call Mr. Frederic Deraiche at Plaintiff's Attorney, Kluever & Platt, L.L.C., 65 East Wacker Place, Chicago, Illinois 60601. (312) 236-0077. File Number SP5F.1919 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1699055

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
BANCO POPULAR NORTH AMERICA
Plaintiff,
-v-
TONY BAHARY, CITY OF CHICAGO, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
2014 CH 0793

3614 W. NORTH AVENUE Chicago, IL 60647
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 14, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 18, 2016, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 3614 W. NORTH AVENUE, Chicago, IL 60647 Property Index No. 13-35-328-034-0000. The real estate is improved with a multi-family residence. The judgment amount was \$155,115.62. 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: CHUHAK & TECSON, P.C., 30 S. WACKER DRIVE, STE. 2600, CHICAGO, IL 60606, (312) 444-9300 Please refer to file number 12501-53236. 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. CHUHAK & TECSON, P.C. 30 S. WACKER DRIVE, STE. 2600 CHICAGO, IL 60606 (312) 444-9300 Attorney File No. 12501-53236 Attorney Code. 70693 Case Number: 2014 CH 0793 TJSC#: 36-8705 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. 1699147

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK TRUST NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS OWNER TRUSTEE FOR NEWLANDS ASSET HOLDING TRUST

Plaintiff,
-v-
HILDA VILLALOBOS, FRANCISCO VILLALOBOS
Defendants
15 CH 001052
4931 S. LACROSSE AVENUE 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 April 28, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 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 4931 S. LACROSSE AVENUE, CHICAGO, IL 60638 Property Index No. 19-09-223-011. 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 14-15-01088. 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. 14-15-01088 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 15 CH 001052 TJSC#: 36-9109 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. 1699705

HOUSES FOR SALE

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

Plaintiff,
vs.
MICHAEL R. STRIP; ASRIEL C. STRIP; THE STATE OF ILLINOIS; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; THE AMBIANCE CONDOMINIUM ASSOCIATION; Defendants,
15 CH 14415
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, August 29, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: Commonly known as 545 West Aldine Avenue, 3F, Chicago, IL 60657. P.I.N. 14-21-312-053-1012 and 14-21-312-053-1061. 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. 15-028123 F2 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1699613

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

BAYVIEW LOAN SERVICING, LLC; Plaintiff,
vs.
HUGO CAMPOS; ARIANA V. SILVA; CONTINENTAL CREDIT CORPORATION; UNKNOWN HEIRS AND LEGATEES OF HUGO CAMPOS, IF ANY; UNKNOWN HEIRS AND LEGATEES OF ARIANA V. SILVA, IF ANY; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS; Defendants,
15 CH 9183
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, August 29, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 16-28-417-008-0000. Commonly known as 5015 West 29 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 the Sales Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 W15-1254. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1699609

HOUSES FOR SALE

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

U.S. BANK TRUST NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS OWNER TRUSTEE FOR NEWLANDS ASSET HOLDING TRUST; Plaintiff,
vs.
LAURA ABBOTT; PAULINA POINT CONDOMINIUM ASSOCIATION; Defendants,
13 CH 27868
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, August 29, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: Commonly known as 4507 North Paulina Street, Unit 2S, Chicago, IL 60640. P.I.N. 14-18-217-025-1004. The mortgaged real estate is improved with a condominium residence. The purchaser of the unit other than a mortgagee shall pay the assessments and the legal fees required by subdivisions (g)(1) and (g)(4) of Section 9 of the Condominium Property Act Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 14-029068 F2 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1699604

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

HOUSES FOR SALE

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

Plaintiff,
-v-
MARILYN LARA
Defendants
16 CH 004610
903 S. 8TH AVENUE MAYWOOD, IL 60153

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 11, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 24, 2016, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 903 S. 8TH AVENUE, MAYWOOD, IL 60153 Property Index No. 15-11-357-003-0000; 15-11-357-004-0000. 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 14-16-03676. 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. 14-16-03676 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 16 CH 004610 TJSC#: 36-8978 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. 1699465

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE CSMC MORTGAGE-BACKED PASS-THROUGH CERTIFICATES, SERIES 2007-6

Plaintiff,
-v-
SANDRA FLORES, ESTELA FLORES, CONRADO FLORES
Defendants
15 CH 11208
2505 SOUTH HIGHLAND AVENUE BERWYN, IL 60402

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 30, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 23, 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 2505 SOUTH HIGHLAND AVENUE, BERWYN, IL 60402 Property Index No. 16-29-126-002-0000. The real estate is improved with a single family home with a detached 2 car garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g) (1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at www.tjsc.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 13404. 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. 13404 Attorney Code. 91220 Case Number: 15 CH 11208 TJSC#: 36-8940 1699431

