

Thursday, March 16, 2017

www.lawndalenews.com

Noticiero Bilingüe

LAWNDALE

news

**Thrive Chicago y La
Ciudad de Chicago
Lanzan la Campaña
'10,000 Reconectados'**

thrivechicago

**Thrive Chicago, City of Chicago
Launch '10,000
Reconnected' Campaign**

Mayor Lovero Excited for Next Four Years

By: Ashmar Mandou

Mayor Robert Lovero is looking forward to elevating his hometown of Berwyn to newer heights after winning for a third consecutive term in the February 28th election. "I think that is a testament to the progress we have made together with the people of Berwyn," said Lovero in a phone interview with Lawndale Bilingual Newspaper. "I have worked hard these eight years to bring more opportunities, more businesses, and address the needs of the families who live here." Even through opposition and criticism, Lovero remains steadfast in his mission to turn Berwyn into a destination place. Lovero shared his thoughts on some of his proudest achievements and what he would like his constituents to know.

Proudest Moments

It is difficult to single out one moment over another, but overall I would have to say what I am most proud of is the fact that my administration and I developed multiple partnerships with entrepreneurs that helped to boost the business sector in Berwyn. I am so proud that when I drive around Cermak and Harlem I see an area that has created permanent jobs for our residents and an area that has changed the landscape of Berwyn.

Senior Center

My next venture will be to construct a center where seniors will be able to

convene on a daily basis and take advantage of the programs we intend to put in place as well as host health screenings. Hopefully, the senior center will come to fruition in the next year.

Message

There are not enough words to express the love I have for my hometown. I love Berwyn. I love the history, the people, the food, and the houses. I am motivated by the love I have for the place I was born and raised in. I will continue to work hard and on behalf of the people of Berwyn for the next four years.

Dangerous Woman Tour Ariana Grande Reaches Pandemonium

By: Ashmar Mandou

Fans reached a fever pitch Tuesday night as songstress Ariana Grande took over the United Center as part of her Dangerous Woman Tour 2017 belting all her hits. Cold weather could not deter Grande's loyalist fans as they danced the night away to songs like, Dangerous Woman, Side to Side, Break Free, and One Last Time, among many others. Adoring fans, complete with cat like headbands and Grande inspired outfits, enjoyed the night being serenaded by their favorite artist.

El Alcalde Lovero Entusiasmado por los Próximos Cuatro Años

Por Ashmar Mandou

El Alcalde Robert Lovero espera entusiasmado elevar su pueblo de Berwyn a nuevas alturas después de ganar un tercer término consecutivo en las elecciones del 28 de febrero. "Creo que es un testimonio al progreso lo que hemos hecho juntos con el pueblo de Berwyn", dijo Lovero en una entrevista telefónica con el Lawndale Bilingual Newspaper. "He trabajado mucho estos ocho años para traer más oportunidades, más comercio y atender las necesidades de las familias que viven aquí". Aún con oposición y criticismo, Lovero se mantiene firme en su misión de convertir

a Berwyn en un lugar de destino. Lovero compartió su pensar en algunos de sus más grandes logros y lo que desea que sus constituyentes sepan.

Los Momentos de Más Orgullo

Es difícil distinguir un momento de otro, pero en general quisiera decir que me siento de lo más orgulloso del hecho de que mi administración y yo hayamos desarrollado múltiples afiliaciones con empresarios que ayudaron a florecer el sector comercial de Berwyn. Me siento orgulloso de que cuando manejo por Cermak y Harlem veo un área que ha creado trabajos permanentes para nuestros residentes y un área que ha

cambiado el panorama de Berwyn.

Centro para Seniors

Mi próxima aventura será construir un centro donde los ancianos puedan reunirse diariamente y aprovechar los programas que intento poner y ofrecerles exámenes de salud. Esperamos que el centro esté en pie el próximo año.

Mensaje

No hay suficientes palabras para expresar el amor que tengo por mi pueblo. Me encanta Berwyn. Me encanta la historia, la gente, la comida y las casas. Me siento motivado por el amor que le tengo al lugar donde nací y me crié. Continuaré trabajando con afán, a nombre del pueblo de Berwyn, los próximos cuatro años.

Thrive Chicago, City of Chicago Launch '10,000 Reconnected' Campaign

By: Ashmar Mandou

At Tuesday's Opportunity Youth Summit, Thrive Chicago partnered with Mayor Rahm Emanuel and Thrive Chicago's member organizations to announce a bold new citywide campaign to reconnect 10,000 Opportunity

Youth to school or work in the next three years. To address the urgent needs of the tens of thousands of youth aged 16 to 24 who are neither working nor in school, Thrive Chicago and partners have outlined a plan and a call to action to stakeholders citywide to support disengaged

youth with a pathway to succeed. "Thrive Chicago and the City of Chicago are working together to ensure every child in the city has access to opportunity and a brighter future," said Mayor Emanuel. "To reach vulnerable young people who are out of school and out of work requires a

coordinated, collaborative campaign. I want to commend our partners at Thrive Chicago on launching this new effort and look forward to continuing to work together to help more opportunity youth get back on track."

The Summit and the 10,000 Reconnected Campaign were borne

out of recommendations by the Opportunity Youth Working Group—a cross-sector collaborative of more than 30 community based organizations, government agencies, policy makers, researchers and foundations. Led by Thrive Chicago, a citywide collective impact initiative, and the City of Chicago, the Opportunity Youth Working Group first convened in July 2016 to review the latest research in the field, feedback by key leaders, and capacity in Chicago to develop a plan of action to support

Opportunity Youth in getting back on track. An Executive Summary that includes the complete list of recommendations, Opportunity Youth Working Group members and more detail on the 10,000 Reconnected Campaign is attached. For more information, visit www.thrivechi.org. Thrive Chicago is a nonprofit that partners with hundreds of organizations in Chicago to design and drive shared solutions to the most pressing problems facing youth.

LEGAL NOTICE NOTICE OF PUBLIC HEARING

- I. A public hearing on the proposed 2017 Appropriation Ordinance (Budget) for the City of Berwyn, Illinois for 2017 will be held on March 28, 2017 at 5:45 p.m. at the City Hall Council Chambers located at 6700 West 26th Street, Berwyn, Illinois 60402.
- II. The proposed 2017 Appropriation Ordinance will be available for public inspection at the office of the City Clerk, Berwyn City Hall, 6700 West 26th Street, Berwyn, Illinois 60402, during normal business hours Monday through Friday until March 28, 2017 or until said Appropriation Ordinance is passed by the Berwyn City Council.
- III. This notice is being published in compliance with Illinois law, 65 ILCS 5/8 2-9 as well as local ordinances. All interested parties are invited and encouraged to attend this Public Hearing. The Berwyn City Hall building is handicapped accessible and ADA compliant.

By Order of Mayor Robert J. Lovero and the Berwyn City Council

S:// Thomas J. Pavlik, City Clerk, City of Berwyn

March 14, 2017

Injured?

Call today

Cushing Law

We are specialized injury lawyers

Truck Accidents
Traffic Accidents
Construction Accidents
Deaths due to negligence

The consultation is FREE - 1.312.726.2323

Our lawyers have more than fifty years of experience in the Representation of clients in cases of injuries
More complex and serious.

We work with our clients and their families to ensure they receive the full and fair compensation they deserve.

Recognized by Super Lawyers among the best lawyers in Illinois in the area of Personal Injury Litigation.
Cushinglaw.com

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 GASO

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

El Alcalde Emanuel Exhorta a los Jóvenes a Llenar su Solicitud para One Summer Chicago 2017

El programa One Summer Chicago regresará este verano para ofrecer más de 30,000 oportunidades de empleo e internado para jóvenes de 14 a 24 años de los barrios de la ciudad. La Ciudad de Chicago está recibiendo solicitudes para más de 30,000 oportunidades de empleo e internado disponibles a través del programa del 2017, enviando su solicitud a www.onesummerchicago.org ahora y hasta el 15 de mayo del 2017. Además de las grandes oportunidades para que los jóvenes participen en buenos empleos e internados de verano, la Ciudad de Chicago estrenará un gran componente de

financiación, permitiendo que el público en general done fondos con la misión de mantener a los jóvenes seguros y comprometidos en experiencias productivas

durante los meses de verano. Las donaciones a “On Summer Chicago 2017 Fund” fondo de la Fundación McCormick, pueden hacerse en línea

Mayor Emanuel Encourages Youth to Apply to One Summer Chicago 2017

One Summer Chicago program will return to provide over 30,000 job and internship opportunities this summer for youth ages 14 to 24 from neighborhoods across the city. The City of Chicago is welcoming applications to the more than 30,000 job and internship opportunities available through the 2017 program by applying at www.onesummerchicago.org now and through May 15, 2017. In addition to the array opportunities for youth to engage in meaningful summer jobs and internships, the City of Chicago will debut a new crowd-funding component, allowing the general public to donate funds to the mission of keeping youth safe and engaged in productive experiences during summer months. Donations to the “One Summer Chicago 2017 Fund,” a fund of the McCormick Foundation, can be made online at

LEGAL NOTICE

NOTICE OF CHANGE OF MEETING LOCATION COMMITTEE/BOARD MEETINGS OF THE CHICAGO HOUSING AUTHORITY BOARD OF COMMISSIONERS

YOU ARE HEREBY NOTIFIED that the location of the March 21, 2017, Committee Meetings (Finance & Audit Committee and Real Estate Operations Development Committee) and Board Meeting of the Board of Commissioners of the Chicago Housing Authority has changed. The meetings for March 21, 2017, will be held at CHA Corporate Offices, 60 E. Van Buren, 12 fl. Loft, Chicago, Illinois, at the following times:

Tuesday, March 21, 2017	8:30 am	Finance & Audit Committee (Closed Session)
Tuesday, March 21, 2017	9:00 am	Finance & Audit Committee (Business Session)
Tuesday, March 21, 2017	9:15 am	Real Estate Operations Development Committee
Tuesday, March 21 2017	9:30 am	Board Meeting (Business & Public Session)
Tuesday, March 21, 2017	10:00 am	Board Meeting (Closed Session)

If you have any questions concerning the time and place of Board meetings, please contact Lee Chuc, Board Secretary at 312-913-7282.

Lee Chuc, Secretary
CHA Board of Commissioners

Date: March 10, 2017

a onesummerchicago.org/donate o por correo, con cheques enviados a: One Summer Chicago 2017, 23912 Network Place, Chicago, IL 60673-1245. Un nuevo y mejorado proceso de solicitud utilizará un proceso de emparejamiento escalonado para conectar a los jóvenes solicitantes con oportunidades de empleos, aprendizajes y desarrollo de habilidades basadas en su área de interés y su nivel de destreza. Las nuevas oportunidades para el 2017 incluyen Youth Arts Corps, que capacita a los jóvenes a contribuir en proyectos de arte como parte del “Año de Arte Público” de la ciudad.

onesummerchicago.org/donate or by mail with checks payable mailed to: One Summer Chicago 2017, 23912 Network Place, Chicago, IL 60673-1245. A new-and-improved application process will use a tiered matching process to pair youth applicants with jobs, apprenticeships and skill-building opportunities based on their interest area and skill-level. New opportunities in 2017 include the Youth Arts Corps, enabling youth to contribute to public art projects as part of the city’s 2017 “Year of Public Art.”

