

Thursday, May 4, 2017

Noticiero Bilingüe

LAWNDALE

www.lawndalenews.com

news

MAY DAY IN CHICAGO

PRIMERO DE MAYO EN CHICAGO

CYBC
CHICAGO YOUTH BOXING CLUB

Presents the

2017 Illinois Junior Olympics Tournament

Saturday, May 6, 2017
Sunday, May 7, 2017

Doors Open at 12pm
Bouts Start at 1 pm

North Lawndale College Prep

1313 S. Sacramento • Chicago, IL 60623

For more information:
Chicagoyouthboxingclub.org
Gym Phone: 773-565-4235

Tickets
GENERAL ADMISSION
\$10

May Day in Chicago

By: Ashmar Mandou

Hundreds of thousands of protestors took over the streets of Chicago on

Monday in several May Day events occurring across the city protesting the policies of President Trump. “The election of Donald Trump is a challenge to all of us, whether we will stand up and speak up for our values,” said Senator Dick Durbin. “We have seen people coming together. The question is whether we will take this energy and emotion and translate it into political action to elect men and women who will stand up for the values of America.” May Day — also known as International Worker’s Day — has produced protests around the globe in past years highlighting workers’ rights. But on Monday, the motivation for the U.S. marches span from immigrants’ rights to LGBT awareness to police misconduct. Over the years, Immigration has become the dominant issue in Chicago’s May Day marches. This year, however, many more families are voicing their fears and some are making plans in case their relatives are deported. “We are passing a budget

bill which says there will be no wall, and expressly says not one penny for a wall, no expansion of the enforcement force for ICE and others, and no penalty for sanctuary cities like Chicago and sanctuary counties like Cook County,” Durbin said. “Today is a day for unified resistance. Across the country, people have taken this day to march, organize, and display their opposition to the divisive and immoral agenda of the Trump Administration... I will continue to echo their demand for action in the halls of Congress and will join my Democratic

colleagues from the House and Senate tonight at an event to demonstrate our commitment to the resistance movement and their values,” said U.S. Rep (IL-9) Jan Schakowsky.

Feliz **Cinco Mayo**

Les desea su Representante
Estatel del Distrito 24
Lisa Hernandez

Happy Cinco de mayo!
Best wished from your State
Representative of the 24th District
Lisa Hernandez

Full Time Constituent Office:
2137 S. Lombard Ave. St. Suite 205
Cicero, IL 60804
708-222-5240 Fax 708-222-5241
Staterephernandez.com
Paid for by Citizens for Elizabeth Hernandez

Primero de Mayo en Chicago

Por: Ashmar Mandou

Cientos de miles de manifestantes tomaron las calles de Chicago el

emoción y la traduciremos en acción política para elegir a hombres y mujeres que defiendan los valores de Estados Unidos". El 1º de

comunidad LGBT y a la mala conducta policíaca. Durante años, la inmigración se ha convertido en el problema dominante de las marchas del 1º de mayo en Chicago. Este año, sin embargo, muchas más familias hacen oír sus temores y algunos hacen planes en caso de que sus familiares sean deportados. "Estamos aprobando un proyecto de presupuesto que dice que no habrá muro y dice expresamente que ni un centavo para el muro, no ampliación de la fuerza del orden para ICE y otros y no castigo para ciudades santuario como Chicago y condados como el Condado de Cook", dijo Durbin. "Hoy es un día de resistencia unida. En todo el país, la gente está usando este día para marchar, organizarse y demostrar su oposición a la divisiva e inmoral agenda de la Administración Trump... Continuaré haciendo eco a su demanda de acción en las salas del Congreso y me uniré esta noche a mis colegas demócratas de la Cámara y el Senado en un evento para demostrar nuestro compromiso al movimiento de resistencia y sus valores", dijo el Rep. de E.U. (IL-9) Jan Schakowsky.

lunes en varios eventos del 1º de Mayo, celebrados en la ciudad contra la política del Presidente Trump. "La elección de Donald Trump es un reto a todos nosotros y nos levantamos y dejamos oír nuestros valores", dijo el Senador Dick Durbin. "Hemos visto reunirse a la gente. La pregunta es si tomaremos esta energía y

Mayo – conocido también como el Día Internacional del Trabajo – ha levantado protestas alrededor del mundo en los últimos años, enfatizando los derechos de los trabajadores. Pero el lunes, la motivación de las marchas en E.U. se extiende desde los derechos de los inmigrantes a la concientización de la

UNABLE TO WORK?

HAVE YOUR SOCIAL SECURITY BENEFITS BEEN DENIED?

LET US HELP

SOCIAL SECURITY DISABILITY

"NO FEE UNLESS WE WIN YOUR CASE" SE COBRA SOLO SI GANAMOS SU CASO

THE LAW OFFICE OF STEVEN COURSEY

1718 S. ASHLAND AVENUE, 2ND FLOOR. CHICAGO, IL 60608

HABLAMOS
ESPAÑOL

312-563-1001

HABLAMOS
ESPAÑOL

DEJENOS AYUDARLE A RECIBIR BENEFICIOS DEL SEGURO SOCIAL

MORAIN VALLEY COMMUNITY COLLEGE

Education That Fits Your Life and Budget
LOW TUITION

SAVE THOUSANDS
of DOLLARS
by starting your
bachelor's degree
HERE!

▶ Day, evening, weekend, and online classes
▶ Credits that easily transfer to four-year schools

APPLY NOW *morainevalley.edu*

170017E

9000 W. COLLEGE PKWY., PALOS HILLS, IL 60465

LICENCIA DE MANEJO CON O SIN SEGURO SOCIAL

SEGURO DE AUTO ECONÓMICO CON O SIN LICENCIA DE MANEJO

- Le ayudamos a prepararse para el examen escrito
- Somos especialistas en personas nerviosas
- Clases de manejo económicas

**PROGRAMAS PARA
ADULTOS Y MENORES**

\$10.00 DE DESCUENTO
con este cupon

CERTIFICADO DE 6 HORAS PARA ESTUDIANTES DE 18 A 20 AÑOS

¡Aprenda a manejar en POCO TIEMPO!

**ESCUELA DE MANEJO MAGNIFIC
Y SEGUROS DE AUTO**

3123 W. LAWRENCE AVE. CHICAGO, IL 60625

773-279-8522

**¡TE HACEMOS
TU CITA CON EL
ESTADO Y
TRAMITAMOS
TU LICENCIA CON
LA NUEVA LEY!**

WHY PAY MORE???

6830 S. Cottage Grove Chicago, IL 60637
773-288-1300

¡APROVECHE ESTAS VENTAS ESPECIALES!
DELIVERY AVAILABLE • ALL COLORS IN STOCK

With this coupon	With this coupon	With this coupon
ARCHITECTURAL SHINGLES	3-TAB SHINGLES	TORCH DOWN STARTING AT
\$49⁹⁹	\$39⁹⁹	\$39⁹⁹
Con este cupon	Con este cupon	Con este cupon

****FREE GROUND DELIVERY****

Within 20 Miles of Store Location

(Coupon Good Thru July 1, 2017)

With this coupon

Con este cupon

THE OAKS

Apartment living with congregate services
114 South Humphrey
Oak Park, IL. 60302

This property with its architecturally award winning atrium provides seniors and disabled individuals with parking, library, laundry room, Wellness Center and other conveniences. A service coordinator is on staff to assist tenants who may need additional services. The units are studio and one bedroom, each with electric appliances, tile bath, and wall to wall carpeting. Modern fire and safety systems are installed in each apartment and common areas of the building. There are also 8 accessible one bedroom units for the mobility impaired. The Oaks is owned and operated by The Oak Park Residence Corporation and is funded by the Department of Housing and Urban Development through the 202/section 8 Program. Residents pay approximately 30% of their monthly income for rent. For additional information please visit our website at www.oakparkha.org or contact us at 708-386-5812.

Cinco de Mayo

Cinco de Mayo: A Mexican and American Celebration

By Daniel Nardini

Cinco de Mayo (Fifth of May), a holiday proclaimed by then Mexican President Benito Juarez of the Mexican army's victory over French invaders at the First Battle of Puebla in 1862, is not only a national holiday in Mexico but a growing major celebration in the United States wherever there are large communities of Mexican Americans. In Mexico, the holiday is celebrated in every state and especially in the State of Puebla where the victory over the French occurred. In the United

States, Cinco de Mayo is celebrated in 150 locations, and especially in cities like Chicago, Portland and Denver and in the State of California. Huge festivals, parades, and concerts are held in many parts of the United States to remember this Mexican victory. Cinco de Mayo has a special place of celebration in California where it was observed as far back as the 1860's not long after the First Battle of Puebla by the many Mexicans who lived in that state. Many Mexicans in California would help to contribute to the free Mexican gov-

ernment of Benito Juarez when Mexico was under French occupation, and a number of Mexicans from California and around the United States would go to fight for Juarez against the French until Mexico became a free country again in 1867.

GOT BUGS

WE CAN HELP

& DO IT YOURSELF

- Bedbug
- Roaches
- Mice etc.

SE HABLA ESPAÑOL

LITTLE VILLAGE
4139 W. 26TH STREET
773-762-2080

BACK OF THE YARDS
4644 S. ASHLAND
773-523-3969

In anticipation of one of the biggest events of the year, Cinco de Mayo our very own Lawndale Bilingual Newspaper family is celebrating a little earlier in his authentic Mexican attire that his great grandmother Anita Ordoñez de Maldonado brought from Mexico. Meet Auguste F. Broadhurst, son of Kirk and Jennie Broadhurst, who is ready to attend all the festivals around Chicago and celebrate.

Martin Sandoval
State Senator

“Trabajando para nuestros niños, familias, residentes de la tercera edad y veteranos”

Un caluroso y fraternal saludo a la comunidad Mexicana en este
Cinco de Mayo

Cinco de Mayo

visita senatorsandoval.com

MUTUAL FEDERAL BANK

No lo gaste todo. Ahorre un poco.

Insured Savings
Ahorros Asegurados

Home Loans
Préstamos Hipotecarios

Se Habla Español

24-Hour ATMs ♦ Free Parking ♦ Drive up
Free Online Banking and Bill Pay

2212 West Cermak Road
Chicago, IL 60608
(773) 847-7747
www.mutualfederalbank.com

Member FDIC

Serving our community for over 100 years

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

CINCO DE MAYO!

