

Thursday, June 15, 2017

Noticiero Bilingüe

LAWNDALE

news

www.lawndalenews.com

...CONG. LOIS
GUTIÉRREZ!

**INICIO DE PERENIGRACIÓN
RETORNO DEL PATRIOTA**

@La Casita de Don Pedro • 4pm
2625 W. Division St.

CULMINA PERENIGRACIÓN

@Bajo la bandera de acero 4:20 pm
Division & Mozart
Dedicatoria simbólica de la calle
"Oscar Lopez Rivera Way"

**ACTO DE BIENVENIDA
DEL PATRIOTA**

@Humboldt Park Boathouse • 5pm

**Oscar López Rivera,
Símbolo de Esperanza**

**Oscar Lopez Rivera,
a Symbol of Hope**

Happy Father's Day

Oscar Lopez Rivera, a Symbol of Hope

By: Ashmar Mandou

For nearly three decades, posters and effervescent murals depicting the life of political activist Oscar Lopez Rivera adorned a strip of Division Street, known as Paseo Boricua. For many deeply rooted Humboldt Park residents, the legacy of Lopez's tenacity and resilience were highly revered, often looked at as examples on how to bring equal opportunities to an underserved community. Lopez was considered a top leader of the Armed Forces of National Liberation, or FALN, an ultranationalist Puerto Rican group that claimed responsibility for more than 100 bombings at government buildings, department stores, banks and restaurants in New York, Chicago, Washington and Puerto Rico during the 1970s and early '80s. In 1981, Lopez was sentenced to 55 years in prison as he was found guilty of seditious conspiracy. Lopez had become a free man after gaining early release after former President Barack Obama commuted his sentence in January. Since then he has been on house arrest in Puerto Rico. He returned to Chicago on May 18th. As this year marks the annual celebration of the Fiestas Puertorriqueñas in Humboldt Park (June 15th through June 18th), Lopez will serve as the grand marshal to the parade. Prior to the festival, Lopez sat down with Lawndale Bilingual Newspaper for a brief interview about his thoughts in regards to the community he loves dearly and how people should fight for social justice.

Social Justice

I believe people in this community, historically have had to fight for freedom and justice in this particular community. You go back 40 or 50 years, when people faced opposition, the community responded. We did all kinds of work here. A good example, for four years we fought to have a high school here, which is now Clemente High School. We fought for Van Humboldt School. We fought for more classrooms, we fought for equal education here. There was so much struggle, but people persevered because they believed in freedom and justice in their hearts.

Humboldt Park

What I am afraid now is gentrification. I see that is affecting a lot of people. I see a lot of developers coming in and taking up a lot of property, squeezing everyone out. What I pray and what I hope is that people are willing to stay here to defend it. To make sure that this little area here remains as nice and to make it better. This is a beautiful place and there is a history here. I hope the people of this community can stay here.

Promoting Peace and Equality

First of all, if we want changes we have to struggle for them. There is no time better than now to make sure that the things that are necessary, such as healthcare, social equality, safer neighborhoods, are worth fighting for and are a struggle that we will not overcome easily.

It's a struggle. Washington, D.C., can do whatever they feel like doing, but if people rise up to lend their voice, there is always an ear that will hear that voice. We have to lift up. We have to lift our voices. We have to make our bodies available so people can see that we want better education, better services, better health and a better life. We want to be seen and we want to be heard.

Fiestas Puertorriqueñas

It is always great to celebrate culture, and your identity. I think it is great to welcome others to enjoy our culture. We need as much love as we can, not only for ourselves, but for others. This celebration will serve as a reflection of the love that is lives in this community. I am hoping that everybody will be enjoying, singing, dancing, and laughing.

Gestational Diabetes-Mellitus Research

Gestational Diabetes Mellitus: Influencing Metabolic and Cardiovascular Outcomes through Physical Activity

Investigators are conducting a research study on improving health outcomes through physical activity in women who have had gestational diabetes. You may qualify for the study if you have had gestational diabetes during your last pregnancy; it has been 3-4 months since the birth of your child; and are between 18-45 years of age. Subjects will be reimbursed for parking and travel.

**For further information about this study, please call:
Laurie Quinn PhD, RN (312-996-7906);**

Department of Biobehavioral Health Science;
College of Nursing – University of Illinois at Chicago.

312-996-7906

Oscar López Rivera, Símbolo de Esperanza

Por: Ashmar Mandou

Por cerca de tres décadas, carteles y efervescentes murales mostrando la vida del activista político Oscar López Rivera, adornaron

una parte de la Calle Division, conocida como el Paseo Boricua. Para muchos residentes con raíces profundas en Humboldt Park, el legado de la tenacidad y resistencia de López fueron altamente reverenciadas, vistas muchas veces como ejemplo de como llevar la igualdad de oportunidades a

una comunidad marginada. López fue considerado un gran líder de las Fuerzas Armadas de Liberación Nacional o FALM, grupo ultranacionalista puertorriqueño que

reclamaba responsabilidad por más de 100 bombardeos a edificios gubernamentales, tiendas de departamentos, bancos y restaurantes en Nueva York, Chicago,

Washington y Puerto Rico durante la década de 1970 y los primeros años de los '80s. En 1981, López fue sentenciado a 55 años de prisión por ser encontrado culpable de conspiración sediciosa. López se convirtió en un hombre libre después de conseguir la liberación temprana después que el ex Presidente Barack Obama conmutara su sentencia en enero. Desde entonces ha estado bajo arresto domiciliario en Puerto Rico. Regresó a Chicago el 18 de mayo. Como este año marca la celebración anual de las fiestas Puertorriqueñas en Humboldt Park (del 15 al 18 de junio) López fungirá como el Gran Mariscal en el desfile. Antes del desfile, López se sentó con el Lawndale Bilingual Newspaper en una corta entrevista sobre que pensaba de la comunidad que adora y como la gente debe luchar por la justicia social.

Justicia Social

Creo que la gente de esta comunidad históricamente ha tenido que luchar por la libertad y la justicia en esta comunidad en particular. Hace 40 o 50 años, cuando

la gente se enfrentaba a la oposición, la comunidad respondió. Hicimos aquí toda clase de trabajo. Un buen ejemplo, por cuatro años luchamos por tener una secundaria, la que es ahora Clemente High School. Luchamos por Van Humboldt School. Luchamos por más salones de clases, luchamos por la igualdad en la educación. Hubo mucha lucha, pero la gente perseveró porque, en su corazón, creen en la libertad y la justicia.