Chicago Park District Board, Superintendent Issue Welcoming Resolution

The Chicago Park District Board of Commissioners and Superintendent Michael P. Kelly introduced a resolution during the Chicago Park District's monthly board

meeting affirming the District's commitment to provide gathering places, recreational and leisure opportunities, and programs and services to all residents of the city

of Chicago. "With this resolution, the Chicago Park District reaffirms its commitment to ensuring that all public green spaces, facilities and amenities maintained by the Park District are accessible and inclusive of everyone, regardless of a person's age, race, gender, national origin, religion, physical abilities or sexual orientation," said Chicago Park District Superintendent and CEO Michael P. Kelly. In response to growing concerns in today's climate, the resolution takes steps in assuring that all residents of Chicago, particularly children, people of color, immigrants, LGBTQ community and people of all faiths and traditions, ages and abilities know that the Chicago Park District is steadfast in its commitment to be at the forefront of efforts to foster safe and welcoming places for them to run, play, learn, develop new skills, hike, compete, bike, swim, achieve, create, relax, imagine, and explore.

El Superintendente de la Junta del Distrito de Parques de Chicago Extiende Resolución de Bienvenida

Los Comisionados de la Junta del Distrito de Parques de Chicago y el Superintendente Michael P. Kelly presentaron una resolución en la reunión mensual de la junta del Distrito de Parques de Chicago afirmando el compromiso del Distrito de brindar lugares de reunión y oportunidades recreativas y de descanso y programas y servicios a todos los residentes de la ciudad de Chicago. "Con esta resolución, el Distrito de Parques de Chicago reafirma su compromiso de garantizar que todos

los espacios verdes, instalaciones y amenidades mantenidas por el Distrito de Parques son accesibles e inclusivos a todos, sin importar la edad, raza, género, origen nacional, religión, capacidades físicas y orientación sexual de la persona", dijo el Superintendente y CEO del Distrito de Parques de Chicago, Michael P. Kelly. En respuesta a crecientes preocupaciones en el clima actual, la resolución da los pasos necesarios para garantizar que todos los residentes de Chicago, particularmente

los niños, la gente de color, los inmigrantes, la comunidad LGBTQ y gente de todas las religiones y tradiciones, edades y capacidades, saben que el Distrito de Parques de Chicago es firme en su compromiso de ponerse al frente para promover lugares seguros y acogedores para que puedan correr, jugar, aprender, desarrollar nuevas destrezas, escalar, competir, andar en bicicleta, nadar, lograr, crear, relajarse, imaginarse y explorar.

CITY OF BERWYN DEPARTMENT OF PUBLIC WORKS REQUEST FOR PROPOSAL (RFP)

CITY WIDE TREE PRUNING, REMOVAL AND EMERGENCY CLEARING SERVICES

DUE: APRIL 5, 2017 AT 2:00 PM and will be opened at 2:00 p.m.
and read aloud in the 2nd floor conference room

GENERAL INSTRUCTIONS

The City of Berwyn, Illinois (hereinafter referred to as City), through the Office of the City Clerk, will accept sealed Proposals for **CITYWIDE TREE PRUNING, REMOVAL and EMERGENCY CLEARING** Services, from qualified firms (hereinafter referred to as contractor, responder or proposer). The contract period is from **May 1, 2017 through April 30, 2018 with an option to extend on a yearly basis.** The required services are detailed in the attached and specifications and shall be in accordance with the conditions set forth herein.

By: order of the Berwyn City Council
s/ Thomas J. Pavlik, MMC
Berwyn City Clerk

REQUEST FOR PROPOSAL

**Landscape Maintenance: Ogden Avenue, Depot District,
Cermak Road, Roosevelt Road**

**CITY OF BERWYN, IL
2017**

NOTICE TO PROPOSERS: Sealed Proposals will be received by the Office of the City Clerk, until the time and date specified below, for:

**Landscape Maintenance: Ogden Avenue, Depot District,
Cermak Road, Roosevelt Road**

RFP packets are available at City Clerk's Office, City Hall, 6700 W. 26th Street, Berwyn, IL 60402 or on the City of Berwyn website. To insure that each bidder receives any addendums to this proposal, please register with the Clerk's office if you acquire this RFP from the City of Berwyn website.

ADDRESS PROPOSALS TO: Attention of the City Clerk's Office, City Hall, 6700 W. 26th Street, Berwyn IL 60402, on or before 9:30 a.m. on March 22nd, 2017. Proposals shall be sealed and clearly marked on the front, **"Proposal for Landscape Maintenance [Ogden Ave, Depot District, Cermak Road, and/or Roosevelt Road]."** Faxed proposals will not be accepted.

By: order of the Berwyn City Council
s/ Thomas J. Pavlik, MMC
Berwyn City Clerk

City of Chicago Launches 'Day for Change' Homeless Pilot Program

Mayor Emanuel announced that the City of Chicago will make the Day for Change pilot a permanent fixture this year in its ongoing efforts to address homelessness.

By doubling the program's capacity, the city is seeking to reach more homeless individuals through a unique program that provides an opportunity to engage in day labor and

wraparound services. The Day for Change pilot served twice as many people as it was intended to, and will now seek to serve at least 550 unique individuals by expanding the program's

reach to cover more areas of the city. Funded by the house sharing surcharge enacted last year by Mayor Emanuel, the pilot program was created to serve 100 individuals through a unique opportunity to earn a modest wage. Over the course of less than three months, the pilot has helped 225 individuals either homeless or panhandling to earn roughly \$12,000-15,000 combined in wages. The program is operated through a city partnership with A Safe Haven Foundation, which operates two work vans to do daily work recruitment at the viaducts and underpasses, where a concentrated population of homeless and panhandlers reside.

Program participants will be eligible to earn up to \$600 annually, and will receive meals, transportation, behavioral health services, job preparedness training, healthcare screenings, hygiene care, and interim housing. A Day for Change, which began in September 2016, is modeled after a similar program in Albuquerque.

La Ciudad de Chicago Lanza el Programa Piloto para Desamparados Día por el Cambio” “

El Alcalde Emanuel anunció que la Ciudad de Chicago hará del programa piloto Día por el Cambio un programa permanente este año, en sus continuos esfuerzos de ayuda al desamparado. Duplicando la capacidad del programa, la ciudad busca llegar a más personas desamparadas a través de este programa único, que brinda la oportunidad de involucrarse en mano de obra diurna y servicios globales. El programa piloto Día para el Cambio sirvió a dos veces más personas de las que pensaba y ahora busca servir a por lo menos 550 personas ampliando el alcance del programa para cubrir más áreas de la ciudad. Patrocinado por el recargo compartido, firmado el año pasado por el Alcalde Emanuel, el programa piloto fue creado para atender a 100 personas con la oportunidad única de ganar un modesto salario. En el curso de menos de tres meses, el programa piloto ha ayudado a 225 personas, desamparadas o pordioseras a ganar de \$12,000 - \$15,000 en salarios combinados. El programa es operado a través de una afiliación con A Safe Haven Foundation, que opera dos camionetas para hacer el reclutamiento de trabajo diario en viaductos y puentes, donde reside una población concentrada de desamparados y pordioseros. Los participantes del programa serán elegibles para ganar hasta \$600 al año y reciben comidas, transporte, servicios de salud de comportamiento, entrenamiento para trabajos, pruebas de salud, cuidado de higiene y vivienda provisional. Un Día por el Cambio, que comenzó en septiembre del 2016, es copia de un programa similar en Albuquerque.

My Taiwan, Seoul, and Guadalajara (Mexico) Memoirs

By Daniel Nardini

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

EN SUS MARCAS, LISTOS, **PRIMAVERA**

La moda primaveral esta en el aire en Ford City Mall donde encontrarás lo más fresco de la temporada en una gran colección de tiendas.

MINI KIT DE HERRAMIENTAS **GRATIS**

**CON COMPRA,
EMPEZANDO EL 29 DE MARZO**

Gasta \$100 o más en Ford City Mall y llévate a casa este kit de herramientas compacto como nuestro regalo para ti. Trae recibos de las tiendas del centro comercial empezando con la fecha del 29 de marzo del 2017 o después al Centro de Servicio al Cliente localizado en el Área de Comida. Disponible en rosa o azul mientras duren las reservas. Uno por cliente por favor.

PREPÁRESE PARA EL NUEVO FORD CITY

Para las noticias más recientes sobre nuestra remodelación visita ShopFordCityMall.com.

**FORD
CITY
MALL**

7601 S. Cicero Avenue • Chicago, IL 60652 • 773.767.6400 • ShopFordCityMall.com
Carson's, JCPenney, Ross Dress For Less, Old Navy, HH Gregg, Marshalls, AMC Theatres y más de 100 tiendas y restaurantes

Rep. Hernandez to Host Free Health Screening

National Kidney Foundation of Illinois and Representative Elizabeth "Lisa" Hernandez will host a free kidney and diabetes screening on Saturday, March 18th at MacNeal Hospital, 3249 S. Oak Park Avenue, Berwyn, IL 60402 beginning at 9a.m. to 1pm. No appointment necessary. Must be 18 years-old or older.

La Rep. Hernández Ofrece Pruebas de Salud Gratuitas

National Kidney Foundation de Illinois y la Representante Elizabeth "Lisa" Hernández ofrecerán una prueba gratuita de la diabetes y el riñón, el sábado, 18 de marzo, en MacNeal Hospital, 3249 S. Oak Park Avenue, Berwyn, IL 60402 de 9 a.m. a 1 p.m. No necesita hacer cita. La persona interesada debe tener de 18 años en adelante.

Central Federal Welcomes Richard Vavra as New Director

Central Federal Savings and Loan is pleased to announce Richard Vavra has joined the Board of Directors. Born in Oak Park and raised in Berwyn, Mr. Vavra was sworn in at the Bank's annual meeting on December 21st. "We are pleased to welcome Richard to the Bank Board," said Gary Nation, President & CEO of Central Federal. "Richard brings a wealth of knowledge in the legal system and will be a significant asset to our board." A graduate of DePaul University Law School, Richard also is an Insurance Litigation Consultant and an Arbitrator for Cook County and the American Arbitrator Association. Also, after 30 years with Allstate, Richard retired as their Corporate Council. He also serves as President of the Morton College Foundation and is President of the CBS Food Pantry. "I look forward to serving on Central Federal's Board of Director's," said Mr. Vavra. Central Federal invites the community to join in welcoming Richard to the Bank's board.

Talent Abounds as Triton Troupers Circus Returns to Campus

Prepare to be amazed by the high-flying, gravity-defying and endlessly-entertaining Triton Troupers Circus as it makes its return to campus April 6-8. Clowns, trapeze-artists and other talented performers will be part of the annual show on Triton College's main campus in River Grove. The Triton Troupers Circus has entertained crowds of all ages for decades with exciting acts including tightrope walking, stunts, cycling, juggling, the gym wheel, teeterboard, stilt walking and more. The show will take place in the Robert M. Collins Gymnasium, in the R Building, on Triton's campus located at 2000 Fifth Ave. in River

Grove. Showtimes are 7 p.m. Thursday through Saturday, April 6-8; and 1 p.m. Saturday, April 8. Saturday's 1 p.m. show will be interpreted for the hearing impaired

by the Triton College Center for Access and Accommodative Services. Doors open an hour before the shows and will include a clown pre-show. Tickets are \$6 (no debit or credit

cards accepted) and available at the door. For more information about the circus, call (708) 456-0300, Ext. 3383, or visit <http://tritontrouperscircus.com>.