El Concejal George Cardenas y su Distrito 12 se une el regocijo de toda la comunidad Mexicana en la Celebración del 5 de Mayo

Alderman George Cardenas and the 12th Ward join together with the Mexican American Community in celebration of 5 de Mayo

3476 S. Archer - Chicago, IL 60608 - 773-523-8250 Fax: 773-523-8440

Sábado
3 de
Junio
2017

Vive tu vida!
Get Up! Get Moving!™
Chicago

10 am - 2 pm
Parque McKinley
2210 West Pershing Road
Chicago IL 60609

- Pruebas de colesterol, glucosa y presión arterial
- Información sobre nutrición y salud
- Exámenes de vista y dentales
- Rifas de bicicletas

Copa ¡Vive tu Vida!
Campeonato de fútbol

Para más información:
312-842-2340

NEWMAN'S OWN®
FOUNDATION

STORAGE SQUARES
Secure Storage & Parking

Monee *Blue Island * Rockford
708-641-9999

CALL FOR DETAILS TODAY

Check out our **NEW** Addition:

Steel Container Storage Units
8.6 x 20 or 8.6 x 40

- Competitive Rates
- 24 Hour Access *Well Lit & Fenced
- Private & Commercial Availability

We also offer Truck/Trailer/Boat Parking

Mention Cinco de Mayo and we will waive the \$25 Processing Fee

Eche un vistazo a nuestra **NUEVA** adición
Contenedores de Acero
para almacenamiento

8.6 x 20 or 8.6 x 40

- Precios competitivos
 - Acceso las 24 horas • Bien iluminado y cerrado
 - Disponibilidad privada y comercial
- Tambien ofrecemos estacionamiento para Trocas/Trailers y Barcos**

LA VINATA
"La Casa del Tequila"

¡Contamos con una selección de más de 500 tequilas diferentes!

DON JULIO 1942	HONOR AFILADO REPOSADO	SHALLO PUELLA 1942	JENNY RIVERA REPOSADO	MAESTRO DOBEL 1942	DON PANON REPOSADO	HACIENDA VIEJA 1942	HORNITOS REPOSADO	EL CHAPRO REPOSADO	CORONADO REPOSADO	DE LEÓN PLATINUM	1000 REPOSADO
\$42.99	\$42.99	\$36.99	\$32.99	\$29.99	\$27.99	\$21.99	\$15.99	\$9.99	\$7.99	\$29.99	\$21.99
750ml	750ml	750ml	750ml	750ml	750ml	750ml	750ml	750ml	1 Liter	750ml	750ml

JACK DANIEL'S	HACIENDA VIEJA REPOSADO	CROC	BUCHANAN'S 12 AÑOS	DON JULIO 1942	GRAN CENTENARIO REPOSADO
\$19.99	\$15.99	\$26.99	\$26.99	\$99.99	\$16.99
750ml	750ml	750ml	750ml	750ml	750ml

SALZA GOLD/METER	100 AÑOS REPOSADO	CHI-CHI'S	MODELO 2012	CORONA 2012	TECATE/ TECATE LIGHT 2012	VICTORIA 2012	MODELO 2012	SOL/CARITA BLANCA/ TECATE 2012	VICTORIA/ PACIFICO 2012	BUDWEISER/ MILLER LITE 2012
\$9.99	\$12.99	\$7.99	\$24.99	\$24.99	\$13.99	\$24.99	\$24.99	\$19.99	\$36.99	\$13.99
750ml	750ml	1.75L	2012	2012	2012	2012	2012	2012	2012	2012

LA VINATA TEQUILA FEST 2017
MAY 5TH 2017 • 5:00 PM - 8:00 PM

www.lavinata.com • 3124 W. Cermak, Chicago, IL
773-521-0280

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

EL DÍA DE MAMÁ

DOMINGO 7 DE MAYO • 1PM – 4PM

Consiente a mamá a un día de compras, risas y diversión contigo en Ford City Mall. Disfruta de música del conjunto TOGETHER, en vivo, regalos y refrescos mientras descubres de las modas y accesorios de primavera más recientes en todas sus tiendas favoritas.

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, Five Below, Marshalls, AMC Theatres y más de 100 tiendas y restaurantes

¡Su Compañía Financiera preferida!

¡Un Préstamo Personal para lo que quiera!

Irse de vacaciones

Consolidar sus deudas

Mejoras en la vivienda

Cubrir gastos médicos

Comprar muebles

Gastos funerarios

Reparaciones de auto

Gastos inesperados

Trámites migratorios y/o legales

o cualquiera que sea su necesidad!

¡APLIQUE AHORA!

¡Aplicar con nosotros es muy fácil y solo le tomará unos minutos!

www.turneracceptance.com

Visítenos en cualquiera de nuestras oficinas

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

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

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

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

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

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

SALLAS' COLUMN

By August Sallas – 312/286-3405

E-mail: sallas@sbcglobal.net

INMIGRANTES INDOCUMENTADOS: "Prepárate", dijo la abogada **Elleni Kalouris**, "si tu familia está separada por los agentes de ICE [Agentes de Inmigración y Aduanas]". El abogado Kakouris estará en el Little Village

Elleni Kalouris

Community Council, 3610 W. 26 St. el sábado, 20 de mayo de 2017, de 9 a.m. a 3 p.m. para ayudar a cualquier persona que necesite la tutela y los

papeles financieros necesarios para hacer una transferencia legal de poder de abogado. **La cuota para el documento de Tutela Temporal o Poder de Abogado es de \$40, o ambos documentos son de \$50, se solicita este servicio.**

INESPERADAMENTE, ICE ha estado haciendo "redadas" al azar en todo el país arrestando inmigrantes indocumentados en lugares de trabajo, áreas comerciales y en comunidades. "Es de vital importancia que los padres sepan lo que les pasará a sus hijos si usted o un ser querido no es capaz de cuidarlos", dijo Kalouris. Otras preocupaciones son lo que le pasará a su dinero, coche o casa?

KALOURIS DIJO: "Permítanos ayudarle a escribir una tutela temporal y / o

Poder para asegurarse de que usted o los hijos de su ser querido no les envíen a un hogar de crianza temporal, y en cambio estén viviendo con una persona de su elección.

"NOSOTROS PODEMOS AYUDARLE a dar acceso a su cuenta bancaria, automóvil o casa a un miembro de su familia o a un amigo de confianza. Si no puede tomar estas decisiones", dijo Kalouris. Los padres deben traer a la reunión una tarjeta de identificación; Certificado de nacimiento de los niños o una tarjeta de Seguro Social y el tutor debe tener una identificación o licencia de conducir. No se requiere cita.

PARA obtener más información, llame a la abogada Elleni Kalouris al 312 / 436-1476.

Know your **A Fib** & **stroke** risks for

Many are unaware.

Are you one of them?

5x HIGHER STROKE RISKS with atrial fibrillation

Learn more about lowering your risks. Visit heart.org/AFibAwareness

SABER

que tus sueños y crecer tu negocio van de la mano.

PNC CFOSM
Cash Flow Optimized

Puede ser difícil ver el futuro de tu negocio cuando estás enfocado en el día a día. Cash Flow InsightSM powered by PNC CFO es la solución ideal para hacer crecer tu negocio, ayudándote a controlar tus finanzas diarias con herramientas que te permiten consultar, planear y proyectar el flujo de efectivo como nunca antes. Para que puedas planear tu futuro de acuerdo con lo que siempre soñaste.

*Conoce historias de clientes y averigua más en pnc.com/CashFlowInsight.
Y comunícate con un representante de PNC para empezar a hablar de cómo manejar tu dinero.*

Cash Flow Insight requiere una cuenta de cheques para negocios de PNC y la inscripción en la Banca en Línea de PNC. Todos los documentos de cuenta, divulgaciones pertinentes, solicitudes y ciertos servicios, incluyendo Cash Flow Insight de PNC son ofrecidos en inglés solamente.
CFO: Cash Flow Optimized y Cash Flow Insight son marcas de servicio de The PNC Financial Services Group, Inc.
©2017 The PNC Financial Services Group, Inc. Todos los derechos reservados. PNC Bank National Association. Miembro FDIC.

 PNC BANK
para los logros que hay en ti

**ALDERMAN DANNY SOLIS
SALUTES THE MEXICAN COMMUNITY THIS**

Cinco De Mayo
**SALUDA A LA COMUNIDAD MEXICANA
ESTE 5 DE MAYO**

**25TH WARD SERVICE OFFICE
1645 S BLUE ISLAND
CHICAGO IL 60608**

TEL. 773-523-4100
ALDERMAN DANNY SOLIS

Celebrating **Cinco de Mayo**

By: Ashmar Mandou

Only days away from one of the biggest festivals of the year in Cicero, Cinco de Mayo, and Señorita Cicero Griselda Unzueta, 21, is

enthusiastic to meet the crowd, listen to music, and eat the most delicious food. “I am looking forward to this weekend, especially having the opportunity to meet with people at this

year’s Cinco de Mayo festival,” said Unzueta. “It is a great time to reflect on what is important to us, and the importance of our heritage. Being Señorita

Continued on page 11

JEWEL MART/ORO **DIAMOND BUYER**

Podemos personalizar sus joyas
*Tráiganos una foto o envíe al 7089429555
Ponga un pequeño depósito y comenzaremos el proyecto.*

Compro Oro y diamantes

We can customize your jewelry
*Bring us a picture or send to 7089429555
Put a small deposit and we'll start the project*

We Buy and Sell Rolex Watches
Compramos-Vendemos Rolex

www.habibdiamond.com
**5711 W. CERMAK RD.
CICERO, IL 60804
+1 708-942-9555
habib@diamondsbuyer.net**

**-WE BUY SELL OR TRADE -
COMPRAMOS-VENDAMOS
O INTERCAMBIOS**

Happy Cinco de Mayo!

Felicidades a la Comunidad Mexico Americana Durante Estas Festividades

ANTONIO “TONY” MUÑOZ
STATE SENATOR
1ST LEGISLATIVE DISTRICT

Congratulation to the Mexican-American Community During These Festivities

TROPICAL OPTICAL

Saluda a la Comunidad Mexicana este 5 de Mayo

TROPICAL OPTICAL

VISION CENTER

5 CONVENIENTES LOCALES

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

Cinco de Mayo...

Continued from page 10

Cicero has given me the opportunity to get to know my heritage, to talk to people from all walks of life...it has given me a platform to be an example for the younger generation." Beginning Thursday, May 4th through

7th, Cicero will host Cinco de Mayo Festival and Carnival on 34th and Laramie. The weekend will include rides, carnival fare, food and drinks, and live music. Prior to the celebration, Unzueta spoke to Lawndale

Señorita Cicero
Grisela Unzueta

Bilingual Newspaper about her experiences as Señorita Cicero.

