

presentando **SIGNATURE CRAFTED™** Recipes

Increíbles combinaciones de **sabores.**

V. 77 No. 19 5533 W. 25TH STREET • CICERO, IL 60804 (708) 656-6400 FAX (708) 656-2433 ESTABLISHED 1940

Noticiero Bilingüe

LAWNDALE

www.lawndalenews.com

NEWS

Thursday, May 11, 2017

**Sesión Informativa
de los Concejales y la
“Coalición Libere
los Fondos”**

**Aldermen and “Free the Funds
Coalition” Hold CPS Briefing**

Aldermen and “Free the Funds Coalition” Hold CPS Briefing

By: Ashmar Mandou

Alderman across the city are pressing Mayor Emanuel for answers on how the city intends to close an estimated \$600 million funding shortfall. In response to the Mayor’s repeated canceled aldermanic briefings on his bailout plan for the Chicago Public Schools, Aldermen and the ‘Free the Funds Coalition’ held their own briefings on their plan to produce the revenue needed to keep classes in session and address CPS’ ongoing budget crisis. “We cannot afford more cuts,” 31st Ward Alderman Milly Santiago said at the rally. “Now we have furlough days, we had heard about a shorter school year. What else are we going to need?”

The ‘Free the Funds Coalition’ is calling on the Mayor and City Council to pass the Garza-Cardenas TIF Surplus Ordinance (O2016-5666), and the Chicago Employers’ Expense Tax and Development Incentive (O2017-3377), known as the Corporate Head Tax. These two measures would generate hundreds of millions of dollars for the Chicago Public Schools. Aldermen, teachers, parents and experts will brief Aldermen and community members on these two measures. One potential fix being

proposed by groups is to reinstate the corporate head tax, which was phased out by Emanuel’s administration in 2012. The tax, which applied to companies with 50 or more employees, would reportedly raise \$106 million, according to estimates.

“It’s unfathomable that the Board of Ed. needs the city of Chicago as a partner, and yet it’s delaying telling the corporate authorities — the Chicago City Council — what the options are or what the status at least it,” Ald. Munoz said. “It’s just unfathomable and unacceptable. “I have no clue what’s going on,” Munoz said. “But all I can surmise is that they really don’t know what they’re doing over there... It is scary. It’s very scary.” CPS officials have said they have a \$129 million budget hole they need to fill to get through the end of the school year. But delays in some payments from the state have also affected the district’s cash flow, which has made it difficult to determine how much more money needs to be found, according to sources close to the ongoing discussions at City Hall.

“Everyone has known for months that we were staring down an emergency here, and parents and students are left wondering about the fate of their schools at the eleventh hour,” said Ald. Leslie Hairston (5). “In the aftermath

of CPS’ failed lawsuit attempt, aldermen need to know what options are on--and off--the table for keeping the lights on.”

They haven’t gotten anything done in years,” 35th Ward Alderman Carlos Ramirez-Rosa said. “What makes us think that now, a month before schools may have to close early, that now they’ll find a solution?”

Fall Classes Begin August 21st

REGISTER NOW

MC
MORTON COLLEGE

Register For Fall Classes Today!

Visit Morton.edu

Por: Ashmar Mandou

Los concejales de la ciudad están presionando al Alcalde Emanuel para que responda como intenta la ciudad crear un estimado faltante de fondos de \$600 millones. En respuesta a la repetidamente cancelada reunión de concejales con el Alcalde sobre su plan de rescate para las Escuelas Públicas de Chicago, los Concejales y la 'Coalición Libere los Fondos' tuvieron su propia reunión sobre su plan de producir los ingresos necesitados para mantener las clases abiertas y atender la continua crisis de presupuesto de CPS. "No podemos tener más cortes", dijo la concejal del Distrito 31, Milly Santiago, en la manifestación. "ahora tenemos días de descanso, hemos oído sobre un año escolar más corto. ¿Qué más vamos a necesitar?"

La 'Coalición Libere los Fondos' pide al Alcalde y al Concilio de la Ciudad que apruebe la

Sesión Informativa de los Concejales y la "Coalición Libere los Fondos"

Ordenanza de Superávit TIF Garza-Cárdenas (02016-5666) y los Impuestos de Gastos de Empleadores de Chicago y el Incentivo de Desarrollo (02017-3377), conocido como Impuesto Corporativo. Estas dos medidas generarían cientos de millones de dólares para las Escuelas Públicas de Chicago. Concejales, maestros, padres y expertos informarían a los Concejales y a los miembros de la comunidad sobre estas dos medidas. Un arreglo potencial propuesto por grupos es reinstalar los impuestos corporativos, que fueron eliminados por la administración de Emanuel en el 2012. El impuesto, que aplicaba a compañías con 50 o más empleados, recaudaría \$106 millones, de acuerdo a un cálculo.

"Es inexplicable que la Junta de Educación necesite a la ciudad de Chicago como socio y sin embargo demora a decir a las autoridades corporativas – el Concilio de la Ciudad de Chicago – que opciones existen o al menos en que estado se encuentra", dijo el Concejal Muñoz. "es inexplicable e inaceptable. "No se lo que pasa", dijo Muñoz. "La conjetura que me hago es que realmente no se que están haciendo.... es de miedo. Es de miedo". Oficiales de CPS han dicho que tienen en el presupuesto un faltante de \$129 millones que necesitan llenar al final del año escolar. Pero las demoras en algunos pagos del estado han afectado también el flujo de efectivo del distrito, lo que ha dificultado determinar

cuanto más dinero necesitan encontrar, de acuerdo a fuentes cercanas a los constantes discusiones en el Ayuntamiento.

"Todos han sabido

por meses que tenemos una emergencia y los padres y estudiantes se preguntan cual será la suerte de sus escuelas", dijo la Concejal Leslie Hairston (5). "Como

resultado del fallado intento de demanda de CPS, los concejales necesitan saber que opciones tienen.

No han hecho nada en años, dijo el Concejal del Distrito 35, Carlos Ramírez-Rosa. "¿Qué nos hace pensar que ahora, un mes antes de que las escuelas cierren temprano, que van a encontrar una solución?"

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

19th ECE³ Early Childhood Education Entrepreneurship Expo
Exposición Empresarial Anual para la Educación de la Primera Infancia

**MOVING YOUR BUSINESS FORWARD
AVANZANDO SU NEGOCIO**

JUNE 17, 2017 | UIC FORUM, CHICAGO | WWW.EXPO19.ORG

Sen. Feinstein, Rep. Gutiérrez, Labor Movement Advocates Review Efforts to Protect Immigrant Farmworkers and Discuss Their Contributions

Senator Feinstein (D-CA), Rep. Gutiérrez (D-IL), and United Farm Worker President Arturo S. Rodriguez joined farm workers and labor advocates to overview the widespread implications of Trump's immigration policies and the Agricultural Worker Program Act, legislation

recently introduced by Senators Feinstein, Leahy (D-VT), Bennet (D-CO), Hirono (D-HI), and Harris (D-CA) and soon to be introduced in the House by Rep. Gutiérrez to protect farm workers from deportation and put them on a pathway to legalization and citizenship. Trump's

Mass Deportation strategy has produced fear tidalwaves throughout not only the immigrant communities, but all sectors of the labor force — as over half of all United States farm workers are undocumented, according to the U.S. Department of Labor, and over eight million undocumented immigrants contribute to America's workforce, according to Pew Research Center.

Representative Luis V. Gutiérrez (D-IL), said, "I have traveled many, many times to Delano, the Central Coast, and the Big Valley and all over California and met with farm workers. They are among the hardest working and most vulnerable people I have ever met. That is why we are working to build support for the bill in the House and plan to introduce the Agricultural Worker Program Act in our chamber in the next few weeks. Farm workers provide backbreaking labor that keeps our economy going and keeps our food production on American soil. But we do not fully recognize those contributions by allowing workers to work legally, protected by our labor laws, and fully integrating into American society. This legislation moves us in the direction of recognizing their humanity, their aspirations, their families and their future in this country. This legislation says that we value your contributions and see them as legitimate and our laws ought to reflect that."