Humboldt Park

Lo que temo ahora es la gentrificación. Veo que esto afecta a mucha gente. Veo muchos urbanizadores que llegan y se apoderan de mucha propiedad, apiñando a todo el mundo. Lo que ruego y espero es que la gente quiera quedarse aquí y defenderlo. Asegurarnos de que esta pequeña área sigue siendo bonita y mejorándola más. Este es un hermoso lugar y aquí hay historia. Espero que la gente de esta comunidad pueda seguir aquí.

Promover la Paz y la Igualdad

Antes que nada, si queremos cambios tenemos que luchar por ellos. No hay mejor momento que

ahora para asegurarnos que cosas que son necesarias, como el cuidado de salud, la igualdad social, barrios más seguros, es algo por lo que vale la pena luchar y es una lucha que no lograremos fácilmente. Es una lucha. Washington D.C. puede hacer lo que se le antoje, pero si la gente se levanta y hace oír su voz, siempre hay alguien que los va a escuchar. Tenemos que levantarnos. Tenemos que alzar la voz. Tenemos que hacernos presentes para que la gente pueda ver que queremos una mejor educación, mejores servicios, mejor salud y mejor vida. Queremos que nos vean y nos escuchen.

Fiestas Puertorriqueñas

Siempre es grato celebrar la cultura y su identidad. Creo que es muy bueno recibir a otros para que disfruten nuestra cultura. Necesitamos todo el amor que podamos tener, no solo para nosotros, sino para otros. Esta celebración servirá como una reflexión del amor que vive en esta comunidad. Espero que todos disfruten, canten, bailen y rían.

Honest • Compassionate • Affordable
Divorce & Family Law Representation

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

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

The Law office of
Efrain Vega, P.C.

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

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

IB Programme Expands at Agassiz Elementary School

By: Ashmar Mandou

Chicago Public Schools leadership announced the expansion of the IB Programme for students in pre-K through 5th grade, an extension of existing

programming at Agassiz Elementary School. The extended curriculum — which focuses on science, mathematics, language acquisition, language and literature, individuals and societies, physical and

health education, art and design — will be applied during the next three years to allow teachers to be trained to teach the material. “The expansion at Agassiz is another important step in giving

our families confidence today that their child will receive the high-quality education that will help them to excel in high school and college tomorrow,” said Mayor Emanuel.

CPS will begin implementation of the IB Primary Years Programme (PYP) next school year. Agassiz students in grades pre-kindergarten through eighth grade will now be offered IB programming. Implementation will occur over a three-year period, during which primary teachers will be trained to offer IB courses, new coursework will be integrated and the school will go through a full IB authorization process. The IB Middle Years Programme (MYP) at Agassiz recently received authorization. “CPS students are making tremendous gains across the system, and one of the key reasons for their success has

been investments in proven academic programming that prepares them earlier and earlier with a rigorous foundation,” said CPS Chief Executive Officer Forrest Claypool. In January 2017, CPS announced the addition of IB programming at Byrne, Kinzie and Lavizzo Elementary Schools. “IB at the elementary level has helped us better prepare students for a successful transition to high school and a bright academic future,” said CPS Chief Education Officer Dr. Janice K. Jackson. “I am proud of the commitment CPS and the City of Chicago have

made to expanding access to rigorous IB programming that allows our students to realize their potential.” Feeder schools like Agassiz will prepare students for IB coursework in high school, helping move the District closer to Mayor Emanuel’s goal of having 50 percent of graduating seniors earning college and career credit by 2019. Last year, more than 40 percent of CPS graduates earned one or more college or career credentials through IB or another rigorous program in CPS, up from 30 percent of students earning credits just two years ago.

LICENCIA DE MANEJO CON O SIN SEGURO SOCIAL

SEGURO DE AUTO ECONÓMICO CON O SIN LICENCIA DE MANEJO

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

**PROGRAMAS PARA
ADULTOS Y MENORES**

\$10.00
DE DESCUENTO
con este cupón

CERTIFICADO DE 6 HORAS PARA ESTUDIANTES DE 18 A 20 AÑOS

¡Aprenda a manejar en POCO TIEMPO!

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

3123 W. LAWRENCE AVE. CHICAGO, IL 60625

773-279-8522

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

TURNER
ACCEPTANCE CORP.
www.turneracceptance.com

¡Su Compañía Financiera preferida!

Yo creí en héroes
cuando conocí a

PAPÁ

¡Feliz día del padre!

¡APLICA AHORA!

¡Préstamos personales y para vehículo!

www.turneracceptance.com

TURNER
ACCEPTANCE CORP.
www.turneracceptance.com

¡Su Compañía Financiera preferida!

Se Amplía el Programa IB en Agassiz Elementary School

Por: Ashmar Mandou

El liderazgo de las Escuelas Públicas de Chicago anunció la ampliación del Programa IB para estudiantes de pre-K al 5º grado, una extensión del programa existente en Agassiz Elementary School. El currículo ampliado – enfocado en ciencias, matemáticas, adquisición de lenguaje, lenguaje y literatura, los individuos y la sociedad, educación física y de salud, arte y diseño – será aplicado durante los próximos tres años, para permitir que los maestros sean entrenados para impartir el material. “La ampliación en Agassiz es otro paso importante para dar la confianza a nuestras familias de hoy de que su hijo recibirá la educación de alta calidad que le ayudará a sobresalir en la secundaria y en la universidad el día de mañana, dijo el Alcalde Emanuel.

CPS comenzará la implementación de IB Primary Years Programme (PYP) [Programa IB Primario] el próximo año escolar, a los estudiantes de Agassiz del pre-kindergarten al octavo grado se les ofrecerá el Programa IB. La implementación se llevará a

cabo en un período de tres años, durante el cual los maestros de primaria serán entrenados para ofrecer cursos IB, se integrarán nuevos cursos y la escuela pasará por un proceso completo de autorización IB. El IB Middle Years Programme (MYP) [Programa IB Medio] recibió recientemente la autorización en Agassiz. “Los estudiantes de CPS están haciendo tremendos progresos en el sistema y una de las razones claves de su éxito ha sido invertir en la programación académica que los prepara primero con una base rigurosa”, dijo el Funcionario Ejecutivo en Jefe de CPS, Forrest Claypool. En enero del 2027, CPS anunció la adición de la Programación IB en Byrne, Kinzie y Lavizzo Elementary Schools. “IB a nivel elemental nos ha ayudado a preparar mejor a los estudiantes para una exitosa transición a la

secundaria y a un futuro académico brillante”, dijo la Funcionaria de Educación en Jefe de CPS, Dra. Janice K. Jackson. “Me siento orgullosa del compromiso que CPS y la Ciudad de Chicago han hecho de ampliar el acceso al riguroso Programa IB que permite a nuestros estudiantes darse cuenta de su potencial”. Las escuelas feeder, como Agassiz, prepararán a los estudiantes para los cursos IB en secundaria, ayudando a poner el Distrito más cerca a la meta de Emanuel de tener 50 por ciento de estudiantes de último año graduados recibiendo créditos de colegio y carreras para el 2019. El año pasado, más del 40 por ciento de graduados de CPS obtuvieron una o más credenciales de colegio o carreras a través de IB u otro programa riguroso en CPS, a comparación del 30 por ciento de estudiantes que obtuvieron créditos solo hace dos años.