Lawndale Bilingual Newspaper: What have you enjoyed most about being Señorita Cicero?

Griselda Unzueta: Honestly, being Señorita Cicero has taught me so much about myself, my community, my heritage...this experience has pushed me outside of my comfort zone. I am a different person than when I started and I am so grateful to represent my community of Cicero.

Among the many events that Cicero organizes throughout the year, which have been your favorite?

Every event that I have participated in has been very special, but Toys for Tots definitely sticks out as one of my favorites. It was a massive event for children and the fact that so many people were involved and so many donated for children in need was moving to watch. What goals have you set up

for yourself after Señorita Cicero?

Señorita Cicero opened my eyes to so many possibilities. I had the fortune of meeting with so many interesting people who have inspired me to, hopefully one day be an entrepreneur so that I can take care of my family. Also, to finish up my education and become a pharmaceutical tech. Those are goals of mine.

Do you have advice for girls who are interested in competing in Señorita Cicero?

Just do it [laughs]. Honestly, just do it. You will have an amazing experience.

What are you looking forward to at this year's Cinco de Mayo festival?

I am so looking forward to meeting all the people there and just coming together to celebrate our history and culture.

A1 CHICAGO LIMOUSINE & SUV
"Limousine Service With Class"

\$200 de descuento si contrata 4 horas o más de un SUV

(872) 281-5900
4100 W. 47th. St. Chicago, IL. 60632
La #1 en Chicago en Servicio para Quinceañeras
www.a1chicagolimosuv.com
www.spotlightlimo.com

Jeff Tobolski

Cook County
Commissioner

Comisionado del
Condado de Cook -
Distrito #16

*Saluda a la
Comunidad
Mexicana
Este 5 de Mayo*

Lesionado?

Llama hoy a

Cushing Law

Somos abogados especializados en lesiones.

Accidentes de camiones
Accidentes de tráfico
Accidentes de construcción
Muertes por negligencia

La consulta es GRATIS - 1.312.726.2323

Nuestros abogados tienen más de cincuenta años de experiencia en la representación de clientes en los casos de lesiones más complejas y graves.

Trabajamos con nuestros clientes y sus familias para asegurar que reciban la compensación completa y justa que merecen.

Reconocidos por Super Lawyers entre los mejores abogados en Illinois en el área de Litigio de Lesiones Personales.
Cushinglaw.com

SELLERS WANTED

★

FREE PARKING

★

SELLERS WANTED

★

MEGA FLEA MARKET

★

TOYOTA PARK • 7000 S. HARLEM AVE. BRIDGEVIEW, IL

SUNDAYS • APRIL 23 THRU OCT. 08, 2017 • 8AM-2PM

\$10 SELLER SPACES • FOR THE FIRST 25 SELLERS

FREE ADMISSION

MEGAFLEAMARKET.COM • 708-378-0102

LEGAL NOTICE

ATTENTION ALL VENDORS

THE CHICAGO HOUSING AUTHORITY (CHA) ON BEHALF OF THE HABITAT COMPANY INVITES QUALIFIED FIRMS/ORGANIZATIONS TO SUBMIT BIDS FOR:

Chimney Repair at Lathrop Homes

INVITATION FOR BID EVENT NO.: 2102 (2017)

All questions must be submitted in writing via the CHA Supplier Portal (<https://supplier.thecha.org>) to the above-mentioned event no later than Monday, May 22, 2017 at 11:00 AM CST.

PRE-BID MEETING: Wednesday, May 10, 2017 1:00 PM CST at the CHA, 60 E. Van Buren, 13th floor, Bid bond Room, Chicago, IL 60605

BID DUE DATE/TIME: Thursday, June 1, 2017 at 11:00 AM CST via the CHA Supplier Portal

SOLICITATION DOCUMENTS ARE AVAILABLE ONLINE AT:
<https://supplier.thecha.org>

Funding will be provided by the U.S. Department of Housing and Urban Development (HUD). The subsequent contract shall be subject to the applicable compliance standards and procedures of Executive Order No. 11246, as amended, Equal Opportunity and other provisions as specifically set in the specification. The Authority encourages participation by joint ventures, minority business enterprises, and women business enterprise firms.

LEGAL NOTICE

ATTENTION ALL VENDORS

THE CHICAGO HOUSING AUTHORITY (CHA) INVITES QUALIFIED FIRMS/ORGANIZATIONS TO SUBMIT A PROPOSAL FOR:

POST SECONDARY EDUCATION SCHOLARSHIP ADMINISTRATION

REQUEST FOR PROPOSAL EVENT NO.: 2053 (2017)

All Questions must be submitted in writing via the CHA Supplier Portal (<https://supplier.thecha.org>) to the above-mentioned Event no later than Monday, May 22, 2017 at 11:00 AM CST.

PRE-PROPOSAL MEETING: Monday, May 15, 2017 at 10:00 AM CST at the CHA, 60 E. Van Buren, 13th Floor Bid Bond Room, Chicago, IL 60605

PROPOSAL DUE DATE/TIME: Thursday, June 1, 2017 at 11:00 AM CST via the CHA Supplier Portal

SOLICITATION DOCUMENTS ARE AVAILABLE ON LINE AT:
<https://supplier.thecha.org>

Funding will be provided by the U.S. Department of Housing and Urban Development (HUD). The subsequent contract shall be subject to the applicable compliance standards and procedures of Executive Order No. 11246, as amended, Equal Opportunity and other provisions as specifically set in the specification. The Authority encourages participation by joint ventures, minority business enterprises, and women business enterprise firms.

REAL ESTATE FOR SALE

HOUSES FOR SALE

N THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
KANE COUNTY TEACHERS CREDIT UNION,
Plaintiff,
vs.
JEROME O. ARNOLD, DECEASED; DARYL ARNOLD
A/K/A DARYL L. ARNOLD; MICHAEL W. ARNOLD;
SHARON M. HENDRICKSON; CHERYL L. WESTERLUND;
CYNTHIA SUTHERLIN, SPECIAL REPRESENTATIVE OF
THE ESTATE OF JEROME O. ARNOLD;
UNKNOWN
OWNERS AND NON-RECORD CLAIMANTS,
Defendants,
15 CH 11514
NOTICE OF SALE
PUBLIC NOTICE IS hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause Intercounty Judicial Sales Corporation will on Friday, June 9, 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. 06-34-400-010.
Commonly known as 104 Oliver Street, Bartlett, IL 60103.
The mortgaged real estate is a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act.
Sale terms: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds. The property will NOT be open for inspection.
For information call Mr. Kerry S. Trunkett at Plaintiff's Attorney, Trunkett & Trunkett, P.C., 20 North Wacker Drive, Chicago, Illinois 60606. (312) 324-3101. 53476
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1720787

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
JPMORGAN CHASE BANK, NATIONAL ASSOCIATION;
Plaintiff,
vs.
MEGAN JERONIMUS;
Defendants,
16 CH 13309
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, June 6, 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. 31-36-305-005-0000.
Commonly known as 315 Nokomis Street, Park Forest, IL 60466.
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. 16-026665 F2
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1720778

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
CARRINGTON MORTGAGE SERVICES, LLC,
Plaintiff,
-v-
DARCEL DAVIS-SMITH A/K/A DARCEL L. DAVIS A/K/A DARCEL L. SMITH A/K/A DARCEL L. DAVIS-SMITH, BRIAN J. SMITH, UNITED STATES OF AMERICA, MIDLAND FUNDING LLC, FULLER'S SERVICE CENTER, INC., JDAD INC.
Defendants,
16 CH 9875
14417 VAIL AVENUE Harvey, IL 60426
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 16, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 1, 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 14417 VAIL AVENUE, Harvey, IL 60426
Property Index No. 29-07-123-055-0000.
The real estate is improved with a single family residence.
The judgment amount was \$124,305.70. 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 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 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 16-079898.
THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales.
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.
1720769

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
DKR MORTGAGE ASSET TRUST II,
Plaintiff,
-v-
ALGIE WILLIAMS, ADDIE B. WILLIAMS, CITY OF CHICAGO, THE TRAILS OF OLYMPIA FIELDS HOMEOWNER'S ASSOCIATION
Defendants,
11 CH 07217
20107 OREGON TRAIL Olympia Fields, IL 60461
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 28, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 9, 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 20107 OREGON TRAIL, Olympia Fields, IL 60461
Property Index No. 31-14-203-006-0000 VOL. 0178.
The real estate is improved with a single family residence.
The judgment amount was \$246,856.43. 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 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 10-7169.
THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales.
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.
1720758

HOUSES FOR SALE

N THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE
FOR ADJUSTABLE RATE MORTGAGE TRUST 2006-3,
ADJUSTABLE RATE MORTGAGE-BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-3
Plaintiff,
vs.
GUY S. BLASZAK, AKA GUYS S. BLASZAK; JULIE BLASZAK; CITIBANK N.A., S/B/M TO CITIBANK (SOUTH DAKOTA) N.A.; CAPITAL ONE BANK
Defendants,
16 CH 4705
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, June 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. 04-16-406-016-0000.
Commonly known as 2267 Southbridge Lane, Northbrook, IL 60062.
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. 15-036401 F2
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1720752

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
FIFTH THIRD MORTGAGE COMPANY;
Plaintiff,
vs.
CARLOS DIAZ; LORNA DIAZ;
Defendants,
16 CH 3157
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, June 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. 24-36-201-020-0000.
Commonly known as 12812 Elm Street, Blue Island, IL 60406.
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. 16-004920 F2
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1720751

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
JPMORGAN CHASE BANK, NATIONAL ASSOCIATION
Plaintiff,
-v-
MARINA GAVRIEL, RANDOLPH PLACE RESIDENCES CONDOMINIUM ASSOCIATION
Defendants,
15 CH 008933
165 N. CANAL STREET UNIT #1201 CHICAGO, IL 60606
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 29, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 31, 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 165 N. CANAL STREET UNIT #1201, CHICAGO, IL 60606
Property Index No. 17-09-325-009-1127; 17-09-325-009-1222.
The real estate is improved with a condo/townhouse.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance 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 14-15-09107.
THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales.
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.
1720739

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2007-1
Plaintiff,
-v-
ROBERT SMITH A/K/A ROBERT E. SMITH, CONSTANCE MITCHELL
Defendants,
14 CH 18947
13153 SOUTH BRANDON 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 25, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 8, 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 13153 SOUTH BRANDON AVENUE, CHICAGO, IL 60633
Property Index No. 26-31-210-016-0000.
The real estate is improved with a tan, brick, single family, 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 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 8580.
THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales.
1720732

HOUSES FOR SALE

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

-v.-
CHARLES HARRIS, CHARLES HARRIS, AS TRUSTEE OF THE WOODCHUCK SPORT TRUST AGREEMENT DATED 2/24/15

Defendants
16 CH 006612
1825 SEWARD STREET
EVANSTON, IL 60202
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 8, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 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 1825 SEWARD STREET, EVANSTON, IL 60202
Property Index No. 10-24-416-008-0000.