El Circo Triton Troupers Regresa al Campo

Prepárese para asombrarse con los malabarismos y actos de gran peligro en las cuerdas cuando los Triton Troupers Circus regresen, del 6 al 8 de abril. Payasos, artistas del trapecio y otros talentosas artistas formarán parte del show anual en el campo principal del Triton College en River Grove.

El Circo Triton Troupers ha divertido a multitudes de todas las edades por décadas, con emocionantes actos como caminar en la cuerda floja, acrobacias, ciclismo, malabarismo, etc. El show tendrá lugar en el Gimnasio Robert M. Collins, en el Edificio R en el campo del Triton, localizado en el 2000 Fifth

Ave., en River Grove. Las presentaciones son a las 7 p.m. de jueves a sábado, del 6 al 8 de abril y a la 1 p.m. el sábado, el 8 de abril. el show de la 1 p.m. el sábado será interpretado por personas con problemas del oído de Triton College Center for Access and Accommodative Services. Las puertas abren una hora

antes del show e incluyen un pre-show de payasos. Los boletos cuestan \$6 (no se aceptan tarjetas de débito) y están disponibles en la puerta. Para más información sobre el circo, llame al (708) 456-0300, o visite <http://tritontrouperscircus.com>.

Alderman Cardenas Sponsors Over 900 Youth Soccer Awards for Kelly Park League

On March 3rd, 2017 Alderman Cardenas celebrated with over 900 Kelly Park Soccer League participants at their awards ceremony at Kelly High School. Alderman Cardenas sponsored the awards to reward youth involvement in positive activities in Brighton Park. As the Chair of the Health and Environmental Protection Committee, Alderman Cardenas insists that sports are more than a healthy option, they are a safe option for kids to enjoy themselves and

make lifelong friends. A major focus of his upcoming resolution on gun violence is expanding funding for sports and

other positive recreation activities for Chicago youth. A huge thank you to Kelly Park Supervisor and League Director

Francisco Rodriguez on creating one of the largest and most successful youth soccer leagues in Chicago.

HEALTH/SALUD

How to Improve Vision at the Workplace

By: Dr. Linda Chous,
Chief Eye Care Officer
of UnitedHealthcare

Businesses looking to reduce health care costs might consider eliminating ancillary benefits such as vision coverage. But there are compelling reasons why employers should continue to offer or add these benefits, either paid for partly by the employer or as voluntary benefits with premiums paid by employees. March is Workplace Eye Wellness Month, a reminder about the importance of eye health. Here are some ways to help improve

vision at the workplace: **Stop the Strain:** The proliferation of smart phones has made employees more productive, but it has also had a side-effect of digital eye strain, which can result in dry eyes, eye fatigue, and headaches. To help prevent this, people should keep computer screens about 30 inches away from their eyes, rest their eyes every 15 minutes and blink frequently.

Regular Exams: Regular eye exams can help identify and manage chronic conditions, including

hypertension and some tumors. For some diseases, including multiple sclerosis and diabetes, eye care professionals can identify 15 percent of the people diagnosed with those chronic conditions, according to a UnitedHealthcare study. **Integrate Benefits:** To help improve eye health and overall care, some employers are embracing an integrated approach to vision and medical benefits. These programs offer several advantages, such as automatic referrals for disease management programs and reminders about annual exams.

Cómo Mejorar la Vista en el Lugar de Trabajo

By: Dra. Linda Chous,
Chief Eye Care Officer
of UnitedHealthcare

Los comercios que buscan reducir los costos de cuidado de salud debe considerar eliminar beneficios secundarios como la cobertura de la vista. Pero hay razones de peso por la que los empleadores deberían continuar ofreciendo o agregando estos beneficios, ya sea pagados en parte por el empleador o como beneficios voluntarios con primas pagadas por los empleados. Marzo es el Mes del Bienestar de la Vista en el Lugar de Trabajo, un recordatorio de la importancia de la salud de la vista. A continuación algunas formas para ayudar a mejorar la vista en el lugar de trabajo:

Detenga la Tensión:

La proliferación de smart phones ha hecho a los empleados más productivos, pero ha tenido también un efecto secundario en la tensión digital de los ojos, que puede dar como resultado ojos secos, fatiga ocular y dolores de cabeza. Para ayudar a prevenir esto, la gente debe mantener las pantallas de las computadoras aproximadamente a 30 pulgadas de distancia de sus ojos, descansar sus ojos cada 15 minutos y parpadear con frecuencia. **Exámenes Regulares:** Los exámenes regulares de los ojos pueden ayudar a identificar y a atender condiciones crónicas, incluyendo la diabetes, la hipertensión y algunos tumores. Para algunas enfermedades, incluyendo la esclerosis múltiple y

la diabetes, el cuidado profesional de los ojos puede identificar el 15 por ciento de las personas diagnosticadas con esas condiciones crónicas, de acuerdo a un estudio de UnitedHealthcare.

Beneficios Integrados: Para ayudar a la salud de la vista y el cuidado en general, algunos empleadores están tomando un enfoque integrado a la vista y a los beneficios médicos. Estos programas ofrecen varias ventajas, como referencias automáticas a programas que atienden enfermedades de la vista y recordatorios sobre exámenes anuales.

PERDIDA DE PESO SANA Y EFICAZ

OBTEN EL CUERPO QUE MERECE

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

SIN CIRUGIA

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

Estas máquinas tecnológicamente avanzadas hacen mucho más que reducir la grasa.

Usted verá una mejoría en las siguientes áreas:

REDUCCION DE LA CIRCUNFERENCIA (MEDIDAS Y TALLAS)

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

Fullerton Drake Medical Center

www.hcgfullertondrake.com

773.278.0334

3518 W. Fullerton Ave. Chicago, Il. 60647

Sallas's Column

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

PLAN and create a Last Will and Testament. More than 64% of Americans do not have a Will per *USA Today* newspaper. The number one reason is that most people haven't gotten around to creating one. Also, most people "don't like to think about death".

ON SATURDAY, March 18, 2017, Attorney **Jenny Cruz Pedroza** will have an informational workshop on "How to Create a Will". This free workshop starts at **9:00 a.m. to 1:00 p.m.** at the Little Village Community Council office, 3610 W. 26th St.

ATTORNEY Pedroza will only explain the importance of having a will, which helps family members will know what the wishes are of the deceased member of their family.

PEDROZA SAID: "Having a Will reduces the likelihood of disputes among family members." It is recommended that anyone over the age of 18 who has property and minor children and especially individu-

Jenny Cruz Pedroza

als over the age of 60 should start thinking about having a Last Will

and Testament. At the end of the workshop, there will be a question and answer period. The workshop will be bilingual.

A Will usually include the following information:

- **Title of the Document**
- **Name of the Executor**
- **Name of the Guardian for Minor Children**
- **Details of Beneficiaries**
- **Details About the Assets**
- **Bequests**
- **Funeral Arrangements**
- **Signatures**
- **Witnesses**

You should consult an attorney to find out what is required for a Will to be valid in your state.

FOR MORE INFORMATION, call **312/286-3405**.

PLAN ADELANTE y crear un testamento. Más del 64% de los estadounidenses no tienen un testamento según el periódico *USA Today*. La razón número uno es que la mayoría de la gente no ha llegado a crear una. Además, la mayoría de las personas "no les gusta pensar en la muerte".

EL SABADO, 18 de marzo de 2017, la abogada Jenny Cruz Pedroza tendrá una reunión informativa sobre cómo crear un testamento. Este taller gratuito comienza a las **9:00 am a 1:00 pm** en la oficina del Concejo Comunitario de la Villita, 3610 W. 26th St. La abogada Pedroza sólo explicará la importancia de tener un testamento, para que los miembros de la familia sepan cuáles son los deseos del miembro fallecido de su familia.

PEDROZA DIJO: "Tener un testamento reduce la probabilidad de disputas entre los miembros de la familia". Se recomienda que cualquier persona sobre la edad de 18 que tiene la característica y los niños menores y sobre todo los individuos sobre la edad de 60 debe comenzar a pensar de tener una última voluntad y Testamento. Al final del taller habrá un periodo de preguntas y respuestas. El taller será bilingüe.

PARA HACER un testamento jurídicamente vinculante, la mayoría de los estados exigen las siguientes partes:

- **Título del Documento**
- **Nombre del Ejecutor**
- **Nombre del Guardián para Niños Menores**
- **Detalles de los Beneficiarios**
- **Detalles sobre los activos**
- **Legados**
- **Arreglos funerales**
- **Firmas**
- **Testigos**

Deben consultar con un abogado para información sobre los requisitos para un testament en el estado adonde vives.

Come Join the # 1 Growing Commercial Cleaning Company in Chicagoland!

Supervisors Needed – Do you have a valid Driver's Licenses & reliable transportation? Can you pass a drug test? Can you pass a criminal background check?

Do you like to Lead a Team? Do you take ownership for your own Success? Do you have a thoughtful, persevering, self-disciplined approach to achieving accurate, detailed work?

If you answered YES, then we want you on our team! Our Supervisor positions provide Authority over the cleaning of Banks, Libraries and Schools to ensuring they are clean, healthy, safe and sanitary.

Step #1: Please complete this brief survey:

<https://assess.piworldwide.com/oi/servicemaster>

Step #2: Fill out application, http://www.svmcleaningsolutions.com/employment_form.asp.

Step #3: AFTER BOTH ARE COMPLETED email HR@svmcleaningsolutions.com and put in the subject "I'm Ready to Serve!"

¡ABIERTO AHORA!
Something New in Little Village

Caspian
KABAB & SANDWICHES
Healthy and Delicious
PERSIAN & MEDITERRANEAN FOOD

2304 S. KEDZIE AVE.
Chicago, IL 60623

773-940-2656

www.caspiankabab.com

Honest • Compassionate • Affordable
Divorce & Family Law Representation

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

LEGAL NOTICE

TOWN OF CICERO NOTICE OF PUBLIC HEARING

ZONING BOARD OF APPEALS
LEGAL NOTICE

PLEASE TAKE NOTICE, that the Town of Cicero Zoning Board of Appeals (the "ZBA") will convene a public hearing on Wednesday, March 29, 2017 at 1:00 P.M. in the Council Chambers, at the Town of Cicero, 4949 West Cermak Road, Cicero, Cook County, Illinois

Said Public Hearing is convened for the purpose of considering and hearing testimony with regards to a proposal initiated by the owners of the property located 3012 South Laramie Avenue, Cicero IL 60804, is requesting a Special Use Permit to operate a Bakery in a C-1 Zoning District.

PIN: 16-28-307-032-0000

Legal Description:

LOTS 31 AND 32 IN BLOCK 3 IN HAWTHORNE SQUARE SUBDIVISION OF BLOCKS 3, 4, 5, 6, 8, AND 9 IN THE SUBDIVISION OF THAT PART OF THE EAST ¾ OF THE WEST ½ OF SECTION 28, TOWNSHIP 39 NORTH, RANGE 13 EAST OF THE THIRD PRINCIPAL MERIDIAN.

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

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

Chairman

LEGAL NOTICE

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY,
ILLINOIS
COUNTY DEPARTMENT - CHANCERY
DIVISION
ALD REALTY & INVESTMENTS, LLC,
Plaintiff,

-v-
FRANCISCO JAQUEZ, GRACIELA JAQUEZ,
SAUL DIAZ, THE BANK OF NEW YORK
MELLON FKA THE BANK OF NEW YORK AS
TRUSTEE FOR THE CERTIFICATE HOLDERS
OF THE CWABS, INC., ASSET-BACKED CER-
TIFICATES, SERIES 2005-BC2, UNKNOWN
OWNERS AND NON-RECORD CLAIMANTS,
Defendants.