PUBLIC NOTICE

INVITATION TO BID

Clyde Park District, Cook County

For

5631 West 16th Street Roof Repair

Notice is hereby given that Clyde Park District (the "Park District") will receive sealed bids for the repair of the roof of the property located at 5631 W. 16th Street, Cicero, Illinois.

The bidder must have an unlimited roofing license and provide proof of the same in its sealed bid.

The work to be performed and bid on includes:

- Install 30 year architectural shingles and fasten with six (6) nails per shingle.
- Install safety toll boards on perimeter.
- Install baby tin metal around chimney and resurface with roof cement.
- Install ridge caps at peak.
- Cut shingles at edge of perimeter.
- Replace existing vents and pipe boots.
- Reflash chimney.
- Gutters:
 - Reinforce existing gutters and down spouts.
 - Install gutter hooks as needed.
 - Seal gutters wherever needed.
- All work is to be completed in a workmanlike manner according to all applicable laws, regulations and ordinances.
- Clean up must be done on a daily basis.
- All material installed must have a minimum seven (7) year warranty.

Questions regarding this project may be directed to the Park District's Maintenance Superintendent, Jose Collazo, at 708-652-3545. Sealed bids will be received until 10:00 a.m. on May 22, 2017 at the Cicero Stadium located at 1909 South Laramie Avenue, Cicero, Illinois 60804. Any bids received after the closing time will be returned unopened. All bids will be publicly opened and read aloud at the Cicero Stadium located at 1909 South Laramie Avenue, Cicero, Illinois 60804 at 12:00 p.m. on May 22, 2017.

The bids should be addressed to "Clyde Park District" and the outside of the sealed envelope shall bear the legend "BID - 2017 Roof Repair."

The Park District reserves the right to reject any bid, in whole or in part, that does not meet the Park District's established specifications, terms of delivery, quality and serviceability. This Invitation to Bid shall not create any legal obligations on the part of the Park District to enter into any contract or other agreement with any party who submits a bid except on terms and conditions the Park District, in its sole and absolute discretion, deems to be satisfactory and desirable.

Clyde Park District, Cook County, Illinois

Arturo S. Rodriguez, President, United Farm Workers of America, said, "The United Farm Workers cheers the Agricultural Workers Program Act introduced by Senator Dianne Feinstein because it would let farm workers presently in this country earn the legal right to stay by continuing to work in agriculture. The Agricultural Workers Program Act recognizes that the people who feed our nation should be given the chance to be here legally. Overwhelmingly, farm workers do the tough, brutal work of feeding all of us. Their sacrifice, skill and hard work produce the greatest bounty of food the world has ever known—a bounty over which we give thanks each day at our dinner tables. So it is long past time that the law should allow these professional farm workers to freely enjoy the fruits of the production they create for us all."

Honest • Compassionable • Affordable
Divorce & Family Law Representation

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

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

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

Reduce Your Hunger

When you're looking to shed a few extra pounds, do you really need to fight through hunger pains to know you're losing weight? Not necessarily, Angel Planells, a Seattle-based dietitian and spokesman for the Academy of Nutrition & Dietetics. "If we are methodical about our weight loss approach, we don't have to be hungry," he said. Lauren Blake, a dietitian at The Ohio State University Wexner Medical Center, agreed, and said that people shouldn't restrict to the point that they're always hungry. "There's evidence that says when we restrict too much, it can be harmful to our metabolism, and it supports the loss of lean muscle mass," she said. Planells and Blake offered some tips on warding off

hunger pains when on a diet:

Don't skip breakfast. To regulate your hunger throughout the day, eat breakfast, whether that's a bowl of cereal, some eggs, or even dinner leftovers, Planells said.

Keep healthy snacks on hand.

To keep your blood sugar stable, avoid going four hours or more without eating, Planells said. Try snacks like yogurt, a handful of nuts, or even peanut butter and fruit to keep you full, he said.

Don't drink your calories. Drinks deliver calories a lot faster than solids, Blake said. And since our guts sense fullness based on volume, not calories, drinks won't leave us as satiated as solid foods, she

explained.

Reach for whole, fiber-rich foods.

Whole foods like fruits and vegetables are naturally lower in calories, and also have more water content and fiber that will keep you full longer, Blake said. Planells agreed: He noted that while the general American consumes about 10 grams of fiber per day, dietitians generally recommend Americans consume 25 to 30 grams per day.

Feature protein in your meals.

Protein helps with satiety, Planells said. Try animal-based sources such as beef, chicken, pork, or fish, or plant-based sources like soy and quinoa, which have the added benefit of extra fiber, Planells said.

Reduzca su Apetito

Cuando uno desea perder unas cuantas libras, ¿Realmente necesita pasar por hambre para perder peso? No necesariamente, dice Angel Planells, un dietista de Seattle y vocero de la Academia de Nutrición y Dietética. "Si es usted metódico sobre su enfoque en perder peso, no necesitamos pasar hambre", dice. Lauren Blake, dietista del Centro Médico Wexner de la Universidad del Estado de Ohio, concuerda y dice que la gente no debería privarse de comer al punto de siempre tener hambre. "Existe evidencia que dice que cuando nos privamos demasiado, puede ser dañino para nuestro metabolismo y se pierde masa muscular", dice. Planells y Blake ofrecieron algunos consejos para evitar el hambre cuando se pone a dieta:

No se salte el desayuno.

Para regular su hambre durante el día, tome un desayuno, ya sea un plato de cereal, huevos, o inclusive lo que haya sobrado de la comida, dice Planess.

Tenga a mano bocadillos saludables.

Para mantener el azúcar de la sangre a niveles estables, evite pasar cuatro horas o más sin comer, dice Planells. Pruebe cosas como el yogurt, un puñado de nueces o inclusive mantequilla de cacahuete y fruta para mantenerse satisfecho, dice.

No beba sus calorías.

Las bebidas inyectan calorías más rápido que los sólidos, dice Blake. Y como nuestros intestinos se sienten satisfechos en base al volumen, no a las calorías, las bebidas no nos dejan tan saciados como los alimentos sólidos, explica.

Busque alimentos

enteros, ricos en fibra.

Los alimentos enteros, como las frutas y vegetales son naturalmente bajos en calorías y tienen más contenido de agua y fibra, lo que lo harán sentirse satisfecho más tiempo, dice Blake. Planells estuvo de acuerdo: Hizo notar que aunque el estadounidense en general consume aproximadamente 10 gramos de fibra por día, los dietistas recomiendan generalmente consumir de 25 a 30 gramos por día.

Programa proteína en sus comidas.

La proteína ayuda a sentirse satisfecho, dice Planells. Pruebe fuentes animales como la carne de res, el pollo, el cerdo o el pescado o fuentes basadas en plantas, como la soya y la quinoa, que tienen el beneficio extra de tener más fibra, dice Planells.

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

Illinois Ranks 36th in Health for Seniors

Although Illinois seniors are seeing improvement in clinical care, the state still ranks nationally in the bottom third in 36th place, according to the just released United Health Foundation's *America's Health Rankings Seniors Report*. The report notes

Continued on page 11

Alderman Cardenas Joins State Rep. Theresa Mah at her Town Hall Meeting

On May 4th, 2017 Alderman Cardenas joined State Representative Theresa Mah at her Town Hall meeting at the SEIU Hall at 2229 S. Halsted. Alderman Cardenas has been a longtime supporter of Rep. Mah and complimented her on the positive and progressive work she is doing on the state and local level. Ald. Cardenas stated, "A collective working relationship between all political leaders in a district, ward, city or state is the ultimate means for success. When we work together for the people our resources expand."

El Concejal Cárdenas se Une a la Rep. Estatal Theresa Mah en su Reunión de Ayuntamiento

El 4 de mayo del 2017, el Concejal Cárdenas se unió a la Representante Estatal Theresa Mah en su reunión de Ayuntamiento en SEIU Hall, 2229 S. Halsted. El Concejal Cárdenas ha sido por mucho tiempo simpaticante de la Rep. Mah y la felicitó por su positiva y progresiva labor que desempeña en el estado y a nivel local. El Concejal Cárdenas declaró, "Una relación de trabajo colectiva entre todos los líderes políticos en un distrito, distrito electoral, ciudad o estado es la mejor fórmula para triunfar. Cuando trabajamos juntos para la gente nuestros recursos se amplían".