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 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 14-16-04533.

THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.

CODILIS & ASSOCIATES, P.C.
15W030 NORTH FRONTAGE ROAD, SUITE 100
BURR RIDGE, IL 60527
(630) 794-5300
E-Mail: pleadings@il.cslegal.com
Attorney File No. 14-16-04533
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 16 CH 006612
TJSC#: 37-3604

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.
1719915

HOUSES FOR SALE

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

DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR MORGAN STANLEY ABS CAPITAL I INC, TRUST 2007-HE2 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-HE2
Plaintiff,

-v.-
TANISHA WASHINGTON A/K/A TANISHA MOORE, VILLAGE OF RICHTON PARK, GREENFIELD SUBDIVISION HOMEOWNERS ASSOCIATION, FAST CASH U.S.A., INC., OCMAC, LLC
Defendants
15 CH 013546
5326 BENTGRASS DRIVE
RICHTON PARK, IL 60471
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 14, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 22, 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 5326 BENTGRASS DRIVE, RICHTON PARK, IL 60471
Property Index No. 31-33-311-007-0000.

The real estate is improved with a single family residence.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance 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 14-14-06484.

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. 14-14-06484
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 15 CH 013546
TJSC#: 37-3617

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.
1719909

HOUSES FOR SALE

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

-v.-
JILL LANDY, 801 SOUTH PLYMOUTH COURT ASSOCIATION, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, THE 801 SOUTH PLYMOUTH COURT APARTMENT CONDOMINIUM ASSOCIATION, THE 801 SOUTH PLYMOUTH COURT GARAGE CONDOMINIUM ASSOCIATION
Defendants
16 CH 2390
801 SOUTH PLYMOUTH COURT APT 512
CHICAGO, IL 60605
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 28, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 26, 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 801 SOUTH PLYMOUTH COURT APT 512, CHICAGO, IL 60605
Property Index No. 17-16-419-007-1083, 17-16-419-006-1057.

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 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.attypierce.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 252786.

THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.
PIERCE & ASSOCIATES
One North Dearborn Street Suite 1300
CHICAGO, IL 60602
(312) 476-5500
E-Mail: pleadings@mcclalla.com
Attorney File No. 252786
Attorney Code. 60489
Case Number: 16 CH 2390
TJSC#: 37-3425
1719893

HOUSES FOR SALE

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

-v.-
UNKNOWN HEIRS AND LEGATEES OF JOHN T. BYNUM, UNITED STATES OF AMERICA - DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT, UNKNOWN OWNERS AND NONRECORD CLAIMANTS, WILLIAM P. BUTCHER, AS SPECIAL REPRESENTATIVE FOR JOHN T. BYNUM (DECEASED)
Defendants
16 CH 015996
16521 PLYMOUTH DRIVE MARKHAM, IL 60428
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 6, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 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 16521 PLYMOUTH DRIVE, MARKHAM, IL 60428
Property Index No. 28-24-421-005-0000.

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 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 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 14-16-15352.

THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.

CODILIS & ASSOCIATES, P.C.
15W030 NORTH FRONTAGE ROAD, SUITE 100
BURR RIDGE, IL 60527
(630) 794-5300
E-Mail: pleadings@il.cslegal.com
Attorney File No. 14-16-15352
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 16 CH 015996
TJSC#: 37-3567

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.
1719892

HOUSES FOR SALE

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

Plaintiff,
-v.-
ANTHONY CHERRY, GLOBAL PYRAMID INC., CITY OF CHICAGO

Defendants
16 CH 008943
8380 S. KERFOOT AVENUE 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 9, 2017, as amended on February 27, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 24, 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 8380 S. KERFOOT AVENUE, Chicago, IL 60620
Property Index No. 20-33-306-026-0000.

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 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 14-16-00004.

THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.

CODILIS & ASSOCIATES, P.C.
15W030 NORTH FRONTAGE ROAD, SUITE 100
BURR RIDGE, IL 60527
(630) 794-5300
E-Mail: pleadings@il.cslegal.com
Attorney File No. 14-16-00004
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 16 CH 008943
TJSC#: 37-3474

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.
1719890

HOUSES FOR SALE

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

Plaintiff,
-v.-
MAXINE HAWKINS, TCF NATIONAL BANK

Defendants
15 CH 011623
5637 MURRAY DRIVE BERKELEY, IL 60163
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 7, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 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 5637 MURRAY DRIVE, BERKELEY, IL 60163
Property Index No. 15-07-214-115-0000.

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 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 14-15-09775.

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.
1719887

HOUSES FOR SALE

The Glazov Law Firm LLC
IN THE CIRCUIT COURT OF COOK
COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY
DIVISION
CRE VENTURE 2011-1, LLC;
Plaintiff,
vs.
SIMONOVIC; ET. AL;
Defendants,
12 CH 30564

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, May 26, 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 which will be offered separately:

Commonly known as 6301 & 6307 N. Kedvale Avenue, Chicago, IL 60646.
P.I.N. 13-03-206-054-0000; 13-03-206-055-0000.

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

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

For information call Mr. Joshua Glazov at Plaintiff's Attorney, The Glazov Law Firm LLC, 106 West Calendar Court, La Grange, Illinois 60525. (312) 730-5541.

INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1720354

IN THE CIRCUIT COURT OF COOK
COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY
DIVISION
JPMORGAN CHASE BANK, N.A.
Plaintiff,
vs.
JACK L. SHUMAC; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants,
16 CH 9415

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, May 30, 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. 24-25-405-030-0000 and 24-25-405-031-0000.

Commonly known as 12342 South Maple Avenue, Blue Island, IL 60406.
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. 16-017425 F2 INTERCOUNTY JUDICIAL SALES CORPORATION

Selling Officer, (312) 444-1122
1720243

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK
COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY
DIVISION
DEUTSCHE BANK NATIONAL TRUST
COMPANY, AS TRUSTEE FOR THE
ENCORE CREDIT RECEIVABLES TRUST
2005-4
Plaintiff,
-v.-
STEVEN ZEIER AKA STEVEN W ZEIER,
ADELITA ZEIER, UNKNOWN OWNERS
AND NON-RECORD CLAIMANTS
Defendants,
14 CH 06851

7826 BERKSHIRE DRIVE 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 June 30, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 5, 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 7826 BERKSHIRE DRIVE, HANOVER PARK, IL 60133

Property Index No. 07-30-206-021-0000. The real estate is improved with a single family home with attached two car garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.

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

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

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

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

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

For information: 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 11347.

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.
1720340

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK
COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY
DIVISION
U.S. BANK NATIONAL ASSOCIATION,
AS TRUSTEE FOR RESIDENTIAL ASSET
MORTGAGE PRODUCTS, INC.,
MORTGAGE ASSET-BACKED PASS-
THROUGH CERTIFICATES, SERIES
2005-EFC6
Plaintiff,
-v.-
CARLOS C. AVILA, ALEJANDRA
CARATACHEA N/K/A ALEJANDRA
AVILA, MORTGAGE ELECTRONIC
REGISTRATION SYSTEMS, INC.
Defendants,
16 CH 004998

2740 W. ORCHARD STREET BLUE
ISLAND, IL 60406
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 19, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 2, 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 2740 W. ORCHARD STREET, BLUE ISLAND, IL 60406

Property Index No. 24-25-404-044. 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 in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.

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

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

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

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

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

For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-16-04066.

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.
1720861

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK
COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY
DIVISION
WELLS FARGO BANK, N.A. SUC-
CESSOR BY MERGER TO WELLS
FARGO BANK SOUTHWEST, N.A. FKA
WACHOVIA MORTGAGE, FSB FKA
WORLD SAVINGS BANK, FSB
Plaintiff,
-v.-
JOSE SANCHEZ JOSE G. SANCHEZ,
BEATRIZ SANCHEZ A/K/A BEATRIZ D.
SANCHEZ, A/K/A BEATRIZ DE SAN-
CHEZ, MIDLAND FUNDING LLC C/O
ILLINOIS CORPORATION SERVICES
C, TARGET NATIONAL BANK, WELLS
FARGO BANK, N.A. S/I/ TO WORLD
SAVINGS BANK, FSB
Defendants,
12 CH 29985

4024 WEST GRACE STREET CHI-
CAGO, IL 60641
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 22, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 26, 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 4024 WEST GRACE STREET, CHICAGO, IL 60641

Property Index No. 13-22-213-015-0000. The real estate is improved with a two story single family home with a two car detached garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.

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

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

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

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

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

For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-12-37243.

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.
1720309

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK
COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY
DIVISION
JPMORGAN CHASE BANK N.A.
Plaintiff,
-v.-
GIUSEPPE AVALLONE
Defendants,
13 CH 000216
6240 W. WAVELAND AVENUE CHI-
CAGO, 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 14, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 25, 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 6240 W. WAVELAND AVENUE, CHICAGO, IL 60634

Property Index No. 13-20-118-026. 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 in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.

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

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

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

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

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

For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-12-37243.

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.
1720307

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK
COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY
DIVISION
BAYVIEW LOAN SERVING LLC, A
DELAWARE
LIMITED LIABILITY COMPANY;
Plaintiff,
vs.
ALEJANDRO RODRIGUEZ; CON-
SUELO SANDOVAL;
Defendants,
16 CH 7366
NOTICE OF SALE
PUBLIC NOTICE IS hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on December 14, 2016, Intercounty Judicial Sales Corporation will on Friday, June 2, 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. 07-30-108-039.