THE BANK OF NEW YORK MELLON FKA THE
BANK OF NEW YORK AS TRUSTEE FOR THE
CERTIFICATE HOLDERS OF THE CWABS,
INC., ASSET-BACKED CERTIFICATES,
SERIES 2005-BC2,
Plaintiff,

-v-
FRANCISCO JAQUEZ, GRACIELA JAQUEZ,
ALD REALTY & INVESTMENTS, LLC,
UNKNOWN OWNERS AND NON-RECORD
CLAIMANTS,
Defendants.

ALD REALTY & INVESTMENTS, LLC,
Counter-Plaintiff,
-v-
FRANCISCO JAQUEZ AND GRACIELA
JAQUEZ,
Counter-Defendants.

ALD REALTY & INVESTMENTS, LLC,
Third-Party Plaintiff,
-v-
SAUL DIAZ, UNKNOWN OWNERS AND NON-
RECORD CLAIMANTS,
Third-Party Defendants.

12 CH 09373 Consolidated with 11 CH 29620
Property Addresses: 2132 WEST 18TH PLACE,
Chicago, IL 60608 and 946 W. 32ND PLACE
Chicago, IL 60608

NOTICE OF SALE FOR COUNT II OF ALD REALTY
& INVESTMENTS, LLC'S COUNTERCLAIM AND
COUNT III OF ITS AMENDED COMPLAINT TO
FORECLOSE MORTGAGE AND FOR OTHER
RELIEF (FORECLOSURE OF EQUITABLE LIEN)
PUBLIC NOTICE IS HEREBY GIVEN that pursuant
to a Judgment of Foreclosure and Sale entered in
the above cause on February 2, 2017, an agent for
The Judicial Sales Corporation, will at 10:30 AM on
April 13, 2017, 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 2132 WEST 18TH PLACE,
Chicago, IL 60608 and 946 W. 32ND PLACE,
Chicago, IL 60608

Property Index No. 17-32-212-021-0000.
The real estate is improved with a multi-family
residence.

The judgment amount was \$227,865.64.
Sale terms: 10% 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 pur-
chaser 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: HOWARD AND HOWARD ATTORNEYS, PLLC, 200 S. MICHIGAN AVE., SUITE 1100, Chicago, IL 60604, (312) 372-4000

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.

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.

1717245

HOUSES FOR SALE

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

CITIBANK, N.A., AS TRUSTEE FOR
AMERICAN HOME MORTGAGE
INVESTMENT TRUST 2004-3
Plaintiff,

-v-
GUADALUPE GONZALEZ
Defendants

10 CH 044385
1240 S. 61ST AVENUE 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 June 14, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 7, 2017, 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 1240 S. 61ST AVENUE, CICERO, IL 60804
Property Index No. 16-20-105-031-0000. 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 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 14-15-18067.

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.

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.

1716621

REAL ESTATE

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

U.S. BANK TRUST, N.A., AS TRUSTEE FOR
LSF8 MASTER PARTICIPATION TRUST
Plaintiff,

-v-
GLORIA J. SCOTT AKA GLORIA JEAN SCOTT
AKA GLORIA SCOTT
Defendants

16 CH 11678
7932 SOUTH YATES BOULEVARD
Chicago, IL 60617

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 12, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 17, 2017, 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 7932 SOUTH YATES BOULEVARD, Chicago, IL 60617
Property Index No. 20-36-207-024-0000. The real estate is improved with a multi-family residence.

The judgment amount was \$267,310.14.
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.

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). In accordance with 735 ILCS 5/15-1507(c)(1)(h)-1 and (h)-2, 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g)-1, you are hereby notified that the purchaser of the property, other than a mortgagee, shall pay the assessments and legal fees required by subsections (g)(1) and (g)(4) of section 9 and the assessments required by subsection (g)-1 of section 18.5 of the Illinois Condominium Property Act.

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 the sales department, ANSELMO LINDBERG OLIVER LLC, 1771 W. Diehl Road, Suite 120, NAPERVILLE, IL 60563, (630) 453-6960. For bidding instructions, visit www.fal-illinois.com. Please refer to file number F16080171.

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.

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.

1716621

LEGAL NOTICE

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

BAYVIEW LOAN SERVICING, LLC
Plaintiff,

-v-
NATALIE BRADFORD, GMAC MORTGAGE
CORPORATION DBA DITECH.COM,
UNKNOWN OWNERS-TENANTS AND NON-
RECORD CLAIMANTS
Defendants

14 CH 12122
1234 W. 77TH STREET
Chicago, IL 60620

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 18, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 19, 2017, 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 1234 W. 77TH STREET, Chicago, IL 60620
Property Index No. 20-29-310-007-0000. The real estate is improved with a single unit dwelling.

The judgment amount was \$147,535.95.
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: WEISS MCCLELLAND LLC, 105 WEST ADAMS STREET, SUITE 1850, CHICAGO, IL 60603, (312) 605-3500 Please refer to file number IL-001175.

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.

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.

1716621

**INVIERTA EN LA
COMUNIDAD
COMPRE EN
TIENDAS LOCALES**

Celia Martinez
Realtor®

953 N. Ashland Ave. Chicago IL
celia@realtyofchicago.com

Stop Renting!

*This is the year to buy
your dream home!*

Cell Phone

708-996-7228

REAL ESTATE FOR SALE

HOUSES FOR SALE

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

RAUL F. VILLALOBOS JR., CAMILLE VIL-
LABOS, CITIBANK, N.A.
Defendants

14 CH 014344
13426 S. BURLEY AVENUE CHICAGO,
IL 60633

NOTICE OF SALE. PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 10, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 12, 2017, 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 13426 S. BURLEY AVENUE, CHICAGO, IL 60633 Property Index No. 26-31-403-032. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-14-16529. 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.tscc.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. 14-14-16529 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 014344 TJSC#: 37-643 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.

1715223

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
DITECH FINANCIAL, LLC
Plaintiff,

ANTONIO AVILA, GLORIA AVILA, UN-
KNOWN OWNERS AND NONRECORD
CLAIMANTS
Defendants

13 CH 016839
3714 S. 53RD AVENUE 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 January 11, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 13, 2017, 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 3714 S. 53RD AVENUE, CICERO, IL 60804 Property Index No. 16-33-320-032. The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-13-13500. 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.tscc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 E-Mail: pleadings@il.cslegal.com Attorney File No. 14-13-13500 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 016839 TJSC#: 37-708 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.

1715283

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
PENNYMAC HOLDINGS, LLC
Plaintiff,

UNKNOWN SUCCESSOR TRUSTEE OF
THE ANGEL MCDONALD REVOCABLE
LIVING TRUST, JOSHIWA KENARD ALLEN
A/K/A JOSHIWA ALLEN, UNKNOWN OWN-
ERS AND NON RECORD CLAIMANTS,
UNKNOWN BENEFICIARIES OF THE
ANGEL MCDONALD REVOCABLE LIVING
TRUST, ERIC BALLINGER, INDEPENDENT
ADMINISTRATOR, BRIAN ALEXANDER,
THE TEMPORARY AND LIMITED GUAR-
DIAN AD LITEM OF B.M. A/K/A B.B., MINOR
HEIR
Defendants

12 CH 29539
8429 SOUTH COLFAX AVENUE CHICAGO,
IL 60617

NOTICE OF SALE. PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 27, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 29, 2017, 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 8429 SOUTH COLFAX AVENUE, CHICAGO, IL 60617 Property Index No. 21-31-312-010-0000. The real estate is improved with a two story single family home with 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. McCalla Raymer Pierce, LLC, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number 8303. 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.tscc.com for a 7 day status report of pending sales. 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.

1715851

HOUSES FOR SALE

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

RENE H. PIERRE AKA RENE PIERRE AND
PAULETTE
G. GOOSBY AKA PAULETTE GOOSBY;
FIFTH THIRD
BANK (CHICAGO) AND TWENTY N. STATE
CONDOMINIUM ASSOCIATION; UN-
KNOWN TENANTS;
UNKNOWN OWNERS AND NON RECORD
CLAIMANTS;
Defendants,

15 CH 5861
NOTICE OF SALE

PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on December 7, 2015, Intercounty Judicial Sales Corporation will on Tuesday, April 4, 2017, at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described mortgaged real estate: P.I.N. 17-09-463-008-1025 (17-09-463-003 UNDERLYING PIN). Commonly known as 20 N. STATE ST., UNIT 501, CHICAGO, IL 60602. The mortgaged real estate is improved with a condominium residence. The purchaser of the unit other than a mortgagee shall pay the assessments and the legal fees required by subdivisions (g)(1) and (g)(4) of Section 9 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance within 24 hours, by certified funds. No refunds. The property will NOT be open for inspection. For information call Mr. Ira T. Nevel at Plaintiff's Attorney, Law Offices of Ira T. Nevel, 175 North Franklin Street, Chicago, Illinois 60606. (312) 357-1125. Ref. No. 15-00756 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122

1715890

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

JOHN S. ALFARO, JR.; VIRGEN M.
ALFARO;
UNKNOWN HEIRS AND LEGATEES OF
JOHN S. ALFARO,
JR., IF ANY; UNKNOWN HEIRS AND
LEGATEES OF
VIRGEN M. ALFARO, IF ANY; UNKNOWN
OWNERS AND
NON RECORD CLAIMANTS;
Defendants,

12 CH 4980
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, April 4, 2017 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 19-23-229-007-0000. Commonly known as 3429 West 66th Place, Chicago, IL 60629. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection. For information call the Sales Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 W11-4703. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122

1715887

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
BRENDAN MORTGAGE INC. DBA
BRENDAN FINANCIAL,
INC.
Plaintiff,

CHIQUITA BENFORD, AS SPECIAL
REPRESENTATIVE
FOR GLORIA J. BENFORD, DE-
CEASED; NEW CENTURY
MORTGAGE CORPORATION, ILLINOIS
STATE
SCHOLARSHIP COMMISSION; CITY
OF CHICAGO,
UNKNOWN OWNERS AND NONRE-
CORD CLAIMANTS;
Defendants,

DEUTSCHE BANK NATIONAL TRUST
COMPANY, AS
INDENTURE TRUSTEE, FOR NEW
CENTURY HOME
EQUITY LOAN TRUST 2005-2; Third
Party
Plaintiff,

vs.
THE ESTATE IF ANY OF GLORIA J.
BENFORD
(DECEASED), BRENDAN MORTGAGE
INC., DBA
BRENDAN FINANCIAL, INC.; AN-
THONY HAYNES,
CHIQUITA BENFORD; ILLINOIS STATE
SCHOLARSHIP
COMMISSION; CITY OF CHICAGO;
UNKNOWN HEIRS
AND LEGATEES IF ANY OF THE
ESTATE OF GLORIA J
BENFORD, JANE DOE, CURRENT
SPOUSE OR CIVIL
UNION PARTNER, IF ANY OF AN-
THONY HAYNES;
UNKNOWN OWNERS, GENERALLY
AND NONRECORD
CLAIMANTS; Third Party
Defendants,

14 CH 6480
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on January 11, 2017 Intercounty Judicial Sales Corporation will on Friday, April 7, 2017 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 19-26-416-068-0000. Commonly known as 7838 S. Trumbull Avenue, Chicago, IL 60652. 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 Ms. Kimberly S. Reid at Plaintiff's Attorney, Kluever & Platt, L.L.C., 65 East Wacker Place, Chicago, Illinois 60601. (312) 236-0077. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122