Students, Professors, Businesses to Testify to Burden of Impasse, Call for Action

The House Appropriations – Higher Education Committee will host a subject matter hearing to give higher education stakeholders the opportunity to speak to lawmakers on the devastating effects of the Illinois budget impasse. The hearing will be on Thursday, June 15, at 1 p.m. in the 6th floor conference room of the Bilandic building, located at 160 N LaSalle St. in Chicago. “More than 700 days into Illinois’

disastrous budget impasse, the effects can be felt by people of all backgrounds. There are real people who are being devastated by this impasse and need their stories told. The House Appropriations – Higher Education committee is giving students, faculty, professors and local business owners the opportunity to address the General Assembly and the Governor in an official, public hearing,” said committee chair Rep. Kelly Burke. “With state

universities, community colleges and private universities being a huge economic driver in the State of Illinois, the impact of this impasse not only has an effect on current students and communities, but will have deeper fiscal ramifications that will continue to grow rapidly unless action is taken immediately.” This hearing is open to the public. For more information, please contact Rep. Burke’s district office at 708-425-0571.

THE POWER OF A HELPING HAND

**We can help you
get back on track**

Facing financial hardships sometimes means making tough choices. ComEd understands and is here to help. The ComEd CARE programs give eligible customers, including military personnel and veterans, the support they need to pay their past-due electric bills, so they can get back on track for a brighter tomorrow.

**For more information
visit ComEd.com/CARE
or call 888-806-CARE**

All inquiries are confidential.

ComEd.
An Exelon Company

powering lives

© Commonwealth Edison Company, 2017
Grant amounts may vary while funds are available.

Perez Franco

FUNERAL HOME

**Under New Ownership
Newly Remodeled
& Renovated**

773-395-1900

www.perezfrancofuneralservices.com

**3100 W. 59TH ST.
CHICAGO, IL 60629**

LEGAL NOTICE FOR DEMOLITION

As to the building(s) on certain real property with common street address 1318 HARVEY AVENUE, CITY OF BERWYN, COUNTY OF COOK, STATE OF ILLINOIS, with PIN: 16-20-109-022-0000, with LEGAL DESCRIPTION of LOT 6 (EXCEPT THE SOUTH 10 FEET THEREOF) IN BLOCK 6 IN WALLECK'S SUBDIVISION OF THE NORTHWEST 1/4 (EXCEPT THE EAST 1/4 THEREOF) OF THE NORTHWEST 1/4 OF SECTION 20, CITYSHIP 39 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS ("Property"): this notice is directed to the Owner(s), lienholder and all other parties with current legal, beneficial or equitable interest in the Property (collectively, the "Parties"). Charles Lazzara, City of Berwyn Director of Buildings, has determined that the Property is a Public Nuisance and is open and vacant and constitutes an immediate and continuing hazard to the community, and that the building on the Property is a Dangerous Building. THE CITY INTENDS TO DEMOLISH ALL STRUCTURES ON THE PROPERTY and take further remediation steps including enclosure of the Property, and removal of any garbage, debris, or other hazardous, noxious, or unhealthy substances or materials. You the Parties are responsible for remedying these conditions. If you do not demolish the building and take further remediation steps to enclose the Property, and remove any garbage, debris, or other hazardous, noxious, or unhealthy substances or materials from the Property within thirty (30) days from the date of this notice, the City shall be authorized, intends to and will take such action. You have the right to object by filing a legal objection against the City in a court of competent jurisdiction. If you do not pursue your right to object or otherwise demolish the building within thirty (30) days, the City will proceed with the demolition and take the above-stated actions; should the City so act, a lien will be recorded against the Property. This is a legal notice published pursuant to 65 ILCS 5/11-31-1(e). - Charles D. Lazzara, Director of Buildings, City of Berwyn.

Assessor Berrios Expands the Community Assessment and Appeal Outreach Program

Assessor Joseph Berrios announced a further increase in the number of Community Assessment and Appeal Outreach events which the Cook County Assessor's Office (CCAO) conducts for homeowners in communities with significant numbers of lower-market homes. Community Assessment and Appeal Outreach events inform homeowners about property assessment and the process of appealing the assessed valuation of their homes. CCAO staff assists in filling out the single-page appeal form and can do all research. Taxpayers have only to provide little more than their name,

address and signature. In 2015, 2016 and the first four months of this year, CCAO brought 328 events to communities in Cook County, 252 (77 percent) of them to those with lower-market homes. The current annual total of 150 events per year was already 120 percent higher than two-and-a-half years

ago. CCAO is committed to an increase to 216 each year, which will triple that previous annual average of 72. Importantly, *all the new events will be in minority communities and other areas with lower-market homes*, raising their percentage to approximately 80 percent. Assessor Berrios reminds

taxpayers, "The appeal process is not difficult. It is open to everyone and you are not required to use an attorney or pay a fee. Also, online appeal filing is much easier than under previous assessors. We are here to serve all communities and we recognize the needs of those with homes at the lower portion of the real estate market."

**DIRECT FROM NEW YORK,
THE OFF-BROADWAY SMASH HIT!**

"ALTOGETHER BRILLIANT!"

Hedy Weiss, Chicago Sun-Times

"SPAMILTON IS A BLAST."