Commonly known as 8094 CATAWBA LN., HANOVER PARK, IL 60133. 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. 16-01436 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1720279

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

CITY OF COUNTRY CLUB HILLS, AN
ILLINOIS
MUNICIPAL CORPORATION; UN-
KNOWN OWNERS AND NON
RECORD CLAIMANTS; WILLIAM BUR-
GESS; SHARON
MAJEWSKI AKA SHARON BURGESS;
MARGARET

KOWALSKI AKA MARGARET BUR-
GESS; UNKNOWN HEIRS
AND LEGATEES OF ALICE B. BUR-
GESS, DECEASED;
JULIE FOX, AS SPECIAL REPRESENTATIVE TO ALICE
B. BURGESS, DECEASED;

Defendants,
16 CH 5161

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, June 2, 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. 31-03-304-020-0000. Commonly known as 4760 189th Street, Country Club Hills, IL 60478.

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. 16-007545 F2 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1720278

HOUSES FOR SALE

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

DIOSA FAITH MADERA, ALAN YUEN,
YUP CHI YUEN, INC. D/B/A FRIENDSHIP
CHINESE RESTAURANT, THE UNITED
STATES OF AMERICA, THE CITY OF
CHICAGO, UNKNOWN OWNERS AND
NON-RECORD CLAIMANTS
Defendants
2015 CH 10904
2830 N. MILWAUKEE 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 April 25,
2017, an agent for The Judicial Sales Corpora-
tion, will at 10:30 AM on June 1, 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 2830 N. MILWAUKEE
AVENUE, Chicago, IL 60618
Property Index No. 13-26-225-009-0000.
The real estate is improved with a two story
commercial building with a restaurant located
on the first floor.
The judgment amount was \$224,754.23.

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
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 Condo-
minium 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 (HOM-
EOWNER), YOU HAVE THE RIGHT TO
REMAIN IN POSSESSION FOR 30 DAYS
AFTER ENTRY OF AN ORDER OF POSSES-
SION, 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,
P.LLC, 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 Corpora-
tion 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 at-
tempting to collect a debt and any information
obtained will be used for that purpose.
1720715

HOUSES FOR SALE

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

DARRYL CRAWFORD A/K/A DARRYL
G. CRAWFORD, FLYNNE CRAW-
FORD A/K/A FLYNNE CRAWFORD,
A/K/A FLYNNE CALLAWAY SMALL,
HIGHLAND COMMUNITY BANK
Defendants
12 CH 44797
18635 BECKER TERRACE Country
Club Hills, IL 60478
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that
pursuant to a Judgment of Foreclosure and
Sale entered in the above cause on June 27,
2016, an agent for The Judicial Sales Corpora-
tion, will at 10:30 AM on June 9, 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 18635 BECKER
TERRACE, Country Club Hills, IL 60478
Property Index No. 31-04-206-009-0000.
The real estate is improved with a single
family residence.

Sale terms: 25% down of the highest bid
by certified funds at the close of the sale
payable to The Judicial Sales Corporation. No
third party checks will be accepted. The balance
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 inspec-
tion 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 assess-
ments and the legal fees required by The Condo-
minium 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 (HOM-
EOWNER), YOU HAVE THE RIGHT TO
REMAIN IN POSSESSION FOR 30 DAYS
AFTER ENTRY OF AN ORDER OF POSSES-
SION, 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:
attty-pierce.com. between the hours of 3 and 5
pm. PIERCE & ASSOCIATES, Plaintiff's Attor-
neys, One North Dearborn Street Suite 1300,
CHICAGO, IL 60602. Tel No. (312) 476-5500.

Please refer to file number 9773.
THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago,
IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corpora-
tion at www.tjsc.com for a 7 day status report
of pending sales.
1720625

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
BANK FINANCIAL, FSB N/K/A BANK
FINANCIAL, NATIONAL ASSOCIATION
Plaintiff,
-v.-

ROGER P. MURPHY, SHARON A.
MURPHY
Defendants
16 CH 001484
3367 ANN STREET LANSING, IL 60438
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that
pursuant to a Judgment of Foreclosure and
Sale entered in the above cause on August 11,
2016, an agent for The Judicial Sales Corpora-
tion, will at 10:30 AM on May 31, 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 3367 ANN STREET,
LANSING, IL 60438
Property Index No. 30-32-318-007-0000.
The real estate is improved with a single fam-
ily 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
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 Condo-
minium 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 (HOM-
EOWNER), YOU HAVE THE RIGHT TO
REMAIN IN POSSESSION FOR 30 DAYS
AFTER ENTRY OF AN ORDER OF POSSES-
SION, 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 con-
tact Plaintiff's attorney: CODILIS & ASSOCI-
ATES, P.C., 15W030 NORTH FRONTAGE
ROAD, SUITE 100, BURR RIDGE, IL 60527,
(630) 794-9876 Please refer to file number
14-15-19902.

THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago,
IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corpora-
tion at www.tjsc.com for a 7 day status report
of pending 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 14-16-06218.

THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago,
IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corpora-
tion at www.tjsc.com for a 7 day status report
of pending sales.
1720603

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
DITECH FINANCIAL, LLC F/K/A GREEN
TREE SERVICING, LLC
Plaintiff,
-v.-

MANUEL L. PEREZ A/K/A MANUEL
PEREZ, MOON LAKE VILLAGE FOUR
STORY CONDOMINIUM ASSOCIATION
Defendants
16 CH 009201
1475 REBECCA DRIVE UNIT #405 HOFF-
MAN ESTATES, IL 60194
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that
pursuant to a Judgment of Foreclosure and
Sale entered in the above cause on October 12,
2016, an agent for The Judicial Sales Corpora-
tion, will at 10:30 AM on May 31, 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 1475 REBECCA DRIVE
UNIT #405, HOFFMAN ESTATES, IL 60194
Property Index No. 07-08-300-020-1158.
The real estate is improved with a condo/
townhouse.

Sale terms: 25% down of the highest bid by
certified funds at the close of the sale payable
to The Judicial Sales Corporation. No third
party checks will be accepted. The balance
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 as-
sessments, 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 inspec-
tion 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 assess-
ments and the legal fees required by The Condo-
minium 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 (HOM-
EOWNER), YOU HAVE THE RIGHT TO
REMAIN IN POSSESSION FOR 30 DAYS
AFTER ENTRY OF AN ORDER OF POSSES-
SION, 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 14-16-06218.

THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago,
IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corpora-
tion at www.tjsc.com for a 7 day status
report of pending sales.

NOTE: Pursuant to the Fair Debt Collec-
tion 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.
1720566

HOUSES FOR SALE

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

BERNARDINO H. DIAZ, TINA M. DIAZ,
MIDLAND CREDIT MANAGEMENT, INC.,
LAW OFFICES OF JAMES SIWEK
Defendants
16 CH 004009
4701 184TH PLACE COUNTRY CLUB
HILLS, IL 60478
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that
pursuant to a Judgment of Foreclosure and
Sale entered in the above cause on January 9,
2017, an agent for The Judicial Sales Corpora-
tion, will at 10:30 AM on May 31, 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 4701 184TH PLACE,
COUNTRY CLUB HILLS, IL 60478
Property Index No. 31-03-103-022-0000.
The real estate is improved with a single fam-
ily 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
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 inspec-
tion 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 assess-
ments and the legal fees required by The Condo-
minium 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 (HOM-
EOWNER), YOU HAVE THE RIGHT TO
REMAIN IN POSSESSION FOR 30 DAYS
AFTER ENTRY OF AN ORDER OF POSSES-
SION, 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 14-16-03253.

THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago,
IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corpora-
tion at www.tjsc.com for a 7 day status report
of pending sales.

NOTE: Pursuant to the Fair Debt Collec-
tion Practices Act, you are advised that Plaintiff's
attorney is deemed to be a debt collector at-
tempting to collect a debt and any information
obtained will be used for that purpose.
1720564

HOUSES FOR SALE

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

ANGELA M. CLAYTON A/K/A ANGELA
CLAYTON, CHARLES D. CLAYTON
A/K/A CHARLES CLAYTON, SECRETARY
OF HOUSING AND URBAN DEVELOP-
MENT
Defendants
16 CH 09977
18510 BELLAMY ROAD COUNTRY CLUB
HILLS, IL 60478
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that
pursuant to a Judgment of Foreclosure and
Sale entered in the above cause on November 16,
2016, an agent for The Judicial Sales Corpora-
tion, will at 10:30 AM on June 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 18510 BELLAMY ROAD,
COUNTRY CLUB HILLS, IL 60478
Property Index No. 31-04-208-006-0000.
The real estate is improved with a single fam-
ily 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
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 Condo-
minium 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 (HOM-
EOWNER), YOU HAVE THE RIGHT TO
REMAIN IN POSSESSION FOR 30 DAYS
AFTER ENTRY OF AN ORDER OF POSSES-
SION, 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 255772.

THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago,
IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corpora-
tion at www.tjsc.com for a 7 day status report
of pending sales.

McCalla Raymer Pierce, LLC
One North Dearborn Street Suite 1300
CHICAGO, IL 60602
(312) 476-5500
E-Mail: pleadings@mccalla.com
Attorney File No. 255772
Attorney Code. 60489
Case Number. 16 CH 09977
TJSC#: 37-3128
1719787

HOUSES FOR SALE

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

-v.-
REGINA M. TODD, EDWIN J TODD, SR
A/K/A EDWARD J TODD, ILLINOIS HOUSING DEVELOPMENT AUTHORITY, UNKNOWN OWNERS
AND NON-RECORD CLAIMANTS
Defendants
14 CH 18881
22428 RIDGEWAY AVENUE RICHTON PARK, IL 60471
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 13, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 14, 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 22428 RIDGEWAY AVENUE, RICHTON PARK, IL 60471
Property Index No. 31-35-105-039-0000. The real estate is improved with a single family home with no garage.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance 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 10174.

THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.

PIERCE & ASSOCIATES
One North Dearborn Street Suite 1300 CHICAGO, IL 60602
(312) 476-5500

E-Mail: pleadings@mccalla.com
Attorney File No. 10174

Attorney Code. 60489

Case Number: 14 CH 18881

TJSC#: 37-3310

1719783

HOUSES FOR SALE

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

-v.-
LATRICE MACKEY A/K/A LATRICE L MACKEY, A/K/A LATRICE HOBSON, VILLAGE OF HAZEL CREST, UNKNOWN OWNERS AND NON RECORD CLAIMANTS
Defendants
15 CH 8726
3300 CHARLEMAGNE AVENUE HAZEL CREST, IL 60429
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 14, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 15, 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 3300 CHARLEMAGNE AVENUE, HAZEL CREST, IL 60429
Property Index No. 28-35-408-026-0000.