1715911

PLACE YOUR
CLASSIFIED
ADS HERE!
Call
708-656-6400

HOUSES FOR SALE

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

ANTHONY WEATHERLY; MINZSEY
WEATHERLY AKA
MINZSEY WEATHERLY AKA
MINZSEY M. WEATHERLY;
THE UNITED STATES OF AMERICA;
UNKNOWN OWNERS
AND NON RECORD CLAIMANTS;
Defendants,

13 CH 24031
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, April 3, 2017 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 19-35-328-055-0000. Commonly known as 3701 West 85th Place, Chicago, Illinois 60652. 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.alowagroup.com 24 hours prior to sale. F1309320 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122

1715882

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
METROPOLITAN LIFE INSURANCE
COMPANY
Plaintiff,

vs.
WANDA R. YOUNG, GARRY P.
YOUNG, GE CAPITAL
MORTGAGE SERVICES, INC. SUC-
CESSOR BY MERGER
TO SHEARSON LEHMAN HUTTON
MORTGAGE
CORPORATION, UNKNOWN OWN-
ERS, GENERALLY, AND
NON-RECORD CLAIMANTS
Defendants,

16 CH 1804
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on January 6, 2017 Intercounty Judicial Sales Corporation will on Friday, April 7, 2017 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 11-30-401-005-0000. Commonly known as 7535 North Winchester Avenue, Chicago, IL 60626. 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 Ms. Kimberly S. Reid at Plaintiff's Attorney, Kluever & Platt, L.L.C., 65 East Wacker Place, Chicago, Illinois 60601. (312) 236-0077. File Number SP5F.2436 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122

1715915

HOUSES FOR SALE

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

UNKNOWN HEIRS AND LEGATEES OF BENJAMIN BROWN, DECEASED; UNKNOWN OWNERS AND NONRECORD CLAIMANTS; KEONA BROWN, EL-MRIO BROWN; JAMINET BROWN; JULIE FOX, AS SPECIAL REPRESENTATIVE TO BENJAMIN BROWN, DECEASED;
Defendants,
15 CH 11770

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Wednesday, April 5, 2017 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. 26-06-407-038-0000.

Commonly known as 2816 East 93rd Street, Chicago, IL 60617.
The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act.

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

For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 15-011860 F2 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122

I715900

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A
CHRISTIANA TRUST, NOT INDIVIDUALLY BUT AS
TRUSTEE FOR CARLSBAD FUNDING MORTGAGE TRUST
Plaintiff,
vs.
HANSEL TAWAR A/K/A HANS TAWAR AND MARTEL
TAWAR, COLE TAYLOR BANK AND MERRILL LYNCH
BANK, UNKNOWN TENANTS, UNKNOWN OWNERS AND
NON-RECORD CLAIMANTS
Defendants,
13 CH 2309

NOTICE OF SALE
PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on January 6, 2017, Intercounty Judicial Sales Corporation will on Friday, April 7, 2017, at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described mortgaged real estate:
P.I.N. 13-01-117-055-0000.

Commonly known as 3018 W. HOOD, CHICAGO, IL 60659.

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. 16-01887

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

I715909

HOUSES FOR SALE

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

U.S. BANK NATIONAL ASSOCIATION
AS TRUSTEE FOR NRZ PASS-THROUGH TRUST IV
Plaintiff,
vs.

ADMON I. BASHOU, WILSON I. BASHOU, SANDRA BASHOU, CITIBANK, N.A.
Defendants,
14 CH 015403

3935 N. SAWYER AVENUE CHICAGO, IL 60618

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 4, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 30, 2017, 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 3935 N. SAWYER AVENUE, CHICAGO, IL 60618
Property Index No. 13-23-207-009.

The real estate is improved with a single family residence.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation.

No third party checks will be accepted.

The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.

Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.

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

If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

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

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

For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-14-09578.

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.

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.

I715966

HOUSES FOR SALE

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

THE NORTHERN TRUST COMPANY, FKA NORTHERN TRUST COMPANY;
Plaintiff,
vs.

RONALD SPENCER; VIDA SPENCER;
Defendants,
16 CH 3739

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Friday, April 7, 2017 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. 21-31-420-030-0000.

Commonly known as 8544 South Houston Avenue, Chicago, IL 60617.

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

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

For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 15-018143 F2

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

I715917

ADVERTISE HERE!

Carpenters, Plumbers, Electricians, Junk cars dealers and other tradesman and service providers. Take advantage of these special discount offers in our Trade & Service Classified Section. Increase your revenue and get new clients.

Reserve your space to advertise in our Professional Services Section

Call us at (708)-656-6400

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION
Plaintiff,
vs.

UNKNOWN HEIRS AND DEVISEES OF JAIME SALAZAR, DECEASED, UNKNOWN CLAIMANTS AND LIENHOLDERS AGAINST THE ESTATE OF JAIME SALAZAR, DECEASED, UNKNOWN CLAIMANTS AND LIENHOLDERS AGAINST THE UNKNOWN HEIRS AND DEVISEES OF JAIME SALAZAR, DECEASED, LUCIA SALAZAR, NATALIA SALAZAR, GUADALUPE RAMIREZ, WILLIAM BUTCHER, AS SPECIAL REPRESENTATIVE OF JAIME SALAZAR, DECEASED
Defendants,
15 CH 01656

2824 E. 130th St. Chicago, IL 60633

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 18, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 19, 2017, 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 2824 E. 130th St., Chicago, IL 60633 Property Index No. 26-30-327-032-0000. The real estate is improved with a single family residence. The judgment amount was \$177,199.75. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, 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 14-14-18073. 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. 14-14-18073 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 018338 TJSC#: 37-763 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.

I714498

HOUSES FOR SALE

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

JOSE ROJO, MARIA DEL SOCORRO ROJO,
MIDLAND FUNDING, LLC, UNIFUND CCR PARTNERS,
PORTFOLIO RECOVERY ASSOCIATES LLC,
TARGET NATIONAL BANK
Defendants,
14 CH 018338

2634 N. LAWNDALÉ 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 January 12, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 17, 2017, 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 2634 N. LAWNDALÉ AVENUE, CHICAGO, IL 60647 Property Index No. 13-26-312-023-0000. 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) 794-5300 E-Mail: pleadings@il.cslegal.com Attorney File No. 14-14-18073 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 018338 TJSC#: 37-763 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.

I714799

HOUSES FOR SALE

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

THE BANK OF NEW YORK MELLON TRUST COMPANY, NATIONAL ASSOCIATION F/K/A THE BANK OF NEW YORK TRUST COMPANY, N.A., AS SUCCESSOR TO JPMORGAN CHASE BANK, AS TRUSTEE FOR RESIDENTIAL ASSET MORTGAGE PRODUCTS, INC., GMAC MORTGAGE LOAN TRUST 2004-J3
Plaintiff,
vs.

WILLIAM A. BARASA, JEANNE D. BECKMAN, KAMERLINK, STARK, MCCORMACK & POWERS, LLC, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants,
11 CH 16892

840 FOXDALE AVENUE Winnetka, IL 60093

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 20, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 6, 2017, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 840 FOXDALE AVENUE, Winnetka, IL 60093
Property Index No. 05-17-400-012-0000.

The real estate is improved with a single family residence.

The judgment amount was \$520,773.19. 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 The sales clerk, SHAPIRO KREISMAN & ASSOCIATES, P.C., 2121 WAUKEGAN RD., SUITE 301, Bannockburn, IL 60015, (847) 291-1717. For information call between the hours of 10m - 3pm. Please refer to file number 11-050832.

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.

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.

I716486

HOUSES FOR SALE

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

-v-
FRANCISCO H. BRAVO
Defendants
16 CH 8024
1322 EUCLID AVE 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 September 27, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 6, 2017, 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 1322 EUCLID AVE, Berwyn, IL 60402
Property Index No. 16-19-208-030-0000 Vol. 002.

The real estate is improved with a single family residence.
The judgment amount was \$202,602.69. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in 'AS IS!' condition. The sale is further subject to confirmation by the court.
Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.
If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).
IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.
You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.
For information, contact Plaintiff's attorney: JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125, Chicago, IL 60606, (312) 541-9710 Please refer to file number 16-3706.
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.
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.
1716497

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, NATIONAL ASSOCIATION, TRUSTEE FOR THE CERTIFICATEHOLDERS OF FIRST FRANKLIN MORTGAGE LOAN TRUST 2004-FF4, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2004-FF4
Plaintiff,

-v-
SAWSON HADDAD A/K/A SAWSON R. HADDAD, RAJAEI HADDAD A/K/A RAJAEI J. HADDAD A/K/A RAY HADDAD, CHICAGO TITLE LAND TRUST COMPANY, AS TRUSTEE U/T/A DATED 1ST DAY OF APRIL, 1999 A/K/A TRUST NO. 1107004, INLAND BANK AND TRUST, MIDLAND FUNDING, LLC, INTEGRA BANK NATIONAL ASSOCIATION, STATE OF ILLINOIS, UNKNOWN BENEFICIARIES OF CHICAGO TITLE LAND TRUST COMPANY, AS TRUSTEE U/T/A DATED 1ST DAY OF APRIL, 1999 A/K/A TRUST NO. 1107004, UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants
11 CH 028055
17128 POINTE DRIVE ORLAND PARK, IL 60467
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 15, 2012, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 6, 2017, 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 17128 POINTE DRIVE, ORLAND PARK, IL 60467
Property Index No. 27-29-313-003.
The real estate is improved with a single family residence.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in 'AS IS!' condition. The sale is further subject to confirmation by the court.
Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.
The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.
If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).
IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.
You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.
For information, 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 14-15-17650.
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.
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.
1716535

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
ROUNDPOINT MORTGAGE SERVICING CORPORATION
Plaintiff,

-v-
JERMAINE BLYDEN, 4908-4910 S. VINCENNES AVENUE CONDOMINIUM ASSOCIATION, PORTFOLIO RECOVERY ASSOCIATES LLC, VELOCITY INVESTMENTS, LLC
Defendants
15 CH 018468
4910 S. VINCENNES AVENUE UNIT #2 CHICAGO, IL 60615
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 23, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 7, 2017, 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 4910 S. VINCENNES AVENUE UNIT #2, CHICAGO, IL 60615
Property Index No. 20-10-216-048-1004.
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 14-15-17650.
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.
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.
1716707

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK, N.A., AS SUCCESSOR TRUSTEE TO BANK OF AMERICA, N.A. AS S/B/M TO LASALLE BANK N.A., AS TRUSTEE FOR FIRST FRANKLIN MORTGAGE LOAN TRUST, MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2007-FF2
Plaintiff,

-v-
DEMONTHESES T EVERETT A/K/A DEMONTHESES EVERETT, LAKIRA N ROYSTER
A/K/A LAKIRA ROYSTER, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC.,
AS NOMINEE FOR FIRST FRANKLIN FINANCIAL CORP., UNKNOWN OWNERS AND NON RECORD CLAIMANTS
Defendants
09CH 49877
1052 N LAWLER AVE CHICAGO, IL 60651
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 22, 2010, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 4, 2017, 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 1052 N LAWLER AVE, CHICAGO, IL 60651
Property Index No. 16-04-409-023-0000.
The real estate is improved with a single family 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 11536.
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
E-Mail: pleadings@mccalla.com
Attorney File No. 11536
Attorney Code. 60489
Case Number: 09 CH 49877
TJSC#: 37-1985
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.
1716465