HOUSES FOR SALE

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

Plaintiff,
-v-
RICHARD SMITH, CASSANDRA MILLER, CITY OF CHICAGO, UNITED STATES OF AMERICA
Defendants
15 CH 010598
732 S. KENNETH AVENUE CHICAGO, IL 60624

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 16, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 18, 2016, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 732 S. KENNETH AVENUE, CHICAGO, IL 60624 Property Index No. 16-15-317-017-0000. 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. 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 14-15-10496. 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. 14-15-10496 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 15 CH 010598 TJSC#: 36-8675 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. 1699014

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
DEUTSCHE BANK TRUST COMPANY AMERICAS AS TRUSTEE FOR RALI 2007-QS7,
Plaintiff,
-v.-
JOSE A. CANALES, JESSENIA E. DEJESUS, CAPITAL ONE BANK, (USA), N.A., MIDLAND FUNDING, LLC, PORTFOLIO RECOVERY ASSOCIATES, LLC, CAPITAL FINANCIAL CREDIT, L.L.C.
Defendants
12 CH 15262
3743 W. SHAKESPEARE AVE 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 March 1, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 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 3743 W. SHAKESPEARE AVE, Chicago, IL 60647 Property Index No. 13-35-121-006-0000. The real estate is improved with a multi-family residence. The judgment amount was \$564,191.08. 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 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 12-1506. 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: ilpleadings@johnsonblumberg.com Attorney File No. 12-1506 Attorney Code. 40342 Case Number: 12 CH 15262 TJSC#: 36-8328 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. 1698470

LEGAL NOTICE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
MCCORMICK 105, LLC
Plaintiff,
-v.-
ELIZABETH LOCKHARDT A/K/A ELIZABETH LOCKHART, CITY OF CHICAGO, CITY OF CHICAGO DEPT. OF WATER MANAGEMENT, UNITED STATES OF AMERICA, COLFIN BULLS FUNDING A, LLC; AND UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
15 CH 10469
3810-12 W. ARTHINGTON ST Chicago, IL 60624

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 24, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 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: THAT PART OF LOT 51 AND THE SOUTH 15 FEET OF LOT 50 LYING WEST OF THE EAST 91.84 FEET THEREOF IN CUMMINS GARFIELD BOULEVARD ADDITION, BEING A SUBDIVISION OF LOT 2 IN BLOCK 3 AND LOT 2 IN BLOCK 4 IN CIRCUIT COURT PARTITION IN THE WEST 1/2 OF THE SOUTHWEST 1/4 OF SECTION 14, TOWNSHIP 39 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN IN COOK COUNTY, ILLINOIS. Commonly known as 3810-12 W. ARTHINGTON ST, Chicago, IL 60624 Property Index No. 16-14-314-042-0000. The real estate is improved with a multi-family residence. The judgment amount was \$167,165.14. 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

LEGAL NOTICE

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: NOONAN & LIEBERMAN, 105 W. ADAMS ST., SUITE 1800, Chicago, IL 60603, (312) 431-1455 Please refer to file number 1889-63. 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. NOONAN & LIEBERMAN 105 W. ADAMS ST., SUITE 1800 Chicago, IL 60603 (312) 431-1455 Attorney File No. 1889-63 Attorney Code. 38245 Case Number: 15 CH 10469 TJSC#: 36-6677 NOTE: Pursuant to the Fair Debt Collection Practices Act, you are advised that Plaintiff's attorney is deemed to be a debt collector attempting to collect a debt and any information obtained will be used for that purpose.