Chris Jones, Chicago Tribune

SPAMILTON
AN AMERICAN PARODY

SPAMILTON.COM
THE ROYAL GEORGE THEATRE

312.988.9000 | TICKETMASTER.COM
SAVE 20% ON GROUPS OF 10 OR MORE AT
WWW.GROUPTIX.NET OR CALL 773.327.3778

El Asesor Berrios Amplía la Evaluación Comunitaria y el Programa de Apelaciones

El Asesor, Joseph Berrios, anunció un mayor aumento en el número de eventos de Evaluaciones Comunitarias y Enfoque de Apelaciones que conduce la Oficina del Asesor del Condado de Cook (CCAO) para los propietarios en comunidades con un considerable número de hogares en la parte inferior del mercado inmobiliario. Los eventos de Evaluación Comunitaria y Enfoque de Apelaciones informan a los propietarios sobre la evaluación de la propiedad y el proceso de apelar el precio evaluado de sus casas. El personal de CCAO ayuda a llenar la forma de apelaciones, de una sola página y puede hacer todas las investigaciones. Los contribuyentes solo tienen que proveer poco más que su nombre, dirección y firma. En el 2015 y el 2016 y los primeros cuatro meses de este año, CCAO ofreció 328 eventos a comunidades

del Condado de Cook, 252 (77 por ciento) de ellos con hogares en la parte inferior del mercado inmobiliario. El total actual de 150 eventos por año ya fue el 120 por ciento más alto que hace dos años y medio. CCAO está comprometido a aumentarlo a 216 cada año, lo que triplicaría el promedio previo anual de 72. Lo que es importante es que todos los nuevos eventos serán en comunidades minoritarias y otras áreas con hogares en la parte inferior del mercado inmobiliario,

aumentando su porcentaje a aproximadamente 80 por ciento. El Asesor Berrios recuerda a los contribuyentes, "El proceso de apelaciones no es difícil, está abierto a todos y no necesita contratar a un abogado ni pagar una cuota. La apelación en línea es más fácil ahora que con anteriores asesores. sStamos aquí para servir a todas las comunidades y reconocemos las necesidades de quienes tienen sus hogares en la parte inferior del mercado inmobiliario.

El Banco Amalgamated de Chicago

*para préstamos hipotecarios económicos**

El Banco Amalgamated de Chicago ha estado proveyendo préstamos hipotecarios a las familias del área de Chicago por más de 90 años. Visítenos o llame para encontrar qué fácil puede ser poseer un hogar.

Actualmente ofrecemos una variedad de opciones atractivas para nuestros programas de préstamos hipotecarios.

- Términos flexibles
- Opciones bajas de entrada

Para consejo y servicio amigable, llame al Banco Amalgamated. Le ayudaremos a hacerse realidad su sueño de poseer un hogar.

LLAME 312-822-3229

AMALGAMATED
Bank of Chicago

30 N. LaSalle Street • Chicago IL 60602

28600 Bella Vista Parkway • Warrenville IL 60555

www.aboc.com

Member FDIC

*Apertura de cuenta sujeta a aprobación de créditos y cumplimiento de requisitos.

COMIDAS DE VERANO

¡GRATIS!

TODOS LOS NIÑOS DE 18 AÑOS Y MENOS.

Disponible para todas las familias.

Para encontrar un lugar con comidas de verano más cercano a usted.

LLAME (800) 359-2163

ENVIE ComidasIL a 877877

o visite

SummerMealsIllinois.org

Las comidas gratuitas durante el verano son parte del programa de Servicios de alimentos por el verano (Summer Food Service Program), auspiciado por el Departamento de agricultura de los Estados Unidos (USDA) y administrado por la Junta de educación del Estado de Illinois (ISBE).

Esta institución ofrece igualdad de oportunidades.

Printed by the Authority of the State of Illinois • IOCI 17-0191

[@SUMMERMEALSIL](https://twitter.com/SUMMERMEALSIL)

[SUMMERMEALSIL](https://www.facebook.com/SUMMERMEALSIL)

www.lawndalenews.com

Charter School Educators' Union to Unify with Chicago Teachers Union

In an historic vote, members of ChiACTS Local 4343 -- the union of charter school educators in Chicago -- voted overwhelmingly on June 9th to formally unify with the Chicago Teachers Union. CTU members will vote on unification with ChiACTS this fall. Ballots from union charter schools were counted tonight after the close of the Friday school day. Final vote counts of the 1,000-strong union were 671 in favor and 130 against unifying -- or about 84 percent of voting members supporting unification. "All Chicago educators, charter and district, face the same challenges -- shrinking budgets, layoffs, union-busting, lack of voice, and a wholesale assault on the quality of the education of our students," said Chris Baehrend, president of ChiACTS Local 4343 -- the Chicago Alliance of Charter Teachers and

Staff -- which represents 32 charter schools in Chicago. "This vote for unification is a vote for educators with both ChiACTS and the CTU to speak with a stronger collaborative voice for real educational justice for all of our students. It is our identity as public educators -- not our employers -- that defines us, and our overwhelming vote for unity affirms that charter educators are educators first, and servants of the public with a shared

commitment to the futures of our students across the city." The CTU will engage in its constitutional change process in the fall, and a formal merger will occur pending a supportive vote from CTU members. ChiACTS is the largest union of charter school educators in the nation. While the two unions have worked closely together on issues that range from contract negotiations to legislative initiatives, unification would bring them into a formal alliance

that would preserve the autonomy of ChiACTS' educators' councils while amplifying the united union's reach in the civic and political spheres.

El Concejal Cárdenas Ofrece el Evento Anual 'Bike the 12th Ward'

El 14^o evento anual 'Bike the 12th Ward' [Recorra en Bicicleta el Distrito 12] es nuevo y mejorado. Se invita a residentes de toda la ciudad a que disfruten un festival en la calle con vendedores, clases de ejercicios gratis con LA Fitness y diversión en Rockwell, de la Archer a 38th Pl. Vendedores de toda la ciudad informarán a los residentes sobre beneficios de salud, actividades recreativas y amenidades educativas. Como los barrios de McKinley y Brighton Park continúan creciendo, la ruta mejorará el panorama para los ciclistas. Los ciclistas verán nuevas amenidades en los barrios, incluyendo comercios, parques y nuevas mejoras en la infraestructura. El Concejal Cárdenas dijo, El evento de 'Bike the 12th Ward' de este año conecta a la gente a sus lugares, sus barrios, sus negocios, sus parques y sus vecinos. La nueva ruta es un recorrido de progreso del Siglo 21 en el Distrito 12. La festividad es una exposición intencional de disfrute educativo, incluyendo compartir los recursos tan necesitados por todos los residentes de nuestra gran ciudad. Vengan y disfruten nuestras mejoras".