HOUSE FOR SALE

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

-v-
RAYSHEENA SMITH
Defendants
12 CH 036487
7149 S. ALBANY AVENUE CHICAGO, IL 60629
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 18, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 6, 2017, 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 7149 S. ALBANY AVENUE, CHICAGO, IL 60629
Property Index No. 19-25-102-021.
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 14-12-28635.
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.
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.
171634

HOUSES FOR SALE

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

-v-
MELISSA GARCIA, UNITED STATES OF AMERICA
Defendants
16 CH 03138
1813 186TH PL. Homewood, IL 60430
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 24, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 6, 2017, 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 1813 186TH PL., Homewood, IL 60430
Property Index No. 32-06-219-009-0000 Vol. 010.
The real estate is improved with a single family residence.
The judgment amount was \$180,247.02. 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, contact Plaintiff's attorney: JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125, Chicago, IL 60606, (312) 541-9710 Please refer to file number 15-2656.
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.
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.
1716492

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
KONDAUR CAPITAL CORPORATION AS SEPARATE TRUSTEE OF MATAVIN VENTURES TRUST SERIES 2013-4
Plaintiff,

-v.-
ROY K. KULOBA A/K/A ROY KULOBA, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., THE WOODLANDS OF BRONZEVILLE CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants
10 CH 039076
606 E. WOODLAND PARK UNIT #411
CHICAGO, IL 60616
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 27, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 7, 2017, 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 606 E. WOODLAND PARK UNIT #411, CHICAGO, IL 60616
Property Index No. 17-34-219-150-1047; 17-34-219-150-1215; (17-34-219-148-1047/1215; 17-34-219-144-1047; 17-34-219-146-1215; 17-34-219-049/070 /073/077/ 097 u/).

The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.

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

If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

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

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

For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-10-18474.

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.

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.

1716704

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
RESIDENTIAL CREDIT SOLUTIONS, INC.
Plaintiff,

-v.-
WALTER WILLIAMS A/K/A WALTER V. WILLIAMS, TRACY WILLIAMS A/K/A TRACY LYNN WILLIAMS, CITY OF CHICAGO, CAPITAL ONE BANK (USA), N.A., DR. ALI KHOUSARY
Defendants
11 CH 030718

6412 S. FAIRFIELD AVENUE CHICAGO, IL 60629
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 15, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 4, 2017, 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 6412 S. FAIRFIELD AVENUE, CHICAGO, IL 60629
Property Index No. 19-24-208-018.

The real estate is improved with a single family residence.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.

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

If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-11-27834.

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.

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.

1716454

HOUSES FOR SALE

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

-v.-
UNKNOWN HEIRS AT LAW AND LEGATEES OF JOSEPH S. PALUMBO, JOSEPH PALUMBO, AS HEIR OF JOSEPH S. PALUMBO, CARMELLA PALUMBO, AS HEIR OF JOSEPH S. PALUMBO, FRANK PALUMBO, AS HEIR OF JOSEPH S. PALUMBO, WILLIAM P. BUTCHER, AS SPECIAL REPRESENTATIVE OF THE ESTATE OF JOSEPH S. PALUMBO, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
16 CH 5330
4932 SAINT PAUL COURT Hillside, IL 60162

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 23, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 6, 2017, 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 4932 SAINT PAUL COURT, Hillside, IL 60162
Property Index No. 15-07-401-029 Vol. No. 157; 15-07-401-109 Vol. No. 157.

The real estate is improved with a single family residence. The judgment amount was \$211,108.09. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.

Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.

If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

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

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

For information, contact Plaintiff's attorney: JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125, Chicago, IL 60606, (312) 541-9710 Please refer to file number 16-3486.

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.

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.

1716491

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE, FOR CARINGTON MORTGAGE LOAN TRUST, SERIES 2005-NC5 ASSET-BACKED PASS-THROUGH CERTIFICATES
Plaintiff,

-v.-
MAURICIA SAENZ, HUMBERTO SAENZ, STEPHANIE SAENZ, ROSARIO SAENZ, MICHAEL SAENZ, JOE SAENZ, SANDRA SAENZ A/K/A SANDRA L. SAENZ, MIDLAND FUNDING NCC-2 CORPORATION, ARROW FINANCIAL SERVICES, LLC, MIDLAND FUNDING, LLC, STATE OF ILLINOIS, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, UNKNOWN OCCUPANTS
Defendants
15 CH 17877
1848 EVERGREEN AVENUE Hanover Park, IL 60133
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, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 6, 2017, 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 1848 EVERGREEN AVENUE, Hanover Park, IL 60133
Property Index No. 06-36-206-019-0000.

The real estate is improved with a single family residence. The judgment amount was \$216,227.95. 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 The sales clerk, SHAPIRO KREISMAN & ASSOCIATES, LLC, 2121 WAUKEGAN RD., SUITE 301, Bannockburn, IL 60015, (847) 291-1717 For information call between the hours of 1pm - 3pm. Please refer to file number 15-076629.

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.

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.

1716518

REAL ESTATE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS LEGAL TITLE TRUSTEE OF ZFC TRUST WHOLE LOAN GRANTOR TRUST II
Plaintiff,

-v.-
JOSEPH J. WALTER, KIMBERLY D. WALTER, LEMONT PLAZA PARTNERS, L.L.C.
Defendants
16 CH 006685
723 STATE STREET LEMONT, IL 60439
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 15, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 7, 2017, 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 723 STATE STREET, LEMONT, IL 60439
Property Index No. 22-29-215-006-0000.

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 14-16-01054.

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.

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.

1716703

LEGAL NOTICE

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

-v.-
ALEXANDER FLETCHER, INLAND BANK AND TRUST, UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants
13 CH 017380

1328 S. HARDING AVENUE CHICAGO, IL 60623
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 4, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 6, 2017, 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 1328 S. HARDING AVENUE, CHICAGO, IL 60623
Property Index No. 16-23-107-026.

The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.

Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.

If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-13-16236.

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

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

CODILIS & ASSOCIATES, P.C.
15W030 NORTH FRONTAGE ROAD, SUITE 100
BURR RIDGE, IL 60527
(630) 794-5300

E-Mail: pleadings@il.cslegal.com

Attorney File No. 14-13-16236

Attorney ARDC No. 00468002

Attorney Code. 21762

Case Number: 13 CH 017380

TJSC#: 37-2034

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.

1716451

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
HSBC BANK USA, N.A., AS
INDENTURE TRUSTEE FOR THE
REGISTERED NOTEHOLDERS OF
RENAISSANCE HOME EQUITY LOAN
TRUST 2007-2
Plaintiff,
-v-
ROBERT DAVID JAMIESON, CAREN A.
BALLARD F/K/A CAREN JAMIESON
Defendants
14 CH 16446
1747 N. SPAULDING 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 January 26, 2017, an
agent for The Judicial Sales Corporation,
will at 10:30 AM on April 27, 2017, 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 1747 N. SPAULDING AVE, Chicago, IL
60647 Property Index No. 13-35-416-006.
The real estate is improved with a single
family residence. The judgment amount
was \$99,873.52. Sale terms: 25% down
of the highest bid by certified funds at the
close of the sale payable to The Judicial
Sales Corporation. No third party checks
will be accepted. The balance, including the
Judicial sale fee for Abandoned Residential
Property Municipality Relief Fund, which
is calculated on residential real estate at
the rate of \$1 for each \$1,000 or fraction
thereof of the amount paid by the purchaser
not to exceed \$300, in certified funds/or
wire transfer, is due within twenty-four (24)
hours. No fee shall be paid by the mort-
gagee acquiring the residential real estate
pursuant to its credit bid at the sale or by
any mortgagee, judgment creditor, or other
lienor acquiring the residential real estate
whose rights in and to the residential real
estate arose prior to the sale. The subject
property is subject to general real estate
taxes, special assessments, or special
taxes levied against said real estate and is
offered for sale without any representa-
tion as to quality or quantity of title and
without recourse to Plaintiff and in "AS
IS" condition. The sale is further subject
to confirmation by the court. Upon payment
in full of the amount bid, the purchaser
will receive a Certificate of Sale that will
entitle the purchaser to a deed to the real
estate after confirmation of the sale. The
property will NOT be open for inspection
and plaintiff makes no representation as to
the condition of the property. Prospective
bidders are admonished to check the court
file to verify all information. If this property
is a condominium unit, the purchaser of the
unit at the foreclosure sale, other than a
mortgagee, shall pay the assessments and
the legal fees required by The Condominium
Property Act, 765 ILCS 605/9(g)(1) and (g)(4).
If this property is a condominium unit which
is part of a common interest community, the
purchaser of the unit at the foreclosure sale
other than a mortgagee shall pay the assess-
ments required by The Condominium Property
Act, 765 ILCS 605/18.5(g-1). IF YOU ARE
THE MORTGAGOR (HOMEOWNER), YOU HAVE
THE RIGHT TO REMAIN IN POSSESSION FOR
30 DAYS AFTER ENTRY OF AN ORDER OF
POSSESSION, IN ACCORDANCE WITH SECTION
15-1701(C) OF THE ILLINOIS MORTGAGE
FORECLOSURE LAW. You will need a photo
identification issued by a government agency
(driver's license, passport, etc.) in order to
gain entry into our building and the fore-
closure sale room in Cook County and the
same identification for sales held at other
county venues where The Judicial Sales
Corporation conducts foreclosure sales.
For information, contact Plaintiff's attorney:
POTESTIVO & ASSOCIATES, P.C., 223 WEST
JACKSON BLVD, STE 610, Chicago, IL 60606,
(312) 263-0003 Please refer to file number
C14-07761. THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago,
IL 60606-4650 (312) 236-SALE You can also
visit The Judicial Sales Corporation at
www.tjsc.com for a 7 day status report of
pending sales. POTESTIVO & ASSOCIATES,
P.C. 223 WEST JACKSON BLVD, STE 610
Chicago, IL 60606 (312) 263-0003 E-Mail:
ilpleadings@potestivolaw.com Attorney File
No. C14-07761 Attorney Code. 43932 Case
Number: 14 CH 16446 TJS#C: 37-1157 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.