The real estate is improved with a tan, brick, single family, two car attached garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance 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 2556.

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.

1719490

HOUSES FOR SALE

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

-v.-
JOHN B. PTAK, MARIA C. PTAK, JPMORGAN CHASE BANK, N.A., BUCKINGHAM WOODS HOMEOWNERS' ASSOCIATION
Defendants
16 CH 10949
930 BLUE RIDGE DRIVE Streamwood, IL 60107
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 15, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 16, 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 930 BLUE RIDGE DRIVE, Streamwood, IL 60107
Property Index No. 06-21-305-031-0000. The real estate is improved with a single family residence.

The judgment amount was \$437,745.12. 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 16-080402.

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.

1718320

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR MORGAN STANLEY ABS CAPITAL I INC TRUST
2007-HE3 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-HE3
Plaintiff,

-v.-
WILLIAM GADDIS, LYNN GADDIS A/K/A LYNN K. GADDIS, LANCASTER CONDOMINIUM ASSOCIATION, UNITED STATES OF AMERICA
Defendants
12 CH 43004
201 N. WESTSHORE DRIVE, UNIT #1501 Chicago, IL 60601
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to Judgment of Foreclosure and Sale entered in the above cause on March 14, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 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 201 N. WESTSHORE DRIVE, UNIT #1501 Chicago, IL 60601
Property Index No. 17-10-400-031-1090. The real estate is improved with a condominium.

The judgment amount was \$922,392.68. 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 14-16-12707.

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.

1718286

HOUSES FOR SALE

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

-v.-
JANICE D. CASHAW
Defendants
16 CH 013544
2817 W. 85TH PLACE CHICAGO, IL 60652
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 6, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 2, 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 2817 W. 85TH PLACE, CHICAGO, IL 60652
Property Index No. 19-36-315-029-0000. 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 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 14-16-12707.

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.

1720859

HOUSES FOR SALE

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

-v.-
HERBERT OBAH, MAUREEN OBAH, CITY OF CHICAGO, UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants
16 CH 002062
7917 S. EUCLID 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 August 23, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 1, 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 7917 S. EUCLID AVENUE, CHICAGO, IL 60617
Property Index No. 20-36-105-012-0000. 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 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 14-16-00983.

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.

1720862

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
NATIONSTAR MORTGAGE LLC
Plaintiff,
-v-
SABINA M. FRITZGERALD A/K/A SABINA M. RUSSO, KARL R. FRITZGERALD, LINCOLN CROSSING TOWNHOME ASSOCIATION, LTD.
Defendants
16 CH 1624
4449 JEFFERSON DRIVE Richton Park, IL 60471

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 21, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 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 4449 JEFFERSON DRIVE, Richton Park, IL 60471
Property Index No. 31-34-101-057-0000. The real estate is improved with a town-house.
The judgment amount was \$124,886.20. 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 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 16-078330.
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.
1719852

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
THE BANK OF NEW YORK MELLON
FKA THE BANK OF
NEW YORK AS TRUSTEE FOR HOME EQUITY LOAN
TRUST 2007-FRE1;
Plaintiff,
vs.
AZUCENA M. MARIANO; EDGAR G. MARIANO;
BARRINGTON SQUARE CONDOMINIUM
ASSOCIATION NO. 1;
Defendants,
16 CH 13700
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, May 26, 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. 07-07-201-102-0000. Commonly known as 1921 Williamsburg Drive, Hoffman Estates, IL 60195. 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 Kuchalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 16-020244 F2
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1719693

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, N.A.;
Plaintiff,
vs.
ROBERTO ZAVALA; MARIA ZAVALA; PORTFOLIO RECOVERY ASSOCIATES, LLC; MIDLAND FUNDING, LLC;
Defendants,
15 CH 16897
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, May 24, 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. 24-06-310-036-0000. Commonly known as 9431 Nora Avenue, Oak Lawn, IL 60453. 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 Kuchalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 15-034065 F2
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1719685

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
BMO HARRIS BANK N.A. F/K/A HARRIS BANK F/K/A HARRIS TRUST AND SAVINGS BANK
Plaintiff,
-v-
JOHN FRANZESE SR., CHICAGO TITLE LAND TRUST COMPANY SUCCESSOR TRUSTEE TO THE BMO HARRIS BANK N.A. F/K/A HARRIS NA F/K/A HARRIS TRUST & SAVINGS BANK AS TRUSTEE U/T/A DATED MAY 21, 1968 A/K/A TRUST NO. 33247, UNKNOWN BENEFICIARIES OF THE CHICAGO TITLE LAND TRUST COMPANY SUCCESSOR TRUSTEE TO THE BMO HARRIS BANK N.A. F/K/A HARRIS NA F/K/A HARRIS TRUST & SAVINGS BANK AS TRUSTEE U/T/A DATED MAY 21, 1968 A/K/A TRUST NO. 33247, CAPITAL ONE BANK (USA), N.A., MARLENE A. FRANZESE, UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants
14 CH 018078
21240 KILDARE AVENUE MATTESON, IL 60443
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 28, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 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 21240 KILDARE AVENUE, MATTESON, IL 60443
Property Index No. 31-22-400-022-0000; 31-22-400-023-0000; 31-22-400-025-0000. The real estate is improved with a single family residence.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.
If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).
IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.
You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-14-20300.
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.
1718033

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
PNC BANK, NATIONAL ASSOCIATION
Plaintiff,
-v-
ROBERT R. KLOCKNER, JPMORGAN CHASE BANK, NATIONAL ASSOCIATION
Defendants
16 CH 013708
9214 S. RICHMOND AVENUE EVERGREEN PARK, IL 60805
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 24, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 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 9214 S. RICHMOND AVENUE, EVERGREEN PARK, IL 60805
Property Index No. 24-01-311-055-0000. 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 14-16-11063.
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.
1717955

HOUSE 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 HAMP BLUNT, JR., CITIZENS FINANCIAL SERVICES, FSB, DWAYNE MORRIS, AS HEIR OF HAMP BLUNT, JR., BOBBY MORRIS, AS HEIR OF HAMP BLUNT, JR., DERRICK MORRIS, AS HEIR OF HAMP BLUNT, JR., PHILLIP BLUNT, AS HEIR OF HAMP BLUNT, JR., WILLIAM P. BUTCHER, AS SPECIAL REPRESENTATIVE OF THE ESTATE OF HAMP BLUNT, JR., UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
15 CH 17365
17210 CENTRAL PARK AVE. Hazel Crest, IL 60429
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 28, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 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 17210 CENTRAL PARK AVE., Hazel Crest, IL 60429
Property Index No. 28-26-412-011-0000 Vol. 034. The real estate is improved with a single family residence.
The judgment amount was \$102,205.88. 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 15-2027.
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.
1717863

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
CARRINGTON MORTGAGE SERVICES, LLC
Plaintiff,
-v-
DAVID BELL, ALISA D. SCOTT BELL A/K/A ALISA D. BELL, CITIZENS BANK, N.A. F/K/A RBS CITIZENS BANK, N.A., TD AUTO FINANCE LLC F/K/A CHRYSLER FINANCIAL SERVICES AMERICAS, LLC, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, UNKNOWN OCCUPANTS
Defendants
16 CH 8887
22146 SCHAAF COURT Richton Park, IL 60471
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 27, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 31, 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 22146 SCHAAF COURT, Richton Park, IL 60471
Property Index No. 31-28-302-022-0000. The real estate is improved with a single family residence.
The judgment amount was \$137,107.88. 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 16-079886.
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.
1717860

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION;
Plaintiff,
vs.
F.O.R.U.M.; STATE OF ILLINOIS; CITY OF CHICAGO, A MUNICIPAL CORPORATION;
Defendants,
16 CH 13702
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, May 30, 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. 29-03-108-010-0000.
Commonly known as 13926 South Lincoln Avenue, Dolton, IL 60419.
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. 16-026594 F2
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1720250

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
ITASCA BANK & TRUST CO.;
Plaintiff,
vs.
ROSIE DANNO; JOHN DWYER; GARY DANNO; DOWNTOWN
BARTLETT, INC.; BCL-BRIDGE FUNDING, LLC; WE
CONDUIT ELECTRIC INC., UNKNOWN OWNERS AND NON
RECORD CLAIMANTS;
Defendants,
16 CH 11279
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 Tuesday, May 30, 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. 06-34-409-002-0000 and 06-34-409-004-0000.
Commonly known as 113 Railroad Avenue, Bartlett, IL and 2007 S. Oak Avenue, Bartlett, IL.
The mortgaged real estate is a commercial building.
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. Martin J. Wasserman at Plaintiff's Attorney, Carlson Dash, LLC, 216 South Jefferson Street, Chicago, Illinois 60661. (312) 382-1600.
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1720246

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
PHH MORTGAGE CORPORATION
Plaintiff,
-v.-
MICHELLE SMITH A/K/A MICHELLE KNOX-SMITH A/K/A MICHELLE KNOX, UNITED STATES OF AMERICA, PHOENIX CAPITAL HOLDINGS, INC. F/K/A CENTURION CAPITAL CORP., CAPITAL ONE BANK (USA), N.A. F/K/A CAPITAL ONE BANK, CITY OF CHICAGO, AN ILLINOIS MUNICIPAL CORPORATION, ERIN CAPITAL MANAGEMENT, LLC, MIDLAND FUNDING, LLC, MIDLAND CREDIT MANAGEMENT, INC., MANOR CARE OF OAK LAWN EAST IL, LLC, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, UNKNOWN OCCUPANTS
Defendants
13 CH 24940
1516 NORTH LAWLER AVENUE Chicago, IL 60651
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 15, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 23, 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 1516 NORTH LAWLER AVENUE, Chicago, IL 60651
Property Index No. 16-04-202-023-0000.
The real estate is improved with a single family residence.
The judgment amount was \$112,833.98.
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 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 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 13-069689.
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.
1720224

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, N.A.
Plaintiff,
-v.-
JOYCE CASTAGNIER, VILLAGE OF DOLTON, AN ILLINOIS MUNICIPAL CORPORATION, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, UNKNOWN OCCUPANTS
Defendants
16 CH 8066
13940 SOUTH WENTWORTH AVENUE
Riverdale, IL 60827
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 24, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 24, 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 13940 SOUTH WENTWORTH AVENUE, Riverdale, IL 60827
Property Index No. 29-04-107-063-0000.
The real estate is improved with a single family residence.
The judgment amount was \$107,971.61.
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 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 16-079809.
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.
1720223