Ald. Cardenas to Host Annual Bike the 12th Ward

Alderman Cardenas's 14th Annual Bike the 12th Ward is new and improved. Residents from across the city are invited to enjoy a street fest with vendors, free exercise classes with LA Fitness and entertainment on Rockwell from Archer to 38th Pl. Vendors from across the city will inform residents of health benefits, recreation activities and educational amenities. As the McKinley and Brighton Park neighborhoods continue to grow, the route will enhance the view for riders. Riders will tour new amenities in the neighborhoods including businesses, parks and new infrastructure improvements. Alderman Cardenas stated, "This year the Bike the 12th Ward connects people to their place, their neighborhoods, their businesses, their parks and their neighbors. The new route is a tour of 21st Century progress in the 12th Ward. The fest is an intentional display for educational enjoyment including sharing much needed resources for all residents of our great city. Come on out and roll with our improvements".

When: June 17th, 2017

Time: Noon - 4 PM

Where: LA Fitness, 2620 West Pershing

LEGAL NOTICE OF SALE OF SURPLUS PROPERTY

The Town of Cicero, Illinois (the "Town"), pursuant to its authority as a home rule unit of government, has declared the property described below to be surplus property and has authorized the sale of the same. A copy of the authorizing legislation, the contract for the sale of the property and an appraisal will be available for public inspection at the Office of the Town Clerk, which is located at 4949 West Cermak Road, Cicero, Illinois, no later than on June 13, 2017. The authorizing legislation and the contract for the sale of the property are also available on the Town's website.

The property is described as follows:

Legal Description

LOT 33 IN RESUBDIVISION OF BLOCK 26 IN HAWTHORNE, A SUBDIVISION OF THE SOUTHEAST 1/4 OF SECTION 28, AND THE NORTH 1/2 OF THE NORTHEAST 1/4 OF SECTION 33, TOWNSHIP 39 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

Common Address for the Property: 3131 South 49th Avenue, Cicero, Illinois 60804

PIN: 16-33-208-015-0000

Size of the Property: Approximately 4,356 Square Feet

Use of the Property: Vacant Land

Zoning for the Property: R-3 District

Terms of Sale of the Property: The property will be sold for \$16,000.00 in accordance with the provisions set forth in the Purchase and Sale Agreement, which is available for inspection at the Office of the Town Clerk.

Maria Punzo-Arias
Town Clerk

Education/Educación

CPS Students Meet with STEM Professionals

Over 340 students from seven CPS high schools with at least 80 percent of Latino student population were invited to learn and explore STEM-related fields at HACE's first Annual STEM Career Conference, hosted at Google in Chicago on June 1st. The El Futuro STEM Career Conference, presented by the US Army, exposed students to professions in the STEM fields through interactive presentations, simulation workshops and a career trade show. Participating companies included

the US. Army, Google, Salesforce, Blue Cross Blue Shield of Illinois, Chicago Zoological Society, the Federal Reserve Bank of Chicago, Best Buy and AT&T. HACE's el Futuro program focuses on career development and career exploration for high school students. The program is meant to help them achieve better college entrance and completion rates by improving their prospects for fulfilling careers. The agenda included presentations about STEM careers,

fun activities to engage students in technology and science, and a simulated trade show to network with recruiters from companies in STEM. Examples of workshops include "Army Cyber Command: Hacking for National Security", and a demo of Google's new tool called "title brush." Participating schools were Currie, Schurz, Lakeview, Chicago Tech, Back of the Yards, Prosser Academy and Kennedy HS. This will become an annual event to encourage students to enter college with a clear career trajectory to obtain high income jobs.

Fall Classes Begin August 21st

REGISTER NOW

Register For Fall Classes Today!

Visit Morton.edu

SALLAS' COLUMN

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

MY FATHER: Since Father's Day is Sunday, June 18, 2017; I decided to write about my father. I don't know too much about my father because he died at the age of 23 from tuberculosis [TB] when I was just 3-years-old. His name was **Lawrence Lara Cabrera** and he was born in Matamoros, Mexico [I was told]. I have no memory

Lawrence Lara Cabrera is standing top row right end with a wristband on left arm.

of him. He died living with his father [my grandfather] **Ignacio Cabrera** in Freeport, Texas. The last name **Lara** was my grandmother **Marcelina** [father's mother] maiden name and Cabrera was my grandfather last name. My mother's name was **Victoria nee Rangel**. My last name should really be Cabrera.

IT WAS my grandmother Marcelina's common-law-husband **Anastacio Salas** who put his last name of "**Salas**" on my baptismal certificate. But my older and only brother Joe had the last name of "**Sallas**" with two "I's" on his baptismal certificate. We were both born in South Chicago and baptized at **St. Kevin Catholic Church, 105th & Torrence Ave.** in South Deering.

IT WAS my uncle **Eddie Maydon** who told me to go to the County Building and get another "I" in my last name of "Salas". He had said Joe and I should have the same spelling of our last name. I was 15-years old at the time and needed the baptismal certificate to prove my age to enroll at Chicago Vocational High School [CVS]. So, I did; over-the-counter I paid \$5 for the change to "Sallas" at the County Building.

I DON'T REMEMBER who gave me this photo of my

father with the basketball team. I was surprised to learn Mexicans played basketball. The caption on the photo reads: "**Basketball team of the Mexican Congregational Church of South Chicago. ICM Iglesia Congregacional Mexicana 4-1-33.**" I don't know the names of the other basketball players. I never played basketball; I found the game too exhausting.

ANOTHER THING I know about my father was that he was a steelworker. He worked at Wisconsin Steel plant on 106th St. & Torrence Ave. That is all I know about my father.

I ALWAYS tell people who have their father living how lucky they are to have them. I say to them, "Stay close to your father". I wish I had known mine. **Happy Father's Day!**

Juan F. Soto

EXPUNGEMENT WORKSHOP: **Juan F. Soto**, Executive Director of the Pilsen Neighbors Community Council, and Gamaliel Metro Chicago announced they would host their 2nd Annual Expungement & Immigration Workshop. The workshop will begin at 8:30 a.m. on **Saturday, July 29th, at Benito Juarez Community Academy, 1450 W. Cermak Road, Chicago.**

Executive Director Soto said: "This year we are going to focus more on immigration services."

PILSEN Neighbors Community Council (PNCC) & Gamaliel Metro Chicago llevará a cabo un Taller Comunitario en su segundo informe anual para borrar Antecedentes Penales el sábado 29 de Julio 2017.

THE 45th ANNUAL Fiesta de Sol will be held **Friday, July 17th to Sunday, July 20th, 2017**, starting at 5 p.m. **FOR MORE** call: 312/666-2663.