Hernandez and Landek to Host Property Tax Appeal Seminar for Residents

Lisa Hernandez

Steve Landek

State Rep. Elizabeth "Lisa" Hernandez, D-Cicero, member of the Latino Caucus, and State Sen. Steven Landek, D-Burbank, will be hosting a Property Tax Appeal Seminar with the Cook County Assessor's Office on Tuesday, May 16 from 6:00 p.m. until 8:00 p.m. at the Pav YMCA, located at 2947 Oak Park Avenue, Berwyn, IL. This event is free and open to the

public. Officials from the Cook County Assessor's Office will be on hand to help residents understand the process of appealing the assessed value of their homes. Homeowners can learn about the basics of property assessments, how to appeal the assessment and what exemptions are available. Homeowners are encouraged to bring their recent property tax bills and valid forms

of identification to receive one-on-one help. Homeowners can print the necessary appeal documents at <http://cookcountyassessor.com/PdfForms/Appeal-Forms.aspx> and fill-out as much as they can before the event. For more information, or to RSVP, please contact Rep. Hernandez's constituent service office at 708-222-5240, or at repehernandez@yahoo.com

La Rep. Hernández y Landek Ofrecen Seminario de Apelación de Impuestos Prediales a los Residentes

La Rep. Estatal Elizabeth "Lisa" Hernández D-Cicero, miembro del

Caucus Latino y el Sen. Estatal Steven Landek, D-Burbank, ofrecerán un Seminario de Apelación de Impuestos Prediales con la Oficina del Asesor del Condado de Cook, el martes, 16 de mayo, de 6:00 p.m. a 8:00 p.m. en el Pav YMCA, localizado en 2947 Oak Park Ave., Berwyn, IL. Este evento es gratuito y abierto al público. Funcionarios de la Oficina del Asesor del Condado de Cook estarán presentes para ayudar a los residentes a entender el proceso de apelar el valor evaluado de sus casas. Los propietarios pueden aprender sobre lo básico de las evaluaciones de propiedades, como

apelar una evaluación y que exenciones existen. Se aconseja a los propietarios que lleven consigo sus cuentas recientes de impuestos de propiedad y formas válidas de identificación, para recibir ayuda individual. Los propietarios pueden imprimir los documentos de apelación necesarios en <http://cookcountyassessor.com/PdfForms/Appeal-Forms.aspx> y llenar lo más que puedan antes del evento. Para más información o para hacer una reservación, comunicarse con la oficina de servicio al constituyente de la Rep. Hernández al 708-222-5240, o a repehernandez@yahoo.com

Chicago Park District Kicks-Off 'Night Out in the Parks'

Mayor Rahm Emanuel and Chicago Park District Superintendent and CEO Michael P. Kelly, together with local arts organizations, performers and community members, announced the fifth summer season of Night Out in the Parks at Ellis Park. The 2017 Night Out in the Parks series will bring over 1,200 world-class events, including movies, concerts and theater performance, to every one of the city's 77 community areas. Over 1,700 Chicago-based artists will be involved as part of the family-friendly park events, and will feature 125 neighborhood arts organizations and artists. Nearly all events are offered with free admission. New this year is the Chicago River Float, a floating museum art barge that will feature screenings, projections, exhibitions and participatory art. It will travel along the Chicago River and make stops at the Resource Center (222 E. 135th Pl.), Eleanor Park (2828 S. Eleanor St.), the Chicago Riverwalk and Navy Pier. Starting August 7, it will connect communities to nature and art. For a list of events, visit www.lawndalenews.com to help plan your summer weekend.

JEWEL MART/ORO
DIAMOND BUYER
Podemos personalizar Sus joyas
Traiganos una foto o envíe al 7089429555
Ponga un pequeño depósito 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 your project

feliz día DE LAS Madres

Feliz Día De Las Madres

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 & TRADE -
COMPRAMOS-VENDEMOS
E INTERCAMBIAMOS**

Chicago Riverwalk Kicks Off Summer Season

The City of Chicago will kick off summer programming along the Chicago Riverwalk during a day-long celebration on Saturday, May 20, 9 a.m. – 9 p.m. The celebration offers a preview of the summer programming that will be offered along the riverfront through October. Activities include walking tours led by the Chicago Architecture Foundation, parades with puppets and Fishing at the Jetty led by the Chicago Park District—plus the “Dance of the Bridges,” a traveling music cruise and a pyrotechnic display.

Mayor Rahm Emanuel and DCASE have designated 2017 the Year of Public Art, and the Riverwalk offers a new and improved way to enjoy Chicago’s own unique waterfronts and architecture as the backdrop for summer. Completed in the fall of 2016, the Chicago Riverwalk (Lake Shore Dr. to Lake St.) is a 1.25-mile promenade through the heart of the city and a summertime destination for Chicagoans and visitors alike. The Chicago Riverwalk Summer Kick-Off Celebration is presented by the City of Chicago and

produced by the Chicago Department of Cultural Affairs and Special Events in collaboration with the Chicago Department of Fleet and Facility Management, Choose Chicago, the Chicago Park District and the vendors and boat tour operators along the Riverwalk. All events are free unless otherwise noted. For more information about the Chicago Riverwalk and a complete schedule of events, visit chicagoriverwalk.us—and join the conversation on social media using #ChiRiverwalk.

Paseo del Río de Chicago Inicia la Temporada de Verano

La Ciudad de Chicago iniciará la programación de verano a lo largo del Paseo del Río de Chicago, durante una celebración de un día de duración, el sábado, 20 de mayo, de 9 a.m. a 9 p.m. La celebración ofrece un avance de la programación de verano, que será ofrecida a lo largo del río hasta octubre. Las actividades incluyen paseos conducidos por Chicago Architecture Foundation, desfiles con marionetas y Pesca en el Jetty conducidos por el Distrito de Parques de Chicago – además de “La Danza de los Puentes” un crucero musical con exhibición pirotécnica. El

Alcalde Rahm Emanuel y DCASE han designado el 2017, el Año del Arte Público y el Paseo del Río ofrece una nueva y mejor forma de disfrutar los frentes de agua y la arquitectura, únicos de Chicago, como telón de fondo para el verano. Terminado en el otoño del 2016, el Paseo del Río de Chicago (Lake Shore Dr a Lake St) es un paseo de 1.25 milla de largo por el corazón de la ciudad y un punto de verano para chicaguenses y visitantes. La Celebración Inicio de Verano del Paseo del Río de Chicago es presentada por la Ciudad de Chicago y producida

por el Departamento de Asuntos Culturales y Eventos Especiales de Chicago en colaboración con Chicago Department of Fleet and Facility Management, Choose Chicago, el Distrito de Parques de Chicago y los vendedores y operadores de paseos en bote a lo largo del río. Todos los eventos son gratis, a menos que se indique lo contrario. Para más información sobre el Paseo del Río de Chicago y un programa completo de eventos, visite chicagoriverwalk.us – y únase a la conversación sobre medios sociales utilizando #ChiRiverwalk.

Solo Recompensas.

Sencillamente, recompensas.
Sin complicaciones.

 ABOC Tarjeta de Recompensas Platinum

Gane un bono de 10,000 puntos sin fecha de vencimiento y seleccione recompensas a su manera para viajes, crédito de estado de cuenta, productos y tarjetas de regalo.