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
DITECH FINANCIAL LLC,
Plaintiff,
-v.-
THOMAS C. WILLIAMS, PEARLINE WILLIAMS, FEDERAL HOME LOAN MORTGAGE CORPORATION, R.D. MCGLYNN
Defendants
15 CH 09345
7829 S. ESCANABA AVE.
Chicago, IL 60649
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 May 24, 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 7829 S. ESCANABA AVE., Chicago, IL 60649
Property Index No. 21-30-409-002-0000 VOL. 275.
The real estate is improved with a single family residence.
The judgment amount was \$17,887.88.
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 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 15-2077.
THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.
JOHNSON, BLUMBERG & ASSOCIATES, LLC 230 W. Monroe Street, Suite #1125 Chicago, IL 60606 (312) 541-9710
E-Mail: ilpledgings@johnsonblumberg.com Attorney File No. 15-2077
Attorney Code. 40342
Case Number: 15 CH 09345
TJSC#: 37-3726
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.
1720222

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
MTGLQ INVESTORS, L.P.
Plaintiff,
-v.-
SVYATOSLAV DENYS, PNC BANK, N.A., SUCCESSOR BY MERGER TO MIDAMERICA BANK, FSB, CAPITAL ONE BANK (USA), N.A. S/I/ CAPITAL ONE BANK
Defendants
12 CH 18307
2708 W HADDON AVE Chicago, IL 60622
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 15, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 2, 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 2708 W HADDON AVE, Chicago, IL 60622
Property Index No. 16-01-400-041-0000.
The real estate is improved with a single family residence.
The judgment amount was \$466,803.67.
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 in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in 'AS IS' condition. The sale is further subject to confirmation by the court.
Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.
The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.
If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).
IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.
You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.
For information, contact Plaintiff's attorney: POTESTIVO & ASSOCIATES, P.C., 223 WEST JACKSON BLVD, STE 610, Chicago, IL 60606, (312) 263-0003
Please refer to file number C15-21772.
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.
1720843

PLACE YOUR AD HERE! 708-656-6400

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
THE HUNTINGTON NATIONAL BANK, SUCCESSOR BY MERGER TO FIRSTMERIT BANK, N.A., Plaintiff,
vs.

VICTOR D. ALAMPI AND CLARA J. ALAMPI, OWNERS
AND MORTGAGORS, AVA SYSTEMS, INC., TENANT,
FIRST SECURITY TRUST AND SAVINGS BANK,
ILLINOIS DEPARTMENT OF REVENUE, STARKS BROS.
MOVING & HAULING, INC.; UNITED STATES OF AMERICA, CAPITAL ONE BANK (USA), PORTFOLIO RECOVERY ASSOCIATES, LLC, VICTOR ALAMPI D/B/A
AVANTI AIR MANUFACTURING, INC., UNKNOWN
TENANTS, UNKNOWN OWNERS, AND NON-RECORD CLAIMANTS,
Defendants,
09 CH 21181
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, May 22, 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. 12-27-123-164-0000, 12-27-123-165-0000 and 12-27-123-166-0000. Commonly known as 2832-36 Commerce Street, Franklin Park, IL 60131. The mortgaged real estate is a commercial building. The property may be available for inspection by contacting Mr. Michael Zucker at (773) 281-5252.

Sale terms: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds. For information call Ms. Melissa J. Lettiere at Stahl Cowen Crowley Addis, LLC, 55 West Monroe Street, Chicago, Illinois 60603. 312-641-0060.

INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1720164

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
CITIGROUP MORTGAGE LOAN TRUST INC. ASSET
BACKED PASS THROUGH CERTIFICATES SERIES
2007-AMC4, US BANK NATIONAL ASSOCIATION AS
TRUSTEE; Plaintiff,
vs.
FRANCISCA ANAYA; JORGE ANAYA, SR. AND JORGE ANAYA, JR.; Defendants,
14 CH 8603
NOTICE OF SALE

PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on January 15, 2015, Intercounty Judicial Sales Corporation will on Tuesday, May 30, 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. 13-20-222-004.
Commonly known as 5749 W. WARWICK AVE., CHICAGO, IL 60634.

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

For information call Mr. Ira T. Nevel at Plaintiff's Attorney, Law Offices of Ira T. Nevel, 175 North Franklin Street, Chicago, Illinois 60606. (312) 357-1125. Ref. No. 14-01199
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1720229

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,
vs.

SOSPETER NYAKERAKA, ROSE NDUBI, JOSJERE VENTURE CAPITAL CORP., UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
15 CH 01412
18128 Ravisloe Terrace Country Club Hills, IL 60478

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 3, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 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 18128 Ravisloe Terrace, Country Club Hills, IL 60478
Property Index No. 28-34-408-049-0000 Vol. 035.

The real estate is improved with a single family home.

The judgment amount was \$129,578.81. 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 IL 14-1377.

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.
1717901

HOUSES FOR SALE

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

BYRON L. COLEMAN A/K/A BRYON L. COLEMAN, BRENDA J. BRIDGE-FORTH-COLEMAN, STATE OF ILLINOIS
Defendants
12 CH 42300
415 S. HARPER AVE. Glenwood, IL 60425

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 7, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 9, 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 415 S. HARPER AVE., Glenwood, IL 60425
Property Index No. 32-11-212-023-0000 Vol. 0011.

The real estate is improved with a single family residence.

The judgment amount was \$376,098.18. 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 12-3816.

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.
1718296

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
FIRST GUARANTY MORTGAGE CORPORATION
Plaintiff,
vs.

LATOYA DOMBROWSKI
Defendants
16 CH 013791
3628 WASHINGTON STREET LANSING, IL 60438
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, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 5, 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 3628 WASHINGTON STREET, LANSING, IL 60438
Property Index No. 30-32-205-031-0000. 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 14-16-11335.

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.
1718154

HOUSE FOR SALE

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

OSCAR WILDER, PNC BANK, N.A., AS SUCCESSOR BY MERGER TO NATIONAL CITY BANK, NORTH STAR TRUST COMPANY AS SUCCESSOR TRUSTEE TO PARK NATIONAL BANK, AS TRUSTEE UNDER TRUST AGREEMENT DATED JUNE 4, 2008 AND KNOWN AS TRUST NUMBER 32557, FIRST FAMILY MORTGAGE CORPORATION OF FLORIDA
Defendants
16 CH 12543

4119 OAKWOOD LANE Matteson, IL 60443
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 8, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 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 4119 OAKWOOD LANE, Matteson, IL 60443
Property Index No. 31-22-204-031-0000. The real estate is improved with a single family residence.

The judgment amount was \$188,351.92. 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 16-079751.

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.
1718039

HOUSE FOR SALE

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

TAMIRA D. GOMEZ A/K/A TAMIRA GOMEZ, UNITED STATES OF AMERICA, PROVINCE-TOWN IMPROVEMENT ASSOCIATION
Defendants
16 CH 2874
4461 PROVINCETOWN Drive Country Club Hills, IL 60478
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 15, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 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 4461 PROVINCETOWN DRIVE, Country Club Hills, IL 60478
Property Index No. 31-03-203-100-0000. The real estate is improved with a condominium.

The judgment amount was \$122,161.19. 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.

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 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 16-078711.

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.
1717895

LEGAL NOTICE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
BYLINE BANK F/K/A NORTH COMMUNITY BANK SUCCESSOR BY MERGER WITH METROBANK SUCCESSOR BY MERGER WITH METROPOLITAN BANK AND TRUST COMPANY
Plaintiff,
-v-
LAUREANO ROMAN, REBECCA ROMAN, THOMAS ROMAN, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants,
16 CH 12189
3114 W. 43rd Street
Chicago, IL 60632
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 1, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 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: LOT 38 IN BLOCK 11 IN SCOVILLE, WALKER AND MCLEWEE'S SUBDIVISION IN THE WEST 1/2 OF THE NORTHWEST 1/4 OF SECTION 1, TOWNSHIP 38 NORTH, RANGE 13 EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS. Commonly known as 3114 W. 43rd Street, Chicago, IL 60632

Property Index No. 19-01-126-034-0000. The real estate is improved with a multi unit building containing two to six apartments. The judgment amount was \$251,824.72.

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

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

If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, contact Plaintiff's attorney: LATIMER LEVAY FYOCK, LLC, 55 W MONROE SUITE 1100, Chicago, IL 60603, (312) 422-8000

THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjisc.com for a 7 day status report of pending sales.

LATIMER LEVAY FYOCK, LLC
55 W MONROE SUITE 1100
Chicago, IL 60603
(312) 422-8000
Attorney Code: 06204378
Case Number: 16 CH 12169
TJSC#: 36-13786

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

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
CROWN MORTGAGE COMPANY
Plaintiff,
-v-
JOSE L. ASTELLO, JPMORGAN CHASE BANK, NA
Defendants,
12 CH 040654
4106 ARNOLD PLACE OAK LAWN, IL 60453
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 8, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 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 4106 ARNOLD PLACE, OAK LAWN, IL 60453
Property Index No. 24-15-407-022.

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 in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.

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

If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, 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 14-12-32309.

THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjisc.com for a 7 day status report of pending sales.

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.
1719886

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, N.A.
Plaintiff,
-v-
MARZIEH BASTANIPOUR, 55 WEST ERIE CONDOMINIUM ASSOCIATION, KATHERINE MARSH, UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants,
14 CH 020271
55 W. ERIE STREET UNIT #1E CHICAGO, IL 60654
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 2, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 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 55 W. ERIE STREET UNIT #1E, CHICAGO, IL 60654
Property Index No. 17-09-226-015-1001.

The real estate is improved with a condo/townhouse.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.

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

If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-14-22531.

THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjisc.com for a 7 day status report of pending sales.

CODILIS & ASSOCIATES, P.C.
15W030 NORTH FRONTAGE ROAD, SUITE 100
BURR RIDGE, IL 60527
(630) 794-5300
E-Mail: pleadings@il.cslegal.com
Attorney File No. 14-14-22531
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 14 CH 020271
TJSC#: 37-3570

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.
1719880

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
NATIONSTAR MORTGAGE LLC
Plaintiff,
-v-
ESTELA SALGADO, JUAN PABLO SALGADO, MARISOL SALGADO, ELIZBETH SALGADO, UNKNOWN HEIRS AND LEGATEES OF JUAN SALGADO, UNKNOWN OWNERS AND NONRECORD CLAIMANTS, WILLIAM P. BUTCHER, AS SPECIAL REPRESENTATIVE FOR JUAN SALGADO (DECEASED)
Defendants,
15 CH 016099
150 N. 18TH AVENUE MELROSE PARK, IL 60160
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 15, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 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 150 N. 18TH AVENUE, MELROSE PARK, IL 60160
Property Index No. 15-10-106-023.