Una Vida Distintiva Merece Un Memorial Distintivo

Le Ayudamos a Honrar la Memoria de su Amado

Mas de 20 lugares para servirle mejor.
Busque El Más Cerca a Usted en www.troost.com

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

Traiga este Anuncio y Reciba \$75 de descuento en su Nueva Orden de Memoria

*Compra minima de \$700.00 no se puede combinar con otros descuentos, ofertas, grabado u ordenes de reparación o limpiado.

DEBE PRESENTARSE EN EL MOMENTO DE LA COMPRA - NO EXCEPCIONES

Oferta Expira 6/30/17

My Taiwan, Seoul, and Guadalajara (Mexico) Memoirs

By Daniel Nardini

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

Estudiantes de CPS se Reúnen con Profesionales STEM

Más de 340 estudiantes de siete secundarias de CPS, con por lo menos 80 por ciento de población estudiantil latina, fueron invitados a aprender y explorar campos relacionados

con STEM en la primera Conferencia de Carreras STEM anual, ofrecida en Google en Chicago el 1º de junio. La Conferencia El Futuro de las Carreras STEM, presentada por el US Army, expuso a los

estudiantes a profesiones en los campos STEM a través de presentaciones interactivas, talleres de simulación y una feria de carreras comerciales. Las compañías participantes incluyeron a US Army,

Google, Salesforce, Blue Cross Blue Shield of Illinois, Chicago Zoological Society, The Federal Reserve Bank of Chicago, Best Buy y AT&T. El programa Futura de HACE está enfocado en el desarrollo de carreras y la exploración de carreras para estudiantes de secundaria. El programa se intenta los ayude a lograr una mejor entrada al colegio y mejores tasas

de terminación, mejorando sus prospectos de carreras satisfactorias. La agenda incluía presentaciones sobre las carreras STEM, actividades divertidas para atraer a los estudiantes a las ciencias y la tecnología y un show de comercio simulado para interactuar con reclutadoras de compañías en STEM. Un ejemplo de los talleres incluye "Army Cyber Command: Hacking for

National Security" y la demostración de un nuevo instrumento de Google, llamado 'title brush'. Las escuelas participantes fueron Currie, Schurz, Lakeview, Chicago Tech, Back of the Yards, Prosser Academy y Kennedy HS. Esto será un evento anual para animar a los estudiantes a entrar al colegio con una clara trayectoria de carreras para obtener trabajos de altos ingresos.

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

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

View our upcoming Night Out events at:
www.NightOutInTheParks.com or access them in the free **My Chi Parks™** mobile app.

THE OFFICIAL REWARDS PROGRAM OF THE CHICAGO PARK DISTRICT
www.ChiParkPoints.com

STAY CONNECTED.
f t i s
@ChicagoParks #InTheParks

Lesionado?

Llama hoy a

Cushing Law

Somos abogados especializados en lesiones.

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

La consulta es GRATIS - 1.312.726.2323

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

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

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

Staying Healthy During Summer Vacation

By: Dr. Kwame Foucher, Senior Medical Director,
UnitedHealthcare of Illinois

Summer is here, and for many in Illinois that means trips to destinations domestic and abroad. An all-time record 234.1 million passengers are expected to fly U.S. airlines between June 1 and Aug. 31, up from 224.8 million a year ago, according to Airlines for America. That includes more than 30 million travelers on international flights. However, about 20 percent of people suffer some type of illness or injury while on vacation, the most common of which include food poisoning and car crashes. Before you hit the road or take to the skies, consider these tips to make sure your health, safety and wallet are covered while you're away:

Know Before You Go: Before traveling out of your home state or internationally, take time to review your health plan and understand what it covers. People traveling domestically should check if their health plan offers a national or local network of hospitals and health care providers, and confirm what level of coverage is available at out-of-network facilities. For people planning to travel overseas, it is important to contact their primary care doctor or travel medicine clinic to determine what pre-screenings or immunizations might be recommended or required,

based on their health history and the countries they will visit. The Centers for Disease Control & Prevention (CDC) enables people to search a list of countries and determine what vaccines they should consider.

Find Care Anywhere: Many health plans now offer telemedicine and mobile apps to support their customers' health needs, including the ability to access a digital ID card, connect with a registered nurse 24/7, and identify nearby care providers, hospitals, pharmacies and urgent care facilities. Public websites, such as www.guroo.com, enable people to compare cost information for hundreds of common medical services, helping people evaluate their options for care. For international trips, contact your global insurance carrier to find out about the availability of approved medical facilities at planned travel destinations.

Protection Abroad: People can help alleviate concerns about quality of care and financial anxiety with international medical coverage. Global insurance companies can provide foreign-language translation, direct you to appropriate facilities or support evacuation to alternative facilities, and can work with local health care providers to coordinate and monitor care. Most domestic insurance won't cover prescriptions abroad, so for long vacations ask your care provider for enough medication to cover the duration of the trip (as well as check that specific

medications are legal in the countries you are visiting). Some international health plans may include prescription drug coverage that enables people to fill prescriptions at local retail pharmacies.

Get Your Credit: Even with international coverage, consider carrying an extra credit card with a large limit to use for unanticipated medical expenses. Foreign hospitals will typically want upfront payment, rather than billing the health plan. Get clear and complete copies of all bills, medical records and discharge notes for reimbursement from your health plan. Some global health plans do provide direct payments to foreign hospitals and care providers, eliminating a potential inconvenience and providing peace of mind.

Be A Savvy Medicare Traveler: Original Medicare in nearly all cases applies to the United States only and does not extend overseas or across the border (other than in cases in the Northern U.S. where the nearest hospital is in Canada). Some Medicare Advantage and Medicare supplement plans offer worldwide emergency coverage for foreign travel, although some have restrictions and lifetime limits. Finally, it's important to account for the working condition of durable medical equipment needed for the trip, such as glucose monitors and insulin pumps, before departure.

Following these tips will help you focus on fun, friends and family during summer vacations, while helping alleviate stress from health care access or insurance issues during a medical emergency.

Take the Test.

Take Control.

National HIV Testing Day

Join **Loretto Hospital** and **The Association House of Chicago** to act against AIDS.

Help us break the barriers and stigma about HIV Testing and build healthier communities!

Tuesday, June 27, 2017

Loretto Hospital

645 S. Central Ave.

Chicago, IL

10:00 a.m. to 2:00 p.m.