Para obtener más información, visita: getabocrewards.com

Empresa Afiliada a FDIC, Entidad Crediticia de Igualdad de Oportunidades
*Sujeto a la aprobación del crédito y a pautas de suscripción

Madigan Urges Illinois Senate to Pass Student Loan Bill of Rights

Attorney General Lisa Madigan was joined by Senator Daniel Biss, Illinois students and consumer advocates to urge the Illinois Senate to reject pressure from student loan servicers and their lobbyists and pass legislation to help student loan borrowers repay their loans. The Student Loan Bill of Rights, Senate Bill 1351, addresses widespread abuses and failures in the student

loan industry that were revealed by Madigan's investigation and lawsuit against Navient, one of the country's largest student loan servicing companies. The legislation would reform the student loan industry to better protect borrowers from rampant student loan abuses. In addition to Navient's lobbyist efforts opposing the bill in Springfield, the U.S. Department of Education has abandoned

protections for borrowers, making it more important than ever to pass state-level protections for student loan borrowers.

Nearly 70 percent of graduates leave college with an average debt burden of \$30,000, and one-in-four borrowers are behind on their payments or in default. Students who attended for-profit colleges are particularly hard hit, making up the vast majority of borrowers in default. While federal income-based repayment options are available, the U.S. Treasury has reported only 20 percent of eligible borrowers were enrolled in these options, which can lower payments based on income to as low as \$0 a month. Senate Bill 1351 would create a Student Loan Bill of Rights to protect student loan borrowers by requiring student loan servicers to:

- Require specialists to provide and explain to struggling borrowers all of their repayment options, starting with income-driven plans;
- Properly process payments;
- Inform borrowers about whether they could be eligible to have their loans

forgiven due to a disability or a problem with the school they attended; and

- Ensure servicers are prohibited from misleading borrowers.

The bill would also create a Student Loan Ombudsman in the Attorney General's office and require student loan servicers to obtain

a license to operate in Illinois. Madigan also instituted a free Student Loan Helpline to provide student borrowers with resources about repayment options, avoiding default or how to file a complaint about loan servicing at (800) 455-2456 (TTY: 1-800-964-3013).

APRENDA MECÁNICA EN ESPAÑOL

Para más información, marque **773.525.0123**

Registración está abierta para clases de motores, transmisiones Y diesel. Inscríbese ya!
www.entrenaenlabuena.com

Summer School
Register Today!

Classes Begin May 30th!

MC
MORTON COLLEGE

Visit Morton.edu

Our View: Oberweis' bill imperils public's right to know

Legislation to allow the dissemination of public notices only on the internet in Illinois is a radical departure from the proven public notice system that all other states use. As a result, the public's right to know would suffer. The bill should be defeated.

Dissemination of information to citizens through publication of public notices protects the public's right to know.

Through public notices, units of government inform the public about what they are doing or proposing which, in turn, helps the public effectively engage in the democratic process. The cost for public notices is minimal to each unit of government, usually less than a 10th of a percent of the budget.

Legislation that took effect five years ago goes further. The Illinois Legislature unanimously approved

a bill requiring newspapers to post all public notices they print on a public, free-access centralized website at no additional cost to government. That website is PublicNoticellinois.com.

The system works well. Newspapers disseminate public notices and then certify that governments have complied with public notice laws. The public is served efficiently, in print and online.

However, some people want to change it. Senate Bill 2032 would allow units of government to bypass publishing notices in local newspapers and, instead, post public notices on their own websites or on a state-run website. State Sen. Jim Oberweis, R-Sugar Grove, introduced the bill in February; a Senate committee is reviewing it.

Lt. Gov. Evelyn Sanguinetti is a strong supporter; a task force she headed issued a report in December 2015 that favors the concept of "modernizing public notices."

Frankly, we are appalled by their cavalier attitude toward public notices and government transparency. As a respected, independent third party, newspapers reliably transmit this information in print and online. Newspapers for centuries have played a key role in the legal process of public notices by publishing, certifying and archiving them. It's a long proven process.

By contrast, government is unreliable. The Citizens Advocacy Center reviewed Illinois local governments' track record for posting notices online in three basic areas – public meeting notices, public meeting agendas and approved minutes

from public meetings – as required by law through the Open Meetings Act.

Of more than 750 websites surveyed, only 73 percent of governments complied with posting meeting notices, 57 percent complied with posting an agenda and a mere 48 percent complied with posting approved meeting minutes.

That's unacceptable. What can the public expect if local governments bypass newspapers and post public notices online?

The same dismal record of noncompliance and law-breaking.

That would be a terrible blow to transparency. We are unconvinced that public notices, if placed only on government-controlled websites, would have anything close to the same readership they have now.

Senate Bill 2032 is a radical departure from the proven public notice system that all other states use. Government would inevitably become less transpar-

ent, especially for people who aren't online.

And the public's right to know, rather than being protected, would be diminished.

Politicians like Oberweis and Sanguinetti ought to know better. They should realize that public notices in Illinois were "modernized" more than five years ago through legislation establishing the centralized website, which is PNI.

The bill should be defeated. Published in Shaw Media April 24, 2017

Madigan Exhorta al Senado de Illinois a Aprobar la Carta de Derechos de Préstamos Estudiantiles

La Procuradora General, Lisa Madigan, a quien se unió el Senador Daniel Biss, los estudiantes de Illinois y defensores del consumidor, para exhortar al Senado de Illinois a aliviar la presión de quienes tienen préstamos estudiantiles y a sus cabilderos y aprobar la legislación para ayudar a quienes tienen préstamos estudiantiles a pagar sus préstamos. La Carta

de Derechos de Préstamos Estudiantiles, Proyecto del Senado 1351, atiende los muchos abusos y fallas en la industria de préstamos estudiantiles para proteger mejor a los prestatarios de los desenfrenados abusos de los préstamos estudiantiles. Además de los esfuerzos de cabildeo de Navient, oponiéndose al proyecto en Springfield, el Departamento de Educación de E.U. ha abandonado la protección a los prestatarios, haciendo

más importante que nunca, a nivel estatal, la aprobación de la protección a estudiantes con préstamos estudiantiles.

Cerca del 70 por ciento de graduados salen de la universidad con una deuda promedio de \$30,000 y uno de cada cuatro de ellos están atrasados en sus pagos o en incumplimiento de pago. Los estudiantes que asisten a universidades no lucrativas están en situación más difícil, con

Pase a la página 10

DON'T LET GOVERNMENT TRANSPARENCY FADE AWAY

Public notices - important information about what is happening in our government - would become a thing of the past in Illinois under Senate Bill 2032.

So would important transparency about the decisions being made that impact us and how our money is being spent.

Instead of requiring governmental entities large and small to print these notices in newspapers, they could post them solely online on their own website - and there are more than 750 statewide. Such a move would affect many people, including the elderly, minorities and those in rural areas. In fact, AARP has opposed similar legislation nationwide.

Only one state has tried this approach and it repealed the decision after two years because it was a failure.

Illinois should be pushing more transparency, not giving the government another way to hid our business

**LET LT. GOV. EVELYN SANGUINETTI
AND OUR SENATORS KNOW THIS
IS NOT ACCEPTABLE.**

**URGE THEM TO
VOTE AGAINST SB 2032!**

SALLAS' COLUMN

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

PROTEJA A SUS HIJOS Y BIENES: Los inmigrantes indocumentados deben tomar medidas para proteger a sus hijos y sus bienes si tiene algún miembro de familia o amigo para que tenga tutela temporal o poder para cuidar de sus hijos y dar acceso legal a su

cuenta bancaria, automóvil o casa a un familiar o amigo de confianza.

La **ABOGADA Elleni Kalouris** estará en el Concilio comunitario de la Villita, localizado en el 3610 W. 26 Street el sábado, 20 de mayo de 2017 a partir de las 9 de la mañana a hasta las 3 p.m. Para ayudar a los inmigrantes indocumentados a realizar una transferencia legal de sus hijos y bienes. Hay un costo nominal para los documentos legales de tutela temporal es de

\$40; o ambos documentos poder de abogado es de \$50, para este servicio. No se requiere cita.

PROTECT YOUR children and assets: Undocumented immigrants must take action to protect their children and their property by having some family member or friend to be temporary guardianship or power of attorney to take care of their children and giving legal access to their bank account, car or house to a trusted family member or friend.