LEGAL NOTICE

NOONAN & LIEBERMAN, (38245) Attorneys 105 W. Adams, Chicago, Illinois 60603
STATE OF ILLINOIS, COUNTY OF COOK, ss – In the Circuit Court of COOK County, County Department - Chancery Division, McCORMICK 105, LLC, Plaintiff, vs. MANASSES EDWARDS, JOYCE EDWARDS et. al., Defendants, Case No. 2016 CH 6915. The requisite affidavit for publication having been filed, notice is hereby given to you Manasses Edwards, Unknown Owners-Tenants and Non-Record Claimants, defendants in the above entitled suit has been commenced in the Circuit Court of COOK County, County Department - Chancery Division, by the said plaintiff against you and other defendants, praying for the foreclosure of a certain Mortgage conveying the premises described as follows, to-wit: LOT 27 IN B.A. PATRICK'S COLUMBUS PARK ADDITION, A SUBDIVISION OF LOTS 36 AND 37 (EXCEPT THE SOUTH 33 FEET OF LOT 36 AND THE NORTH 33 FEET OF LOT 37 TAKEN FOR THE OPENING OF WEST ADAMS STREET) IN SCHOOL TRUSTEE'S SUBDIVISION OF THE NORTH PART OF SECTION 16, TOWNSHIP 39 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS. PIN: 16-16-207-010-0000. Commonly known as: 5023 W. Adams St, Chicago IL, 60644, and which said Mortgage was made by MANASSES EDWARDS, JOYCE EDWARDS, as Mortgagor(s) to ShoreBank, as Mortgagee, and recorded as document number 0717702033, and the present owner(s) of the property being MANASSES EDWARDS and JOYCE EDWARDS, and for other relief: that summons was duly issued out of said Court against you as provided by law, and that the said suit is now pending. Now, therefore, unless you, the said above named defendants, file your answer to the Complaint in the said suit or otherwise make your appearance therein, in the office of the Clerk of the Circuit Court of COOK County, 50 W. Washington, Chicago IL 60602 located at 50 West Washington, Chicago, IL 60602, on or before AUGUST 22, 2016 default may be entered against you at any time after that day and a Judgment entered in accordance with the prayer of said Complaint. Dated, Chicago, Illinois, July 13, 2016. Dorothy Brown, Clerk. THIS IS AN ATTEMPT TO COLLECT A DEBT PURSUANT TO THE FAIR DEBT COLLECTION PRACTICES ACT, AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. File No. 1889-150

LEGAL NOTICE

NOONAN & LIEBERMAN, (38245) Attorneys 105 W. Adams, Chicago, Illinois 60603
STATE OF ILLINOIS, COUNTY OF COOK, ss – In the Circuit Court of COOK County, County Department - Chancery Division, McCORMICK 105, LLC, Plaintiff, vs. JULIAN CLAYTON et. al., Defendants, Case No. 2016 CH 8035. The requisite affidavit for publication having been filed, notice is hereby given to you Unknown Owners-Tenants and Non-Record Claimants, defendants in the above entitled suit has been commenced in the Circuit Court of COOK County, County Department - Chancery Division, by the said plaintiff against you and other defendants, praying for the foreclosure of a certain Mortgage conveying the premises described as follows, to-wit: LOT 32 IN BLOCK 1 IN JAMES H. BREWSTER'S SUBDIVISION OF THE NORTH 20 ACRES OF THE SOUTH 40 ACRES OF THE EAST HALF OF THE NORTH EAST QUARTER OF SECTION 15, TOWNSHIP 39 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS. PIN: 16-15-219-028-0000. Commonly known as: 4040 W. Gladys, Chicago IL, 60624, and which said Mortgage was made by JULIAN CLAYTON, as Mortgagor(s) to ShoreBank, as Mortgagee, and recorded as document number 0721302294, and the present owner(s) of the property being JULIAN CLAYTON, and for other relief: that summons was duly issued out of said Court against you as provided by law, and that the said suit is now pending. Now, therefore, unless you, the said above named defendants, file your answer to the Complaint in the said suit or otherwise make your appearance therein, in the office of the Clerk of the Circuit Court of COOK County, 50 W. Washington, Chicago IL 60602 located at 50 West Washington, Chicago, IL 60602, on or before AUGUST 22, 2016 default may be entered against you at any time after that day and a Judgment entered in accordance with the prayer of said Complaint. Dated, Chicago, Illinois, July 13, 2016. Dorothy Brown, Clerk. THIS IS AN ATTEMPT TO COLLECT A DEBT PURSUANT TO THE FAIR DEBT COLLECTION PRACTICES ACT, AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. File No. 1889-115B

OPEN HOUSE

OPEN HOUSE FOR SUNDAY

July-31-16 Open 1-3
8358 S. Kolin
4 bdrm., 2 & 1/2 bath corner split level. Newer Kitchen, new windows. Family rm. and formal din. room. 2 car garage. Stop to see. \$248,000
Reynolds Realty Co
708-448-4781

BIG BLOCK SALE

FOR RENT

FOR RENT

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

BIG BLOCK SALE

BIG BLOCK SALE

GRAN VENTA DE CUATRO CUADRAS

When/Cuando: Friday, July 29, Saturday, July 30th ,Sunday, July 31, 2016
Viernes, 29 de julio, Sabado 30 de julio, y - Domingo, 31 de julio, 2016
Where/Donde: From Pulaski Ave. (3900 West 69th St.) to the end of Lawndale (4000 West 69th St.)
Desde la Pulaski (3900 West 69th st.) hasta el fin de la Lawndale Ave. (4000 West 69th St.)
Time/Hora: 9:00AM - 5:00 PM