1715074

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY
DIVISION
THOMAS PEREZ;
Plaintiff,
vs.
DAVID A. RODRIGUEZ; CITY OF CHI-
CAGO; UNKNOWN
OWNERS AND NON RECORD CLAIM-
ANTS;
Defendants,
15CH 15525
NOTICE OF SALE

PUBLIC NOTICE IS hereby given that pursuant
to a Judgment of Foreclosure entered in the
above entitled cause Intercounty Judicial
Sales Corporation will on Monday, April 17,
2017, at the hour of 11 a.m. in their office
at 120 West Madison Street, Suite 718A,
Chicago, Illinois, sell to the highest bidder
for cash, the following described mortgaged
real estate:
P.I.N. 16-25-106-054-0000.
Commonly known as 2234 South California,
Chicago, IL 60608.
The mortgaged real estate is a mixed use
property. Ground level is commercial and
1 residential unit above.
Sale terms: Bidders must present, at the
time of sale, a cashier's or certified check
for 10% of the successful bid amount. The
balance of the successful bid shall be paid
within 24 hours, by similar funds. The
property will NOT be open for inspection.
For information call Mr. Michael B. Elman
at Plaintiff's Attorney, Michael B. Elman &
Associates, LTD., 10 South LaSalle Street,
Chicago, Illinois 60603. (312) 541-0903.
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122

17171103

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY
DIVISION
NATIONSTAR MORTGAGE LLC
Plaintiff,
vs.
ALAN J. LAMM; MORTGAGE ELECTRONIC
REGISTRATION SYSTEMS, INC., AS
NOMINEE FOR GB
HOME EQUITY, LLC, A WISCONSIN
LIMITED
COMPANY, ITS SUCCESSORS AND
ASSIGNS; JANET M.
LAMM, NKA JANET THOMPSON
Defendants,
16 CH 9354
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, April 17, 2017 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. 24-14-400-055-0000.
Commonly known as 10731 South Central
Park, Chicago, IL 60655.
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.
16-015369 F2
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122

1717113

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY
DIVISION
WELLS FARGO BANK, N.A.
Plaintiff,
-v-
THOMAS C. AKERS, CYNTHIA A. AKERS,
MORTGAGE ELECTRONIC REGISTRATION
SYSTEMS, INC., UNITED STATES
OF AMERICA
Defendants
16 CH 002890
1690 ROOSA LANE ELK GROVE VILLAGE,
IL 60007
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that
pursuant to a Judgment of Foreclosure and
Sale entered in the above cause on June 9,
2016, an agent for The Judicial Sales Corporation,
will at 10:30 AM on April 17, 2017, 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 1690 ROOSA LANE,
ELK GROVE VILLAGE, IL 60007
Property Index No. 07-36-406-018-0000.
The real estate is improved with a residence.
Sale terms: 25% down of the highest bid by
certified funds at the close of the sale payable
to The Judicial Sales Corporation. No third
party checks will be accepted. The balance,
including the Judicial sale fee for Abandoned
Residential Property Municipality Relief Fund,
which is calculated on residential real estate
at the rate of \$1 for each \$1,000 or fraction
thereof of the amount paid by the purchaser
not to exceed \$300, in certified funds/or wire
transfer, is due within twenty-four (24) hours.
No fee shall be paid by the mortgagee acquiring
the residential real estate pursuant to its credit
bid at the sale or by any mortgagee, judgment
creditor, or other lienor acquiring the residential
real estate whose rights in and to the residential
real estate arose prior to the sale. The subject
property is subject to general real estate taxes,
special assessments, or special taxes levied
against said real estate and is offered for sale
without any representation as to quality or
quantity of title and without recourse to Plaintiff
and in "AS IS" condition. The sale is further
subject to confirmation by the court. Upon
payment in full of the amount bid, the purchaser
will receive a Certificate of Sale that will entitle
the purchaser to a deed to the real estate after
confirmation of the sale. 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 14-16-02440.
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.

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.

1717179

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, Illinois,
County Department, Chancery Division.
Romspen Investment Corp., an Ontario
corporation,
Plaintiff,
vs.
North Capital Group, LLC, an Illinois
limited liability company, Zvi Feiner, an
individual, Unknown Owners, and Non-
Record Claimants,
Defendants.
16 CH 747;
Sheriff's No. 170051-001F.

Pursuant to an Amended Judgment made
and entered by said Court in the above
entitled cause, Thomas J. Dart, Sheriff of
Cook County, Illinois, will on April 11, 2017,
at 1:00 P.M. in Room LL06 of the Richard J.
Daley Center, 50 West Washington Street,
Chicago, Illinois, sell at public auction the
following described premises and real estate
mentioned in said Amended Judgment:

Permanent Index Numbers: 10-27-317-
049-0000, 10-27-317-050-0000, 10-27-
317-051-0000, 10-27-317-052-0000, 10-
27-317-055-0000.
Address: 7350 N. Lincoln Ave., Lincoln-
wood, IL 60712, 4500-4560 W. Touhy Ave.,
Lincolnwood, IL 60712.
Improvements: Vacant Lot.

Sale shall be under the following terms:
10% deposit at sale, by cashier's check or
certified funds. Balance due in 24 hours
by same.
Sale shall be subject to general taxes,
special assessments, and any prior first
mortgages.
Premises will NOT be open for inspection.
For information: Gina M.L. Payne, Katten,
Munchin, Rosenman LLP, Plaintiff's Attor-
neys, 525 West Monroe Street, Chicago, IL
60661, Tel. No. 312-902-5209.

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.
1716897

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY
DIVISION
SECRETARY OF VETERANS AFFAIRS
OF WASHINGTON,
D.C.,
Plaintiff,
vs.
GREGORY LEWANDOWSKI; KATH-
LEEN STENSON;
UNKNOWN SPOUSE OR CIVIL UNION
PARTNER OF
GREGORY LEWANDOWSKI; UN-
KNOWN SPOUSE OR CIVIL
UNION PARTNER OF KATHLEEN
STENSON; VILLAGE OF
RIVERDALE C/O KAREN HOLCOMB;
TERRANCE
KENNEDY, JR.; UNKNOWN OWNERS;
NON-RECORD
CLAIMANTS; AND UNKNOWN TEN-
ANTS AND OCCUPANTS
Defendants,
15 CH 6500
NOTICE OF SALE

PUBLIC NOTICE IS hereby given that
pursuant to a Judgment of Foreclosure
entered in the above entitled cause Inter-
county Judicial Sales Corporation will on
Tuesday, April 18, 2017, at the hour of 11
a.m. in their office at 120 West Madison
Street, Suite 718A, Chicago, Illinois, sell to
the highest bidder for cash, the following
described mortgaged real estate:
P.I.N. 25-33-330-010-0000.
Commonly known as 5454 West Lunt Ave-
nue, Chicago, IL 60646.
The mortgaged real estate is a single family
residence. If the subject mortgaged real
estate is a unit of a common interest com-
munity, the purchaser of the unit other than
a mortgagee shall pay the assessments
required by subsection (g-1) of Section
18.5 of the Condominium Property Act.
Sale terms: Bidders must present, at the
time of sale, a cashier's or certified check
for 10% of the successful bid amount. The
balance of the successful bid shall be paid
within 24 hours, by similar funds. The
property will NOT be open for inspection.
For information call Ms. Diana Rdzanek
at Plaintiff's Attorney, BP Peterman Law
Group, LLC, 165 Bishops Way, Brook-
field, Wisconsin 53005. (847) 464-8089.
2013-02079
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122

1717119

HOUSE FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY
DIVISION
DEUTSCHE BANK TRUST COMPANY
AMERICAS FKA
BANKERS TRUST COMPANY, AS
TRUSTEE FOR SAXON
ASSET SECURITIES TRUST 2002-1;
MORTGAGE LOAN
ASSET BACKED CERTIFICATES,
SERIES 2002-1;
Plaintiff,
vs.
ANTHONY KARWATOWICZ AKA AN-
THONY F.
KARWATOWICZ; PARVIN A. KARWATOW-
ICZ AKA PARVIN
KARWATOWICZ; ILLINOIS DEPARTMENT
OF REVENUE;
UNKNOWN HEIRS AND LEGATEES OF
ANTHONY
KARWATOWICZ, IF ANY; UNKNOWN
HEIRS AND
LEGATEES OF PARVIN A. KARWATOW-
ICZ, IF ANY;
UNKNOWN OWNERS AND NON RE-
CORD CLAIMANTS;
Defendants,
15 CH 10355
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, April 18, 2017 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. 13-04-201-025-0000.
Commonly known as 6322 North Leroy Ave-
nue, Chicago, IL 60646.
The mortgaged real estate is improved with
a single family residence. If the subject
mortgaged real estate is a unit of a common
interest community, the purchaser of the
unit other than a mortgagee shall pay the
assessments required by subsection (g-1)
of Section 18.5 of the Condominium Property
Act.
Sale terms: 10% down by certified funds,
balance, by certified funds, within 24
hours. No refunds. The property will
NOT be open for inspection
For information call the Sales Clerk at
Plaintiff's Attorney, The Wirbicki Law
Group, 33 West Monroe Street, Chicago,
Illinois 60603. (312) 360-9455 WA15-
0328.
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122

1717121

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY
DIVISION
BANK OF AMERICA, N.A.;
Plaintiff,
vs.
JOHN STUDNICKA AKA JOHN F.
STUDNICKA; HELEN
F. STUDNICKA AKA HELEN STUD-
NICKA; SECRETARY
OF HOUSING AND URBAN DEVEL-
OPMENT; UNKNOWN
OWNERS AND NON RECORD CLAIM-
ANTS;
Defendants,
16 CH 13665
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN
that pursuant to a Judgment of Fore-
closure and Sale entered in the above
entitled cause Intercounty Judicial
Sales Corporation will on Tuesday,
April 18, 2017 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. 28-14-105-047-0000.
Commonly known as 15223 South Hamlin
Avenue, Midlothian, Illinois 60445.
The mortgaged real estate is improved
with a single family residence. If the sub-
ject mortgaged real estate is a unit of
a common interest community, the pur-
chaser 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, Na-
perville, Illinois 60563-1890. (630) 453-
6960. For Bidding instructions visit www.
alolawgroup.com 24 hours prior to sale.
F1610045
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122

1717124

HOUSE FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY
DIVISION
DEUTSCHE BANK NATIONAL TRUST
COMPANY AS
TRUSTEE IN TRUST FOR REGIS-
TERED HOLDERS OF
LONG BEACH MORTGAGE LOAN
TRUST 2004-4, ASSET
BACKED CERTIFICATES, SERIES
2004-4;
Plaintiff,
vs.
TONI D. CREED AKA TONI DAWN
CREED; DIAMOND
HOME SERVICE CO., JOHN DOE
CURRENT SPOUSE OR
CIVIL UNION PARTNER IF ANY OF
TONI D. CREED
AKA TONI DAWN CREED; UNKNOWN
OWNERS,
GENERALLY AND NONRECORD
CLAIMANTS;
Defendants,
13 CH 28568
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 14, 2016 Intercounty Judicial Sales
Corporation will on Wednesday, April 19,
2017 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. 25-17-400-049-0000.
Commonly known as 1101 W. 107th Street,
Chicago, IL 60643.
The mortgaged real estate is improved with
a single family residence. If the subject
mortgaged real estate is a unit of a com-
mon interest community, the purchaser of
the unit other than a mortgagee shall pay
the assessments required by 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 Ms. Kimberly S. Reid
at Plaintiff's Attorney, Kluever & Platt, L.L.C.,
65 East Wacker Place, Chicago, Illinois
60601. (312) 236-0077. File Number
SPSF.1469A
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122

1717129

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY
DIVISION
U.S. BANK NATIONAL ASSOCIATION;
Plaintiff,
vs.
DAVID MILLS AKA DAVID S. MILLS;
THE UNITED
STATES OF AMERICA; SECRETARY
OF HOUSING AND
URBAN DEVELOPMENT;
Defendants,
16 CH 11833
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 Corpora-
tion will on Wednesday, April 19, 2017
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. 30-31-108-037-0000.
Commonly known as 17932 Exchange
Avenue, Lansing, IL 60438.
The mortgaged real estate is improved
with a single family residence. If the sub-
ject mortgaged real estate is a unit of
a common interest community, the pur-
chaser 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 Ko-
chalski, LLC, One East Wacker Drive,
Chicago, Illinois 60601. (614) 220-5611.
16-021252 F2
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122

1717137

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION;
Plaintiff,

vs.