ATTORNEY Elleni Kalouris will be at the Little Village Community Council, 3610

W. 26 Street on Saturday, May 20, 2017 from 9 A.M. to 3 P.M. to help undocumented immigrants to make a legal transfer of their children and assets. There is a nominal cost for the legal documents of temporary guardianship is \$40; or both documents power of attorney is \$50, for this service. No appointment necessary.

CALENDAR OF EVENT

SAT., JUNE 3RD--4-Men Health Fair, St. Agnes School gym, 2652 S. Central Park Ave. from 10 a.m. to 2 p.m. Blood pressure, glucose, foot, dental & HIV screenings. Hosted by Little Village Community Council and Cook County Health & Hospital System. Free admission.

Préstamos Estudiantiles...

Viene de la página 9

a la mayoría de estudiantes en incumplimiento de pago. Aunque hay opciones de pago disponibles en base a ingreso federal, la Tesorería de E.U. ha reportado que solo un 20 por ciento de prestatarios elegibles optaron por estas opciones, que pueden bajar los pagos en base al ingreso, tan bajo como \$0 un mes. El Proyecto del Senado 1351 crearía una Carta de Derechos de Préstamos Estudiantiles para proteger a quienes tienen un préstamo estudiantil, requiriendo que quienes lo tienen:

•Pidan que un especialista

brinde y explique a los prestatarios todas las opciones que tienen para pagarlo, empezando con planes sobre ingreso;

•Procesen apropiadamente los pagos;

•Informen a los prestatarios si pueden ser elegibles para que se les perdone el préstamo en caso de que tengan un problema de discapacidad o un problema con la escuela a la que asistieron; y

•Asegurar que quienes prestan los servicios no pueden engañar a los prestatarios.

El proyecto crearía un Defensor de Préstamos

Estudiantiles en la Oficina del Procurador General y pediría que los que conceden los préstamos estudiantiles obtengan una licencia para operar en Illinois. Madigan instituyó también una Línea de Ayuda de Préstamos Estudiantiles para dar a los estudiantes con préstamos los recursos necesarios sobre opciones de pago, evitando el incumplimiento de pago, o como registrar una queja sobre el servicio de préstamos estudiantiles al (800) 455-2456 (TTY: 1-800-964-3013)

Injured?

Call today

Cushing Law

We are specialized injury lawyers

Truck Accidents
Traffic Accidents
Construction Accidents
Deaths due to negligence

The consultation is FREE - 1.312.726.2323

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

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

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

A Distinctive Life Deserves a Distinctive Memorial

Let us help honor the memory of your loved one.

More than 20 Locations to Serve You
Look for One Closest to You at
www.troost.com

ESPOSO Y PADRE
DIEGO
HERNANDEZ SR.
NOV. 13, 1954
NOV. 7, 2004

HELEN A. EHRMAN
JUNE 22, 1923
JULY 14, 1998

PETER TROOST

MONUMENT COMPANY
SINCE 1889

6605 S. PULASKI RD.

Chicago, IL 60629

773-585-0242

LOUIS SANTOS-MANAGER

SE HABLA ESPAÑOL • www.troost.com

Bring in this ad and receive \$75 OFF your new Memorial Order!!!

*Minimum order \$700.00, cannot be combined with other discounts, engraving, repairs or cleaning orders

MUST BE PRESENTED AT TIME OF PURCHASE - NO EXCEPTIONS.

Offer Expires 5/19/17

Illinois Rank 36th in Health...

Continued from page 5

that since 2013, preventable hospitalizations in Illinois decreased 26 percent from 75.0 to 55.8 per 1,000 Medicare enrollees. Other positive news includes a low number of depressed seniors (ranked 6th nationally) and a high percentage of able-bodied seniors (ranked 14th nationally). However, among factors dragging the state's overall number down are high prevalence of obesity (ranked 46th nationally), a 23 percent increase in excessive drinking (now ranked 42nd nationally) and the low percentage of seniors in Illinois with recommended health screenings (ranked 44th).

Similarly to Illinois, seniors nationally are experiencing improvements in clinical care, according to the report. New data also

shows, however, that seniors are facing higher social and economic barriers that are putting their overall health at risk, according to Dr. Rhonda Randall, chief medical officer of UnitedHealthcare Retiree Solutions. Research shows that up to 75 percent of Americans aged 50 and over could be unprepared and unaware of looming costs in retirement and health care. Minnesota ranks first as the healthiest state for seniors, while Mississippi ranks 50th. America's Health Rankings Senior Report, in its fifth edition, offers a comprehensive analysis of senior population health on a national and state-by-state basis across 34 measures of senior health. More information is available at <http://www.americashealthrankings.org/>.

NHS Hosts Workshops to Help Chicagoans Buy and Maintain Their Home

Neighborhood Housing Services of Chicago (NHS) is hosting a series of workshops throughout the month of May to empower potential and existing homeowners to make the best decisions. Potential homeowners can learn about the home buying process through financial and home buyer education workshops.

While existing homeowners can learn about property tax exemptions, energy efficiency tips and tips to assess contractors for home repair projects. The workshops are free to the public but space is limited and registration is required.

Home Buyer Education
Saturday, May 13 from 8:00 a.m. - 5:00 p.m.

Learn about the home buying process such as

the basics of budgeting, improving credit, understanding the closing process and down payment assistance programs. This is a one day, eight hour class. Location: NHS of the Fox Valley, One American Way, Elgin, IL 60120

Home Buyer Education
Saturday, May 13 from 10:00 a.m. - 2:00 p.m.

Learn about the home buying process such as the basics of budgeting, improving credit, understanding the closing process and down payment assistance programs. This is an eight hour course broken into two sessions on May 13 and 20. Location: Chicago Police Dept., 10th District, 3315 W. Ogden Ave., Chicago, IL 60623

Home Buyer Education

Saturday, May 20 from 8:00 a.m. - 5:00 p.m.

Learn about the home buying process such as the basics of budgeting, improving credit, understanding the closing process and down payment assistance programs. This is a one day, eight hour

class. Location: South Suburbs-SSMMA, 1906 W. 174th St., East Hazel Crest, IL 60429

For more information about programs, to register, or for the full schedule, visit nhschicago.org or call (773) 329-4111.

presentando

Increíbles combinaciones de sabores.

Maple Bacon Dijon

Tocino sazonado con arce
Mostaza Dijon cremosa
Cebollas caramelizadas
Queso Cheddar blanco*
Hoja de lechuga crujiente

*Proceso pasteurizado

Pico Guacamole

Pico de gallo
Guacamole hecho con aguacates Hass
Creamy buttermilk ranch
Queso Cheddar blanco*
Hoja de lechuga crujiente

Sweet BBQ Bacon

Salsa barbecue dulce
Tocino ahumado en applewood
Cebollas caramelizadas
Cebollas crujientes
Queso Cheddar blanco*

En McDonald's participantes. Por tiempo limitado © McDonald's 2017

ComEd Reports to the ICC on 2016 Record Results and Summer Preparedness Strategy

In a report to the Illinois Commerce Commission (ICC), ComEd officials announced that its power system reliability in 2016 was its best on record and that the energy company was well positioned to meet the demands of the region's summer weather in 2017. In 2016, ComEd customers experienced a 99.98 percent reliability rate as well as a 15 percent reduction in the frequency of outages compared to 2015. This was ComEd's best performance ever and among the best in class of all large utilities according to Electric Benchmarking. Since investments

began in 2012, frequency of outages has been reduced by nearly 44 percent and the duration of outages has been reduced by 45 percent. Smart grid investments have led to nearly 3 million avoided customer interruptions, eliminated the need for more than 63 million manual meter readings, and led to \$1.4 billion in societal savings. "With the support and oversight of the ICC, we have delivered on the promises made through the Smart Grid bill," said Terence R. Donnelly, executive vice-president and chief operating officer of ComEd. "On a daily basis and

ComEd.
An Exelon Company

powering lives

during storms, our customers are seeing less interruption in their lives and their business operations." In their report today, officials outlined ongoing storm process review and improvement as a driver of overall performance improvement during storms. In addition, emergency drills, equipment readiness, and flood mitigations plans were noted as contributors to summer storm readiness. ComEd has also put into place programs to help lower demand on peak energy days. Included in this is Peak Time Savings, which allows customers to earn credit by using less energy during specific days and hours. More than 230,000 customers are enrolled in the program and saved more than \$867,000 in 2016. "In 2017, we are entering the home stretch of much of our smart grid work – providing our customers one of the smartest, most resilient grids in the country," said Donnelly.