APARTMENT FOR RENT

APARTMENT FOR RENT

APARTMENT AVAILABLE
1 Month FREE ELECTRICITY & HEAT
Independence @ Douglas Blvd
2, 3, & 4/2BATHS UNITS
\$775-\$1,000
Stove, Fridge, Blinds, Hardwood floors,AC.
5 bdrm/Douglas @ Homan \$1,370 Sec 8 ok
MOVE-IN SUMMER SPECIAL
(773)733-7681

53 HELP WANTED

53 HELP WANTED

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

www.lawndaleneews.com

53 HELP WANTED

ASSOCIATE ATTORNEY, PATENT

K&L Gates LLP (Chicago, IL) to prepare and prosecute domestic & int'l patent applications under the supervision of appropriate attorney in the fields of material science, nanotechnology, & medical devices; perform research & prepare memoranda on various patent laws & FDA regs; provide strategic advice to clients under the supervision of appropriate attorney to ensure patent portfolios optimize business objectives & advise on patentability & infringement issues; handle patent & litigation matters; perform patentability & clearance searches; perform due diligence activities. Must have JD degree & bachelor's degree in a material science or engineering discipline. Must be licensed to practice law in Illinois & be a member of the patent bar. All applications & resumes must be submitted at <https://recruit.klgates.com> & search for job opening #----

SALES PERSON WANTED

Make up to \$80,000 per year.
Spanish Speaking a must.
Great salary, great commission
great incentives.

WE TRAIN

Call (773)203-0396

**INVIERTA EN LA
 COMUNIDAD
 COMPRA EN TIENDAS
 LOCALES**

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

www.lawndalenews.com

53 HELP WANTED

DRIVERS WANTED/ SE NECESITAN CHÓFERES

At least 3yrs exp. of direct deliveries
 for more information

Leave a Message

Con 3 años de experiencia en entrega
 directa para mas informacion llamar
y Dejar Mensaje

(773)521-8840

EXP. TREE CLIMBER/CUTTER EXP.GROUND MAN

**Full time
 hourly wage
 based on exp.
 Must Speak
 English.**

(773)838-3800

HELP WANTED/ SE NECESITA AYUDA

Women packers for a spice
 company for more information call

Leave message

Se necesitan mujeres para empacar en una
 Compañia de condimentos.

Para mas informacion llamar a

Y Dejar Mensaje

(773)521-8840

¿Necesita Dinero?

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

MARY KAY

Carmen

(312)550-3815

104 Professional Service

IMPORT AND EXPORT RAMIREZ

Partes para Licuadoras

Blender Parts

Chicago, IL.

TEL:

773-990-0789 /

TEL:

773-209-3700

CIENTOS DE REFRIGERADORES

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

Pregunte por Chela

1259 N. Ashland • 773-276-0599

GARAGE DOORS

UP TO 40% OFF

WAREHOUSE OUTLET

WE SELL REPAIR PARTS

"The Very Best"
 Since 1946

FOREST DOOR

5244 W. 26TH ST. -CICERO

(708)652-9405

www.forestdoor.com

Like us on Facebook

Facebook.com/lawndalenews

Visit our NEW website

Visite nuestro NUEVO sitio web

www.LawndaleNews.com

Advertise With Us *Anunciese Con Nosotros*

FORMAN MILLS

CLOTHING FACTORY WAREHOUSE

OFFICIAL SCHOOL UNIFORMS

Your Headquarters for Back to School. Over 80,000 Dozen Uniform Fashions in Stock Now!

TOP BRAND SCHOOL UNIFORMS

Cotler • French Toast
Beverly Hills Polo & More

- BOYS & GIRLS SCHOOL UNIFORM KNIT POLO SHIRTS

All School Colors

\$5

- BOYS & GIRLS FLEECE SEPARATES: BASIC OR JOGGER PANTS & FULL ZIP HOODIES

Stretch those bills

\$6

- GIRLS OFFICIAL SCHOOL UNIFORM SKIRTS, SKORTS & JUMPERS

\$8

- BOYS & GIRLS OFFICIAL SCHOOL UNIFORM TWILL PANTS

\$9

- BOYS & GIRLS BACK TO SCHOOL FOOTWEAR

All School Styles

\$10

SCHOOL SUPPLIES

Binders, Licensed Character Notebooks, Pencils, Pens, Erasers, Stickies & More

\$1-\$2

FREE LAYAWAY
FOR BACK TO SCHOOL

\$4 Fee Waived

BACKPACK HEADQUARTERS

Assorted Colors & Styles Including Licensed Characters.

Shop Early & Save!

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