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 in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.

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

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

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-15-15268.

THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjisc.com for a 7 day status report of pending sales.

CODILIS & ASSOCIATES, P.C.
15W030 NORTH FRONTAGE ROAD, SUITE 100
BURR RIDGE, IL 60527
(630) 794-5300
E-Mail: pleadings@il.cslegal.com
Attorney File No. 14-15-15268
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 15 CH 016099
TJSC#: 37-3575

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.
1719879

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
DITECH FINANCIAL LLC
Plaintiff,
-v-
DANUTA WOJSIAT, JACEK A. WOJ-DASZEWICZ
Defendants,
13 CH 026925
1267 W. BEDFORD DRIVE PALATINE, IL 60067
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 21, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 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 1267 W. BEDFORD DRIVE, PALATINE, IL 60067
Property Index No. 02-21-310-018.

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 in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.

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

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

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-13-30585.

THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjisc.com for a 7 day status report of pending sales.

CODILIS & ASSOCIATES, P.C.
15W030 NORTH FRONTAGE ROAD, SUITE 100
BURR RIDGE, IL 60527
(630) 794-5300
E-Mail: pleadings@il.cslegal.com
Attorney File No. 14-13-30585
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 13 CH 026925
TJSC#: 37-3586

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.
1719878

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
REPUBLIC BANK OF CHICAGO, ASSIGNEE OF AZTEC AMERICA BANK;
Plaintiff,
vs.
JOSE G. DIAZ; LETICIA DIAZ; UNKNOWN OWNERS
UNKNOWN TENANTS, NON RECORD CLAIMANTS AND UNKNOWN OCCUPANTS;
De-fendants,
11 CH 43986
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on Tuesday, May 30, 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: Commonly known as 10438 South Avenue N, Chicago, IL 60617.
P.I.N. 26-08-318-039-0000.

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

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

For information call Mr. Sean M. Wagner at Plaintiff's Attorney, Querrey & Harrow, Ltd., 175 West Jackson Boulevard, Chicago, Illinois 60604. 312-540-7522. 11508-WAG INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1720228

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
NEIGHBORHOOD LENDING SERVICES INC.,
Plaintiff,
vs.
KATHLEEN M. HUBER AND EMMER-ANN P. HUBER,
NWA/CAPITAL FUNDING FOR REHABILITATION OF AFFORDABLE HOUSING PROGRAM AND NEIGHBORHOOD LENDING SERVICES, INC.,
Defendants,
15 CH 18402
NOTICE OF SALE

PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on March 9, 2017, Intercounty Judicial Sales Corporation will on Monday, June 12, 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. 14-31-132-015.

Commonly known as 2333 W. DICKENS AVE., CHICAGO, IL 60647. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act.

Sale terms: 10% down by certified funds, balance 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. 15-02894 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1720881

HOUSES FOR SALE

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

GLENDALYN BOOKER, UNITED STATES OF AMERICA - DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
Defendants
15 CH 012258
8130 S. ELIZABETH 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 February 25, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 23, 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 8130 S. ELIZABETH STREET, CHICAGO, IL 60620
Property Index No. 20-32-122-028-0000.

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 in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.

Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. Where a sale of real estate is made to satisfy a lien prior to that of the United States, the United States shall have one year from the date of sale within which to redeem, except that with respect to a lien arising under the internal revenue laws the period shall be 120 days or the period allowable for redemption under State law, whichever is longer, and in any case in which, under the provisions of section 505 of the Housing Act of 1950, as amended (12 U.S.C. 1701k), and subsection (d) of section 3720 of title 38 of the United States Code, the right to redeem does not arise, there shall be no right of redemption. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.

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

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-15-13052.

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.
1720376

HOUSES FOR SALE

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

MILDRED WILLIS, PORTRICE GUNN, ILLINOIS HOUSING DEVELOPMENT
AUTHORITY
Defendants
14 CH 018322
236 N. LECLAIRE AVENUE CHICAGO, IL 60644

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 8, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 23, 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 236 N. LECLAIRE AVENUE, CHICAGO, IL 60644
Property Index No. 16-09-407-015-0000.

The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.

Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. Where a sale of real estate is made to satisfy a lien prior to that of the United States, the United States shall have one year from the date of sale within which to redeem, except that with respect to a lien arising under the internal revenue laws the period shall be 120 days or the period allowable for redemption under State law, whichever is longer, and in any case in which, under the provisions of section 505 of the Housing Act of 1950, as amended (12 U.S.C. 1701k), and subsection (d) of section 3720 of title 38 of the United States Code, the right to redeem does not arise, there shall be no right of redemption. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.

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

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-14-20023.

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.
1720372

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR STRUCTURED ASSET INVESTMENT LOAN TRUST MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-BNC3
Plaintiff,
-V.-

CRENGUTA LUNGU, JOSE RAMIREZ, UNITED STATES OF AMERICA, CAPITAL ONE BANK (USA), N.A., MIDLAND FUNDING LLC, STATE OF ILLINOIS
Defendants
15 CH 004839
8246 S. LATROBE AVENUE BURBANK, IL 60459

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 3, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 23, 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 8246 S. LATROBE AVENUE, BURBANK, IL 60459
Property Index No. 19-33-112-0333.

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 in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.

Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. Where a sale of real estate is made to satisfy a lien prior to that of the United States, the United States shall have one year from the date of sale within which to redeem, except that with respect to a lien arising under the internal revenue laws the period shall be 120 days or the period allowable for redemption under State law, whichever is longer, and in any case in which, under the provisions of section 505 of the Housing Act of 1950, as amended (12 U.S.C. 1701k), and subsection (d) of section 3720 of title 38 of the United States Code, the right to redeem does not arise, there shall be no right of redemption. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.

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

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-15-04548.

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.
1720378

REAL ESTATE FOR SALE

REAL ESTATE FOR SALE

REAL ESTATE FOR SALE

Carolayala12@aol.com

LaGrange Outstanding Investment Opportunity

**1032-1038 S LaGrange Road
LaGrange**

- Pride of Ownership - California style "twin" buildings
- Fully rented 7,128 sq ft currently 14 appealing units
- Rare affordable sized units 350-1050 sq ft
- Separate entrances, individual heat/air, lavatories
- Excellent Zoning for Retail/Office, Ample Parking
- Location. Location. Location!

Entire Package: \$1,060,000.00
(Owner may Divide)

Invierte en tu futuro!
Dos edificios con 14 unidades. Se PAGA solo con las rentas.
Amplio estacionamiento.
Buenas condiciones. Excelente ubicacion.
Para informacion 773/320-9110.

Only \$975,000
Call Carolina Ayala
Cell 773/320-9110

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

RECOJO CARROS VIEJOS!

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

HELP WANTED

Secretary Help wanted
must be bilingual

Se necesita secretaria
que sea bilingüe

(708)228-4700

Visit our NEW website

Visite nuestro NUEVO sitio web

www.LawndaleNews.com

Advertise With Us Anunciese Con Nosotros

53 HELP WANTED

53 HELP WANTED

53 HELP WANTED

53 HELP WANTED

53 HELP WANTED

53 HELP WANTED

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

EXECUTIVE MAILING SERVICE

7855 W 111th Street
Palos Hills IL 60465

General Labor & Machine Mechanics

Executive Mailing Service is a Direct Mailing Co. located in Palos Hills IL. We process the mail for clients from beginning to end. We do all the printing, cutting and folding, inserting and sorting the mail and shipping it out to many different post offices.

We have openings on all 3 shifts for:

- Machine Operators
- Material handlers
- Machine Mechanics

These positions require that you must be at least 18 years of age, able to stand for the entire shift.

Email resumes to: kay@emsmail.com

Applications accepted in our personnel office 8:00am – 3:00pm

★ SEWING FACTORY ★

Is looking for full time experienced sewers 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

RESTAURANTE/KARAOKE BAR SOLICITA MESERAS

Algo de inglés es necesario, \$4,000 mensuales, garantizado!
Durante el día!

(847)858-0051

Después de las 9pm.

Southwest Suburbs Painting Company

looking for young hard working skilled painters. Must have own vehicle and basic tools. Must speak english \$10-\$17 an hour based on Exp.

(773)519-0506

53 HELP WANTED

53 HELP WANTED

53 HELP WANTED

HELP WANTED

53 HELP WANTED

Full Time with benefits production

MAINTENANCE MECHANIC

Needed to apply in person
from 7am - 10am

**BATTAGLIA DISTRIBUTION
COMPANY**

2545 S. Ashland Ave.
Chicago, IL 60608

SHINE KING

Has an immediate temporary position for a experience shoe repair person. Bilingual preferred, but must be able to understand directions. Position could possibly turn into a permanent part or full time position. Salary depended on experience. Must be able to work weekends.

All interested candidates can call Vernon or James Cole at Shine King at

773-378-9734.

Our shop is located at
338 N. Central Ave,
Chicago, IL 60644

104 Professional Service

104 Professional Service

CIENTOS DE REFRIGERADORES

Estufas, Congeladores, Máquinas de lavar y secar,

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

Pregunte por Chela

1259 N. Ashland • 773-276-0599

Carpenter (Original)

Telecommunications Specialist (Original)

Additional information regarding salary, job description, requirements, etc. can be found on the District's website at www.districtjobs.org or call 312-751-5100.

An Equal Opportunity Employer
- M/F/D

ACCESS se interesa por la salud y la educación de su hijo

ACCESS ofrece exámenes físicos completos y baratos requeridos por escuelas primarias, deportes, colegios y otros programas.

Tenemos 36 centros de salud comunitarios a través de Chicago y suburbios aledaños para servirle a usted y a su familia.

¡haga una cita hoy! **1.773.648.4861**

El poder del púlpito puede impulsar a las mujeres para tomar el control de su salud.

Regístrese hoy y únase a otros líderes religiosos para la campaña 2017 Pin-A-Sister Sunday™/Domingo de Exáminate Comadre™.

Llame al 312.526.2256 o visite www.achn.net/pinasister para obtener más información o síganos en Facebook.

Este evento es apoyado a través de la generosa donación de la Fundación Hospira. La Fundación Hospira fue el afiliado filantrópico de Hospira Inc. Hospira, Inc. fue adquirida por Pfizer Inc. en Septiembre del 2015.