ComEd Report a ICC Resultados Récord del 2016 y Estrategia de Preparación para el Verano

En un reporte a Illinois Commerce Commission (ICC), funcionarios de ComEd anunciaron que la confiabilidad del sistema eléctrico en el 2016 fue el mejor en récord y que la compañía de electricidad está bien posesionada para cumplir con las exigencias del tiempo de verano de la región en el 2017. En el 2016, los clientes de ComEd experimentaron un 99.98 por ciento de índice de confiabilidad, así como un 15 por ciento de reducción en la frecuencia de apagones, comparado con el 2015. Este fue el mejor desempeño de ComEd y entre los mejores de su clase en todas las grandes utilitarias, de acuerdo a Electric Benchmarking. Desde que comenzaron las inversiones en el 2012, la frecuencia de apagones ha quedado reducida a cerca del 44 por ciento y la duración de los apagones fue reducida en un 45 por ciento. Las inversiones en redes inteligentes han llevado a cerca de 3 millones de interrupciones evitadas a los clientes, eliminado la necesidad de más de 63 millones de lecturas de metros manuales y conducido a \$1.4 mil millones en ahorros sociales.

"Con el apoyo y la vigilancia de ICC, hemos cumplido con las promesas a través del proyecto Smart Grid", dijo Terence R. Donnelly, vicepresidente ejecutivo y funcionario de operaciones en jefe de ComEd. "Diariamente y durante las tormentas, nuestros clientes están viendo menos interrupciones en sus vidas y las operaciones de sus empresas". En su reporte de hoy, los oficiales delinearon la revisión del proceso de tormentas y mejoras en general durante las tormentas. Además, se mencionaron simulacros de emergencia, preparación de equipo y planes de mitigación de inundaciones, como contribuyentes a la preparación de tormentas del verano. ComEd ha puesto también en marcha programas para ayudar a bajar la demanda en los días de más gasto de energía. Incluyendo el ahorro en "Hora Pico" que permite a los clientes ganar un crédito utilizando menos energía durante días y horas específicos. Más de 230,000 clientes están inscritos en el programa y ahorrado más de \$867,000 en el 2016. En el 2017, estamos poniendo a trabajar gran parte de nuestra red inteligente – dando a nuestra clientela una de las mejores redes del país", dijo Donnelly.

THOUGHT ABOUT A CAREER CHANGE?

Lawndale Bilingual Newspaper is Seeking an

ADVERTISING REPRESENTATIVE

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

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

Call at 708-656-6400 ext. 116

5533 W. 25th Street
Cicero, IL 60804

708-656-6400

LAWNDALE NEWS

REAL ESTATE FOR SALE

HOUSES FOR SALE

IN 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, vs. 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.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. 1720769

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
DKR MORTGAGE ASSET TRUST II, Plaintiff, vs. 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.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. 1720758

HOUSES FOR SALE

IN 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, 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, vs. 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.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. 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, vs. 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.tjisc.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
 FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA
 Plaintiff,

-v.-
 PAUL MOCZULEWSKI A/K/A PAUL S MOCZULEWSKI, LORI R RICE, MIDLAND FUNDING LLC
 Defendants
 2016 CH 9463
 3238 BERNICE ROAD 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 January 17, 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 3238 BERNICE ROAD, LANSING, IL 60438
 Property Index No. 30-29-111-025-0000; 30-29-111-026-0000.

The real estate is improved with a single family home with a detached one and a half 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/ 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 256471.

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.
 I721188

HOUSES FOR SALE

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

-v.-
 THE AUTHORIZED REPRESENTATIVES OF THE CHICAGO TITLE LAND TRUST COMPANY, A CORPORATION OF ILLINOIS, AS TRUSTEE UNDER THE PROVISIONS OF A CERTAIN TRUST AGREEMENT DATED 28TH, DAY OF JULY 2008 AND KNOWN AS TRUST NUMBER 8002351355 AS RECORD OWNER OF THE LAND, MICHELLE R. STRICKLAND, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
 Defendants
 16 CH 07446

1490 FOREST AVENUE Calumet City, IL 60409
 NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 22, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 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 1490 FOREST AVENUE, Calumet City, IL 60409
 Property Index No. 30-20-306-018-0000.
 The real estate is improved with a single family residence.

The judgment amount was \$118,217.72. 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 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 C16-37171.
 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.
 I721142

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
 COUNTY DEPARTMENT - CHANCERY DIVISION
 U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9
 Plaintiff,

-v.-
 MASTER PARTICIPATION TRUST;
 Plaintiff,
 vs.
 GEORGE PERKINS; BETTY PERKINS; HOUSEHOLD FINANCE CORPORATION, III, STATE OF ILLINOIS;
 Defendants,
 16 ch 16190
 NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure entered in the above entitled cause on April 27, 2017, Intercountry Judicial Sales Corporation will on Friday, June 16, 2017, at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described mortgaged real estate:
 P.I.N. 29-09-224-010.
 Commonly known as 14908 DEARBORN ST., 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 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. 16-03638
 INTERCOUNTRY JUDICIAL SALES CORPORATION
 Selling Officer, (312) 444-1122
 I721066

HOUSES FOR SALE

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

-v.-
 ILLINOIS HOUSING DEVELOPMENT AUTHORITY, MIDLAND FUNDING LLC, PORTFOLIO RECOVERY ASSOCIATES LLC, HAROLD NEAL, JR A/K/A HAROLD D NEAL, JR, A/K/A HAROLD NEAL, MILDRED NEAL A/K/A MILDRED HUNTER
 Defendants
 15 CH 10070
 18017 JUNEWAY COURT 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 23, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 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 18017 JUNEWAY COURT, COUNTRY CLUB HILLS, IL 60478
 Property Index No. 28-34-407-056-0000.

The real estate is improved with a single family home with an attached 2 car garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance 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 Leibert Pierce, LLC, Plaintiff's Attorneys, One North Dearborn Street, Suite 1200, Chicago, IL 60602. Tel No. (312) 416-5500. Please refer to file number 10571.
 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.
 I720131

HOUSES FOR SALE

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

-v.-
 UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, BEVERLY WILLIAMS, DIEDRA WILLIAMS, SILAS L WILLIAMS
 Defendants
 14 CH 6072
 21727 RICHMOND ROAD 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 6, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 21, 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 21727 RICHMOND ROAD, MATTESON, IL 60443
 Property Index No. 31-27-205-022-0000.

The real estate is improved with a single family home. 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 11891.
 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.
 I719972

HOUSES FOR SALE

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

-v.-
 LAWANDA DIXON BAUGH, SYLVESTER BAUGH A/K/A SYLVESTER D. BAUGH, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, UNKNOWN OCCUPANTS
 Defendants
 16 CH 14991
 31 South Chestnut Court 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 8, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 20, 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 31 South Chestnut Court, Glenwood, IL 60425
 Property Index No. 32-03-409-030-0000.
 The real estate is improved with a single family residence.

The judgment amount was \$93,669.62. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.

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

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

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, contact 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 16-081357.

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.
 SHAPIRO KREISMAN & ASSOCIATES, LLC
 2121 WAUKEGAN RD., SUITE 301 Bannockburn, IL 60015
 (847) 291-1717
 E-Mail: ILNotices@logs.com
 Attorney File No. 16-081357
 Attorney Code. 42168
 Case Number: 16 CH 14991
 TJSC#: 37-2341
 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.
 I718391

PLACE YOUR ADS HERE! 708-656-6400

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/II 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: 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 12061.

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.
1720309

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK
COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY
DIVISION
REPUBLIC BANK OF CHICAGO, AS-
SIGNEE OF AZTEC
AMERICA BANK;
Plaintiff,
vs.