6th floor Auditorium

FREE

- CONFIDENTIAL HIV TESTING
- GIVEAWAYS
- LIGHT REFRESHMENTS

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

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

**CONTRACT 14-263-3F
MELVINA DITCH RESERVOIR IMPROVEMENTS**

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

Estimated Cost: \$19,827,123.55	Bid Deposit:	\$600,000.00
Mandatory Pre-Bid Site Walk-Through:		Wednesday, June 28, 2017, 10:00 a.m. Chicago Time Melvina Reservoir, 87th Street, west of Natchez Avenue Burbank, IL
Mandatory Technical Pre-Bid Conference:		Wednesday, June 28, 2017, 11:30 a.m. Chicago Time Lawndale Avenue Solids Management Area 7601 LaGrange Road, Willow Springs, IL 60480

Bid Opening: July 25, 2017

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

**CONTRACT 17-605-41
LOCKPORT POWERHOUSE SLUICE GATE #6 IMPROVEMENTS:
COFFERDAM SERVICES**

Estimated Cost: \$375,000.00	Bid Deposit:	\$18,700.00
Mandatory Technical Pre-Bid Conference:		Tuesday, June 27, 2017, 10:00 a.m. Chicago Time Lockport Powerhouse, 2400 Powerhouse Rd, Lockport, IL 60441

Bid Opening: July 11, 2017

Compliance with the District's Affirmative Action Ordinance Revised Appendix D and Appendix C are required on this Contract.

**CONTRACT 17-667-91
PETROLEUM REMEDIATION AND WETLAND RESTORATION –
MAIN CHANNEL ATLAS PARCEL 15.04**

Estimated Cost: \$1,600,000.00	Bid Deposit:	\$80,000.00
Mandatory Pre-Bid Site Walk-Through:		Tuesday, June 27, 2017, 10:00 a.m. Chicago Time Main Channel Atlas Parcel Number 15.04 18500 W. 9th Street, Romeoville, Illinois 60446
Mandatory Technical Pre-Bid Conference:		Tuesday, June 27, 2017, 11:00 a.m. Chicago Time Lockport Powerhouse Lunchroom, 2400 Powerhouse Rd Lockport, IL 60441

Bid Opening: July 11, 2017

Compliance with the District's Affirmative Action Ordinance Revised Appendix D and Appendix C are required on this Contract.

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

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

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

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

Metropolitan Water Reclamation District
of Greater Chicago
By Darlene A. LoCascio
Director of Procurement and Materials
Management

Chicago, Illinois
June 14, 2017

REAL ESTATE FOR SALE

HOUSES FOR SALE

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

CONNOR JANEL A/K/A KONRAD JANEL, SOUTHGATE TOWNHOME ASSOCIATION, UNKNOWN OWNERS AND NONRECORD CLAIMANTS, UNKNOWN HEIRS AND LEGATEES OF GRZEGORZ JANEL, THOMAS P. QUINN, AS SPECIAL REPRESENTATIVE FOR GRZEGORZ JANEL (DECEASED)
Defendants
16 CH 011684
237 TEAK LAKE 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 27, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 237 TEAK LAKE, STREAMWOOD, IL 60107
Property Index No. 06-24-410-023-0000 (06-24-410-001-0000 underlying pin).

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 14-16-10960

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. 1720912

HOUSES FOR SALE

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

ALEXANDER YAKHEDTS, OLGA YAKHEDTS, CANTERBURY FIELDS CONDOMINIUM HOMEOWNERS ASSOCIATION
Defendants
15 CH 07115
1907 MAUREEN DR. HOFFMAN ESTATES, IL 60192

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 21, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 1907 MAUREEN DR., HOFFMAN ESTATES, IL 60192
Property Index No. 06-08-111-007-1169.

The real estate is improved with a residential condominium.

The judgment amount was \$290,655.71. 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: J. Gregory Scott, HEAVNER, BEYERS & MIHLAR, LLC, 111 East Main Street, DECATUR, IL 62523, (217) 422-1717 Please refer to file number 2120-10604

If the sale is not confirmed for any reason, the Purchaser at the sale shall be entitled only to a return of the purchase price paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee or the Mortgagee's attorney.

THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.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. 1721034

HOUSES FOR SALE

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

DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR IXIS REAL ESTATE CAPITAL TRUST 2006-HE2 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-HE2
Plaintiff,

PAMELA SCIANNA, JEFFREY J. SCIANNA, MIDLAND FUNDING, LLC, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR GREENPOINT MORTGAGE FUNDING, INC.
Defendants
16 CH 15832

303 CEDAR CIRCLE 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 23, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 27, 2017, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate:

Commonly known as 303 CEDAR CIRCLE, Streamwood, IL 60107
Property Index No. 06-23-112-030-0000.

The real estate is improved with a single family residence.

The judgment amount was \$133,137.50. 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 102791

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. 1721146

HOUSES FOR SALE

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

U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR GSMPs MORTGAGE LOAN TRUST 2006-RP1
Plaintiff,

SAMUEL C. LINDLEY A/K/A SAMUEL LINDLEY, CHELSEA PLACE NORTH OF COUNTRY CLUB HILLS CONDOMINIUM ASSOCIATION, INC., UNITED STATES OF AMERICA, STATE OF ILLINOIS
Defendants
15 CH 16373

17400 WESTMINSTER AVENUE 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 April 21, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 17400 WESTMINSTER AVENUE, Country Club Hills, IL 60478
Property Index No. 28-26-307-098-1017.

The real estate is improved with a condominium.

The judgment amount was \$109,300.18. 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 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 15-077308.

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. 1721220

HOUSES FOR SALE

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

U.S. BANK, N.A. SUCCESSOR TRUSTEE TO BANK OF AMERICA, NA SUCCESSOR IN INTEREST TO LASALLE

BANK, NA AS TRUSTEE ON BEHALF OF THE HOLDERS OF THE WASHINGTON MUTUAL MORTGAGE PASS-THROUGH CERTIFICATES, WMALT SERIES 2007-OA3
Plaintiff,

JEAN-LOUIS LAM-QUANG-VINH, 333 S. DES PLAINES CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS,

GENERALLY, AND NON-RECORD CLAIMANTS
Defendants,
15 CH 17451
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on April 19, 2017 Intercounty Judicial Sales Corporation will on Thursday, July 20, 2017 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:

P.I.N. 17-16-118-023-1039 / 17-16-118-023-1163.

Commonly known as 333 South Des Plaines Street, #608, Chicago, IL 60661.