SHARON L. GLENN; PARK NATIONAL BANK, NOT
PERSONALLY BUT SOLELY AS TRUSTEE UNDER THE PROVISIONS OF A TRUST AGREEMENT DATED OCTOBER 9, 2007 AND KNOWN AS TRUST NO. 32431; UNKNOWN OWNERS AND NON RECORD CLAIMANTS;
Defendants,
15 CH 1808
NOTICE OF SALE

PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause Intercounty Judicial Sales Corporation will on Wednesday, April 19, 2017, at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described mortgaged real estate:
P.I.N. 29-09-216-008-0000.

Commonly known as 14742 Clark Street, Dolton, IL 60419.

The mortgaged real estate is a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds. The property will NOT be open for inspection. For information call Ms. Sheryl A. Fyock at Plaintiff's Attorney, Latimer LeVay Fyock LLC, 55 West Monroe Street, Chicago, Illinois 60603. (312) 422-8000. 35002-1028 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122

1717130

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

vs.

AGIM KLENJA; SENGUL KLENJA;
Defendants,
16 CH 6079

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Wednesday, April 19, 2017 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. 13-03-402-017-0000.

Commonly known as 5617 North Kostner Avenue, Chicago, IL 60646.

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

For information call Sales Department at Plaintiff's Attorney, Manley Deas Kachalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 16-017033 F2
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122

1717131

HOUSES FOR SALE

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

vs.

JAMES C. ROGERS AKA JAMES CHRISTOPHER ROGERS
AKA JAMES ROGERS; UNKNOWN AND NON-RECORD CLAIMANTS
Defendants,

16 CH 10495

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Wednesday, April 19, 2017 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. 16-09-410-020-0000.

Commonly known as 214 North Lamont Avenue, Chicago, Illinois 60644.

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

Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection. For information call 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.alolawgroup.com 24 hours prior to sale. F16080071

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

1717134

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
DITECH FINANCIAL LLC;
Plaintiff,

vs.

JOHN M. TONDELLI; 888 SOUTH MICHIGAN
CONDOMINIUM ASSOCIATION;
Defendants,
16 CH 11296

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Wednesday, April 19, 2017 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:
P.I.N. 17-15-305-029-1013.

Commonly known as 888 South Michigan Avenue, Unit 501, Chicago, IL 60605.

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 Kachalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 16-021934 F2
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122

1717136

HOUSES FOR SALE

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

-v-

AARON SAMSON, CATHRYN SAMSON, AARON SAMSON, TRUSTEE OF THE AARON SAMSON REVOCABLE TRUST, DATED 10/2/00, CATHRYN SAMSON, TRUSTEE OF THE CATHRYN SAMSON REVOCABLE TRUST, DATED 10/2/00
Defendants,
16 CH 011781

5354 N. CENTRAL AVENUE CHICAGO, IL 60630

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 6, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 18, 2017, 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 5354 N. CENTRAL AVENUE, CHICAGO, IL 60630

Property Index No. 13-08-215-051-0000.

The real estate is improved with a residence.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.

Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

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

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

For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-16-1119.

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.

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.

1717197

HOUSES FOR SALE

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

-v-

CHARLES E. DOYLE, KELLY J. DOYLE
Defendants,
11 CH 013116

3909 N. ORIOLE AVENUE CHICAGO, IL 60634

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 2, 2012, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 18, 2017, 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 3909 N. ORIOLE AVENUE, CHICAGO, IL 60634

Property Index No. 12-24-200-020.

The real estate is improved with a residence.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.

Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

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

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

For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-10-42122.

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.

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.

1717223

HOUSES FOR SALE

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

-v-

BLANCA RODRIGUEZ, GEORGINA TURELL, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants,

15 CH 17408

2741 N. LAWNDALE 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 January 17, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 19, 2017, 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 2741 N. LAWNDALE AVE., Chicago, IL 60647

Property Index No. 13-26-305-012-0000 Vol. 355. The real estate is improved with a single family residence. The judgment amount was \$272,382.94.

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 14-15-16111.

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.

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.

1714877

HOUSES FOR SALE

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

-v-

MARLETTA D. WHEELER, NORTHBROOK BANK & TRUST COMPANY
Defendants,
15 CH 015188

2037 ASHLAND AVENUE EVANSTON, IL 60201

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 13, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 6, 2017, 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 2037 ASHLAND AVENUE, EVANSTON, IL 60201

Property Index No. 10-13-203-005-0000.

The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.

Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

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

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

For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-15-16111.

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.

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.

1716516

FOR RENT

APARTMENT FOR RENT

(N. Riverside)

1- bdrm, new tile-windows, laundry facilities, AC, includes heat - natural gas

\$959.00 per month

Call Luis

(708)366-5602

Leave Message

FOR RENT

53 HELP WANTED

53 HELP WANTED

53 HELP WANTED

53 HELP WANTED

TRABAJO PARA LIMPIAR CASAS

Haga hasta \$14/hr incluyendo bonus, propinas, tiempo libre pagado. Dias festivos, noches, y fines de semana libres. En los suburbios del Oeste y el Sur de Chicago. Debe tener licencia de conducir.

708-480-6100

32 SPACE FOR RENT

AUCTION

OFFICE SPACE BUSINESS CENTER

FOR RENT

Excellent for Attorneys, Insurance Agency or Tax Agency.

Completely Furnished

2536 S. California

Starting at \$650
312-866-5913

Auction
Auto Repair Shop
5132 W. 26th, Cicero, IL.
Preview 3-8 to 3-20
Auction date: 3-23-17
Time: 1 p.m at location
Real Estate Only
5% buyers premium
Oakwood Real Estate
Lori Ward Managing Broker
Contact: 847/791-1396

53 HELP WANTED

Atención

MECANICOS

Solicito Mecánicos auto eléctrico, sueldo según actitudes.

JUNIOR'S AUTO SERVICE
708-656-0900

104 Professional Service

ELECTRICAL SERVICE INC.

RESIDENTIAL & COMMERCIAL
EVERYTHING ELECTRICAL
ESTIMADOS GRATIS
CHICAGO & SUBURBS
773-301-1205

104 Professional Service

RECOJO CARROS VIEJOS!

COMPRO CARROS USADOS
EL MEJOR PRECIO!
Informes: Luis
773-640-4836
o Walter 773-619-7848

Zerillo Realty

Zerillo Realty is one of the hottest real estate firms currently out there!! Are you looking for a no nonsense company that gets down to business without nickel and diming you out of your commissions or bombarding you with fees?

Are you looking for a change of scenery?
Are you stuck with little to no transactions?
Do you want to start making money right away?

Come see why our award winning marketing plan will get your clients properties sold quicker!

SPANISH SPEAKING A PLUS BUT NOT NECESSARY

Highly competitive splits
Office open 24/7/365 for you to use
State of the art phone system
Lead generation systems
For sale signs installed by office at no cost to you
Lock boxes & supplies provided by office
One on one personal training if needed
In house marketing program
A WELL KNOWN NAME BEHIND YOU
Come see why our agents are successful right from the start!
Give us a call 847-292-4700 and let's talk!

Visit us online at
www.zerillorealty.com

Visit us on Facebook

ZERILLO REALTY INC.
116 W. Higgins
Park Ridge, IL 60068

Help Wanted Full Time

FOR DRYCLEANING PLANT

Assistant to Working Manager
experienced or will train qualified person
Apply in person M-F 9 am to 2 pm
SWAN CLEANERS, INC.
8216 STONEY ISLAND AVE.
Chicago, IL 60617 • **773-221-3700**

INVIERTA EN LA COMUNIDAD
COMPRE EN TIENDAS LOCALES

Cleaning staff needed!

Up to \$16/hr + competitive benefits.

OfficeLuv is hiring cleaners for offices in the Chicago area. Cleaning experience is preferred and candidates must be available nights and weekends.

Email your resume to
careers@officeluv.com,
or call 312-600-6984

PAINTERS NEEDED

Brush/Roll/Spray
Wallpaper/Taper
exp. a plus
Non-Union Shop

312-602-2773

SEWING FACTORY

Is looking for full time experienced sewers, Fabric cutting and garment pressors for blazers, jackets, shirts, and pants. Must have experience. Must have legal documents. Work is full time all year round with overtime opportunities and good pay. Insurance offered.
Apply in person at
3500 N. Kostner Ave.
Chicago, IL 60641

PLACE YOUR HELP WANTED

ADS HERE!

708-656-6400

THOUGHT ABOUT A CAREER CHANGE?

Lawndale Bilingual Newspaper is Seeking an ADVERTISING REPRESENTATIVE

The Lawndale Bilingual Newspaper is seeking a professional sales rep who is organized, creative, reliable, and enthusiastic to join our team. Sales experience is encouraged, however training is provided to the candidate who displays a passion to learn and grow in a competitive, yet nurturing environment. Candidates should bring a basic knowledge of social media along with original ideas to increase our presence. Generous commission plus based salary will be offered. **Call at 708-656-6400 ext. 116**

104 Professional Service

104 Professional Service

AXA RepairCalenton Central y de vapor, refrigeración
secadora/lavadora y plomería
a domicilio. VICTOR**773-524-0020****AFFORDABLE WINDOW REPLACEMENT****REEMPLAZO ECONOMICO
DE VENTANAS**

Se Habla Español. Ask for Aaron

708-444-0500www.arcosenvironmental.com

104 Professional Service

104 Professional Service

CIENTOS DE REFRIGERADORESEstufas, Congeladores, Máquinas de lavar y secar,
por \$99 o más. Camas matrimo-
niales, \$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

104 Professional Service

104 Professional Service

COMPRAMOS CARROS**JUNKES Y
USADOS****CON O SIN
TITULOS**Pagamos
más que
los demás!!**312-401-2157****THOUGHT ABOUT A
CAREER CHANGE?**

Lawndale Bilingual Newspaper is Seeking an

**ADVERTISING
REPRESENTATIVE**If you enjoy meeting people,
and growing your own
income, this may be the
perfect opportunity for you.

The Lawndale Bilingual Newspaper is seeking a professional sale rep who is organized, creative, reliable, and enthusiastic to join our team. Sales experience is encouraged, however training is provided to the candidate who displays a passion to learn and grow in a competitive, yet nurturing environment. Candidates should bring a basic knowledge of social media along with original ideas to increase our presence. Generous commission plus based salary will be offered.

Call at 708-656-6400 ext. 116**5533 W. 25th Street
Cicero, IL 60804****708-656-6400****LAWNDALE NEWS****Visit our NEW website**

Visite nuestro NUEVO sitio web

www.LawndaleNews.com**Advertise With Us Anunciese Con Nosotros**

Food Section

Zucchini Fritters

Ingredients:

1 1/2 pounds zucchini, grated
1 teaspoon salt
1/4 cup all-purpose flour
1/4 cup grated Parmesan
2 cloves garlic, minced
1 large egg, beaten
Kosher salt and freshly ground
black pepper, to taste
2 tablespoons olive oil

Directions:

Place grated zucchini in a colander over the sink. Add salt and gently toss to combine; let sit for 10 minutes. Using a clean dish towel or cheese cloth, drain zucchini completely.

In a large bowl, combine zucchini, flour, Parmesan, garlic and egg; season with salt and pepper, to taste.

Heat olive oil in a large skillet over medium high heat. Scoop tablespoons of batter for each fritter, flattening with a spatula, and cook until the underside is nicely golden brown, about 2 minutes. Flip and cook on the other side, about 1-2 minutes longer.

Serve immediately.