JOSE G. DIAZ; LETICIA DIAZ; UN-
KNOWN 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 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:

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 SER-
VICES INC.,
Plaintiff,
vs.

KATHLEEN M. HUBER AND EMMER-
ANN P. HUBER,
NWA/CAPITAL FUNDING FOR REHA-
BILITATION 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
BAYVIEW LOAN SERVICING 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 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 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 Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

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

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

For information, contact Plaintiff's attorney: HOWARD AND HOWARD ATTORNEYS, PLLC, 200 S. MICHIGAN AVE., SUITE 1100, CHICAGO, IL 60604, (312) 372-4000 THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE

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

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

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 CRAWFORD 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 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 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 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 9773.

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

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 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 3367 ANN STREET, LANSING, IL 60438 Property Index No. 30-32-318-007-0000. 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 14-15-19902.

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

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

CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 E-Mail: pleadings@il.cslegal.com Attorney File No. 14-15-19902 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 16 CH 001484 TJS# 37-3823

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.

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 HOFFMAN 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 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 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 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 14-16-06218.

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

You can also visit The Judicial Sales 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.

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 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 4701 184TH PLACE, COUNTRY CLUB HILLS, IL 60478 Property Index No. 31-03-103-022-0000. 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, 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 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.

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.

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.

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.

1720564

HOUSES FOR SALE

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

ANGELA M. CLAYTON A/K/A ANGELA CLAYTON, CHARLES D. CLAYTON A/K/A CHARLES CLAYTON, SECRETARY OF HOUSING AND URBAN DEVELOPMENT 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 Corporation, 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 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.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 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.

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.

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.

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.

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.tjisc.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 MACKAY A/K/A LATRICE L MACKAY, 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.tjisc.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.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.
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 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 a 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 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, POTESINO & ASSOCIATES, P.C., 223 WEST JACKSON BLVD, STE 610, Chicago, IL 60606, (312) 263-0003 Please refer to file number C13-92849.

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.
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.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.
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 14-16-12707.

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.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.
1720862

HOUSES FOR SALE

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

-v.- LUYI OGBOR, AEGIS TRADING & SHIPPING COMPANY, MARQUIS ENERGY - WISCONSIN LLC, TFP INTERNATIONAL, INC., ACF RT, INC. Defendants

16 CH 007700 1325 PRICE AVENUE CALUMET CITY, IL 60409

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 28, 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 1325 PRICE AVENUE, CALUMET CITY, IL 60409 Property Index No. 30-20-109-007-0000. The real estate is improved with a commercial property.

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 14-16-01015.

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.

1721370

HOUSES FOR SALE

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

-v.- JADWIGA RUSZCZAK, LESZEK RUSZCZAK, BMO HARRIS BANK NATIONAL ASSOCIATION Defendants

15 CH 011820 2834 EDGINGTON STREET FRANKLIN PARK, IL 60131

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 12, 2016, 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 2834 EDGINGTON STREET, FRANKLIN PARK, IL 60131 Property Index No. 12-27-121-020-0000; 12-27-121-021-0000.

The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance 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 14-15-10958.

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.

1721368

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR RESIDENTIAL ASSET SECURITIES CORPORATION, HOME EQUITY MORTGAGE ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2005-K54 Plaintiff,

-v.- ARSHAD JAVID, CW 111 EAST WACKER LLC, SHERIDAN SHORE COURTS CONDOMINIUM ASSOCIATION Defendants

15 CH 008711 7021 N. SHERIDAN ROAD UNIT #1 CHICAGO, IL 60626

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 28, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on 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 7021 N. SHERIDAN ROAD UNIT #1, CHICAGO, IL 60626 Property Index No. 11-32-111-015-1001.

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 14-15-07978.

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

You can also visit The Judicial Sales Corporation at www.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.

1721365

HOUSES FOR SALE

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

-v.- ROBERT W. MOTLEY A/K/A ROBERT MOTLEY, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, UNKNOWN OCCUPANTS Defendants

15 CH 9329 14209 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 April 28, 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 14209 SOUTH WENTWORTH AVENUE, Riverdale, IL 60827 Property Index No. 29-04-400-005-0000. The real estate is improved with a single family residence.

The judgment amount was \$75,597.93. 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 The sales clerk, SHAPIRO KREISMAN & ASSOCIATES, LLC, 2121 WAUKEGAN RD., SUITE 301, Bannockburn, IL 60015, (847) 291-1717 For information call between the hours of 1pm - 3pm. Please refer to file number 15-076057.

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.

1721364

HOUSE FOR SALE

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

-v.- TRACY ZASTRESEK A/K/A TRACY ANN ZASTRESEK, A/K/A TRACY A. ZASTRESEK, PORTFOLIO RECOVERY ASSOCIATES LLC, ILLINOIS HOUSING DEVELOPMENT AUTHORITY Defendants

15 CH 01333 4036 CLINTON AVENUE STICKNEY, IL 60402

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 9, 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 4036 CLINTON AVENUE, STICKNEY, IL 60402 Property Index No. 19-06-108-033-0000. The real estate is improved with a two story single family home; two car detached garage.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance 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. 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 10321.

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.

1721352

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION U.S. BANK, N.A., SUCCESSOR TRUSTEE TO LASALLE BANK NATIONAL ASSOCIATION, ON BEHALF OF THE HOLDERS OF BEAR STEARNS ASSET BACKED SECURITIES I TRUST 2006-HE10, ASSET-BACKED CERTIFICATES SERIES 2006-HE10 Plaintiff,

-v.- SILVIA ORTIZ, MARTIN ORTIZ Defendants

15 CH 02106 3933 ELMWOOD AVE. Stickney, IL 60402

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 28, 2015, 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 3933 ELMWOOD AVE., Stickney, IL 60402 Property Index No. 19-06-207-044-0000 VOL. 0188.

The real estate is improved with a single family residence. The judgment amount was \$276,625.82. 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: JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125, Chicago, IL 60606, (312) 541-9710 Please refer to file number 14-1184.

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.

1721345

LEGAL NOTICE

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

WELLS FARGO BANK, N.A.
Plaintiff,

-v.-

DERRICK NABORS, SR A/K/A DERRICK NABORS, LILLIE NABORS,
ILLINOIS HOUSING DEVELOPMENT

AUTHORITY
Defendants
15 CH 12221

1057 RIVERVIEW DRIVE SOUTH HOLLAND, IL 60473
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 26, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 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 1057 RIVERVIEW DRIVE, SOUTH HOLLAND, IL 60473 Property Index No. 29-14-313-015-0000. The real estate is improved with a single family home with a detached 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 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 10307.

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.

1721318

HOUSES FOR SALE

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

US BANK NATIONAL ASSOCIATION,
AS TRUSTEE FOR SASCO MORTGAGE LOAN TRUST 2005-WF4

Plaintiff,

-v.-

SAMI ISHAK, RAMONA ZAIA A/K/A RAMON LIBOY, A/K/A RAMONA LIBOY, A/K/A RAMONA MARTINECK, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, CAPITAL ONE BANK (USA), N.A. S/II TO CAPITAL ONE BANK, HAWKER FINANCIAL CORP., NORTHWESTERN CHRYSLER-PLYMOUTH, INC.

Defendants

11 CH 18854

4423 NORTH MCVICKER AVENUE
CHICAGO, IL 60630

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 5, 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 4423 NORTH MCVICKER AVENUE, CHICAGO, IL 60630 Property Index No. 13-17-123-010-0000. The real estate is improved with a frame single family home with a detached 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 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 12001.

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.

1721314

HOUSES FOR SALE

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

CHRISTIANA TRUST, A DIVISION OF WILMINGTON SAVINGS FUND SOCIETY, FSB, NOT IN ITS INDIVIDUAL CAPACITY, BUT SOLELY AS OWNER TRUSTEE ON BEHALF OF RBSDH 2013-1 TRUST

Plaintiff,

-v.-

VENISHA WHITE-JOHNSON A/K/A VENISHA M WHITE-JOHNSON, KEVIN JOHNSON A/K/A KEVIN TYRONE JOHNSON, DISCOVER BANK, UNITED STATES OF AMERICA

Defendants

16 CH 4628

15144 SOUTH CHAMPLAIN AVENUE
DOLTON, IL 60419

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 5, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 20, 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 15144 SOUTH CHAMPLAIN AVENUE, DOLTON, IL 60419 Property Index No. 29-10-411-050-0000.

The real estate is improved with a single family home with an 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 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: 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 253900.

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.

1721313

HOUSES FOR SALE

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

WELLS FARGO FINANCIAL ILLINOIS, INC.

Plaintiff,

-v.-

ROBERT RICHERT, AMANDA JANOUCH
Defendants
16 CH 001169

6900 W. 43RD STREET STICKNEY, IL 60402

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 28, 2016, 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 6900 W. 43RD STREET, STICKNEY, IL 60402

Property Index No. 19-06-123-018; 19-06-123-019; 19-06-123-046.

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 14-14-21127.

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) 794-9876

E-Mail: pleadings@il.cstegal.com
Attorney File No. 14-14-21127
Attorney ARDC No. 00468002
Attorney Code: 21762
Case Number: 16 CH 001169
TJSC#: 37-4153

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.

1721305

HOUSES FOR SALE

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

FEDERAL NATIONAL MORTGAGE ASSOCIATION

Plaintiff,

-v.-

JASON ARNOLD A/K/A JASON S ARNOLD, BARBARA ZORN-ARNOLD A/K/A BARBARA ARNOLD, CANTERBURY FIELDS CONDOMINIUM HOMEOWNER'S ASSOCIATION, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR COUNTRYWIDE HOME LOANS, INC., UNKNOWN OWNERS AND NON-RECORD CLAIMANTS

Defendants

15 CH 14146

6111 HALLORAN LANE HOFFMAN
ESTATES, IL 60192

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 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 14-15-13052.

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.

1721200

HOUSES FOR SALE

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

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

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

Where a sale of real estate is made to satisfy a lien prior to that of the United States, the United States shall have one year from the date of sale within which to redeem, except that with respect to a lien arising under the internal revenue laws the period shall be 120 days or the period allowable for redemption under State law, whichever is longer, and in any case in which, under the provisions of section 505 of the Housing Act of 1950, as amended (12 U.S.C. 1701k), and subsection (d) of section 3720 of title 38 of the United States Code, the right to redeem does not arise, there shall be no right of redemption.

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

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

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

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

For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-15-13052.

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.

1720376

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 Intercountry 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.
 INTERCOUNTRY 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, Intercountry 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
 INTERCOUNTRY 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

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 Intercountry 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 INTERCOUNTRY 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 Intercountry 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. INTERCOUNTRY 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, vs. 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/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, vs. 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/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, vs. 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/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. JOHN, BLUMBERG & ASSOCIATES, LLC 230 W. Monroe Street, Suite #1125 Chicago, IL 60606 (312) 541-9710 E-Mail: jpleadings@johnsonblumberg.com Attorney File No. 15-2077 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, vs. SVYATOSLAV DENYS, PNC BANK, N.A., SUCCESSOR BY MERGER TO MIDAMERICA BANK, FSB, CAPITAL ONE BANK (USA), N.A. S/I/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/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

HELP WANTED

THE MAIDS

NOW HIRING TEAM MEMBERS TO CLEAN HOMES!

- a) Full-time Positions
b) No nights, weekends or holidays
c) Driver's License and Bilingual a plus

CALL TODAY!

(630)

654-0995

825 N. Cass Ave,
#301
Westmont, IL
60559

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

HELP WANTED

Secretary Help wanted must be bilingual

Se necesita secretaria que sea bilingüe

(708)228-4700

¿Necesita Dinero?

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

Carmen
(312)
550-3815

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 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 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/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 14-14-20023.

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.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. 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. 19-33-112-033.

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, 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.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. 1720378

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)

Invierete 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

REAL ESTATE FOR SALE

REAL ESTATE FOR SALE

53 HELP WANTED

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

104 Professional Service

Si necesitas planes de salud y dentales economicos

Podria obtener descuentos de 40% para su receta de medicina.

LLAMA AHORA (708)654-7393

★ 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 \$12-\$18 an hour based on Exp.

(773)519-0506

PAINTERS NEEDED

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

312-602-2773

104 Professional Service

53 HELP WANTED

53 HELP WANTED

53 HELP WANTED

53 HELP WANTED

LEGAL NOTICE

LEGAL NOTICE

**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

- Expect different.
- OTR drivers in Chicago IL
- Start by July 10th and receive
- \$3,000 sign on bonus!
- PLUS:
- Beginning yearly earnings:
- \$57K - \$62K
- Guaranteed a minimum of
- \$950-\$1,050/week
- Avg. Weekly Earnings are
- higher
- Weekly home time
- Call Nussbaum Transporta-
- tion:
- **800-322-7305**
- **www.nussbaum.com**

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

TOWN OF CICERO NOTICE OF PUBLIC HEARING

ZONING BOARD OF APPEALS
LEGAL NOTICE

PLEASE TAKE NOTICE, that the Town of Cicero Zoning Board of Appeals (the "ZBA") will convene a public hearing on **Wednesday, May 24, 2017 at 1:00 P.M.** in the Council Chambers, at the Town of Cicero, 4949 West Cermak Road, Cicero, Cook County, Illinois

Said Public Hearing is convened for the purpose of considering and hearing testimony with regards to a proposal initiated by the owners of the property located **6115 West 31st Street, Cicero IL 60804**, is requesting a **Special Use Permit** to operate a storage facility for party rental supplies such as tables, chairs and inflatables in an M-2 Zoning District.

PIN: 16-32-103-041-0000

Legal Description:

LOT 1.2.3.4 AND 5 (EXCEPT THE EAST 2 FEET THEROF) IN BLOCK 3 IN SARGENT'S ADDITION TO CLYDE, BEING A SUB-DIVISION OF THAT PART LYING NORTH OF OGDEN AVENUE OF THE NORTHEAST ¼ OF THE NORTHWEST ¼ OF SECTION 32, TOWNSHIP 39 NORTH, RANGE 13 EAST OF THE THIRD PRINCIPAL MERIDIAN.

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

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

LAWNDALE NEWS

LEGAL NOTICE

ATTENTION ALL VENDORS

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

TRANSITIONAL JOBS PROGRAM

REQUEST FOR PROPOSAL EVENT NO.: 2110

All questions must be submitted in writing via the CHA Supplier Portal (<https://supplier.thecha.org>) to the above-mentioned Event no later than May 26, 2017 at 10:00 a.m. CST.

PRE-PROPOSAL MEETING: May 19, 2017 at 11:00 am CST at the CHA, 60 E. Van Buren, 13th Floor, Room 1330, Chicago, IL

PROPOSAL DUE DATE/TIME: June 6, 2017 at 2:00 pm 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.

ATTENTION ALL VENDORS

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

DEMOLITION ALTGELD GARDENS BLOCKS 11, 12 AND 13

INFORMATION FOR BID EVENT NO.: 2196 (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 May 22, 2017, 10:00 a.m. CST.

PRE-BID MEETING: May 18, 2017 at 11:00 a.m. CST at 13101-07 S. Greenwood, Chicago, IL

SITE VISIT: May 18, 2017 at 12:00 p.m. CST at 13101-07 S. Greenwood, Chicago, IL to immediately follow Pre-Bid Meeting.

BID DUE DATE/TIME: June 1, 2017 at 10:00 am CST via the CHA Supplier Portal or 60 E. Van Buren, 13th Floor, Chicago, IL.

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.

Noticiero Bilingüe
LAWNDALE
news

neighborhood newspapers

WHY LOCAL NEWSPAPERS ARE SO IMPORTANT?

**LOCAL NEWSPAPERS
HAVE LONG BEEN THE
CONSCIENCE OF OUR
COMMUNITIES.**

*Local Newspapers have the
best access to the needs and
opinions of our citizens*

*So pick up a copy of the Lawndale News... And put your
hand on the pulse of Chicago's Hispanic Market*

708-656-6400