The mortgaged real estate is improved with a condominium residence. The purchaser of the unit other than a mortgagee shall pay the assessments and the legal fees required by subdivisions (g)(1) and (g)(4) of Section 9 of the Condominium Property Act

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

For information call Ms. Kimberly S. Reid at Plaintiff's Attorney, Kluever & Platt, L.L.C., 65 East Wacker Place, Chicago, Illinois 60601. (312) 236-0077.

INTERCOUNTY JUDICIAL SALES CORPORATION

Selling Officer, (312) 444-1122

1723207

17-006493 F2
IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION

JPMORGAN CHASE BANK NATIONAL ASSOCIATION;
Plaintiff,

vs.

CHONG SON KIM; SOON JA KIM; PORTFOLIO RECOVERY ASSOCIATES, LLC; LVNV FUNDING LLC;

CAPITAL ONE BANK (USA) NA, SUCCESSOR IN INTEREST TO CAPITAL ONE BANK; ERGS CT REO,

LLC, BY MID-AMERICA ASSET MANAGEMENT, INC.;

MB FINANCIAL BANK NA;
Defendants,

16 CH 14667
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 Thursday, July 20, 2017 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:

P.I.N. 17-10-316-033-1461.

Commonly known as 222 North Columbus Drive aka 222 North Columbus Dr., Chicago, IL 60601.

The mortgaged real estate is improved with a condominium residence. The purchaser of the unit other than a mortgagee shall pay the assessments and the legal fees required by subdivisions (g)(1) and (g)(4) of Section 9 of the Condominium Property Act

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

For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 17-006493 F2 INTERCOUNTY JUDICIAL SALES CORPORATION

Selling Officer, (312) 444-1122

1723218

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
MUNICIPAL DEPARTMENT - FIRST DISTRICT

CITY OF CHICAGO, A MUNICIPAL CORPORATION
Plaintiff,

UNKNOWN HEIRS AND LEGATEES OF GEORGE A. HOLEVAS A/K/A GEORGE A. HOLEVIS, UNKNOWN HEIRS AND LEGATEES OF PETE HOLEVIS, UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants
11 MI 401079

13435 BRANDON AVE 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 May 23, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 18, 2017, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate:

Commonly known as 13435 BRANDON AVE, Chicago, IL 60633
Property Index No. 26-31-403-013-0000.

The real estate is improved with vacant land. The judgment amount was \$18,421.96.

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: CITY OF CHICAGO, DEPARTMENT OF LAW/COAL, CITY HALL, 121 NORTH LASALLE - SUITE 400, CHICAGO, IL 60602, (312) 744-8721 Refer calls to Corp. Counsel/ Bldg. & Housing. Div

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. 1723246

HOUSES FOR SALE

IN THE UNITED STATES DISTRICT COURT
FOR THE NORTHERN DISTRICT OF ILLINOIS

EASTERN DIVISION
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR SECURITIZED ASSET BACKED RECEIVABLES LLC TRUST 2007-BR2, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-BR2
Plaintiff,

-v-
KALPESH K. PATEL, ACCION/CHICAGO, INC.
Defendants
12 CV 8047

1305 SOUTH MICHIGAN AVENUE 2102
Chicago, IL 60605

JUDGE ROBERT W. GETTLEMAN
NOTICE OF SPECIAL COMMISSIONER'S SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 27, 2013, an agent for The Judicial Sales Corporation, Special Commissioner appointed herein, will at 10:30 AM on July 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 1305 SOUTH MICHIGAN AVENUE 2102, Chicago, IL 60605
Property Index No. 17-22-105-103.
The real estate is improved with a condominium.

The judgment amount was \$538,827.41.
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. 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 C14-95943.

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.

1723060

HOUSES FOR SALE

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

U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR MASTR ADJUSTABLE RATE MORTGAGES TRUST 2007-3 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-3
Plaintiff,

-v-
ESTELA GALVEZ A/K/A ESTELA E GALVEZ, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR COUNTRYWIDE BANK, N.A., BENEFICIAL ILLINOIS INC., UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
16 CH 12904

2852 SOUTH KEELER AVENUE CHICAGO, IL 60623

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 2, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 2852 SOUTH KEELER AVENUE, CHICAGO, IL 60623
Property Index No. 16-27-419-044-0000.

The real estate is improved with a multi-family residence.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance 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 5pm. 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 8927.

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.

1723031

HOUSES FOR SALE

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

MTGLQ INVESTORS, L.P.
Plaintiff,

-v-
AALIYA BOKHARI, ABRE K BOKHARI, BARRY QUADRANGLE CONDOMINIUM ASSOCIATION
Defendants
16 CH 1486

847 WEST BARRY AVENUE UNIT 1B
CHICAGO, IL 60657
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 3, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 847 WEST BARRY AVENUE UNIT 1B, CHICAGO, IL 60657
Property Index No. 14-29-212-022-1041.

The real estate is improved with a brown , brick, condominium, 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 5pm. 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 253056.

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.

McCalla Raymer Leibert Pierce, LLC
One North Dearborn Street, Suite 1200
Chicago, IL 60602
(312) 416-5500
E-Mail: pleadings@mccalla.com
Attorney File No. 253056
Attorney Code. 61256
Case Number: 16 CH 1486
TJSC#: 37-4958
1723029

HOUSES FOR SALE

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

U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR CITIGROUP MORTGAGE LOAN TRUST 2007-WFHE4, ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2007-WFHE4
Plaintiff,

-v-
MIGUEL A. COCA A/K/A MIGUEL A. COCA, SR, MELY COCA, PARK AVENUE LUXURY CONDOMINIUM ASSOCIATION, CAPITAL ONE BANK (USA), NA
Defendants
10 CH 37627

6559 WEST GEORGE STREET UNIT 412
CHICAGO, IL 60634

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 24, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 11, 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 6559 WEST GEORGE STREET UNIT 412, Chicago, IL 60634
Property Index No. 13-30-228-021-1048.

The real estate is improved with a condominium.

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 11848.
THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.
PIERCE & ASSOCIATES
One North Dearborn Street Suite 1300
CHICAGO, IL 60602
(312) 476-5500
E-Mail: pleadings@mccalla.com
Attorney File No. 11848
Attorney Code. 60489
Case Number: 10 CH 37627
TJSC#: 37-4948
1723027

HOUSES FOR SALE

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

MTGLQ INVESTORS, LP
Plaintiff,

-v-
SHIKHAR CHATRATH, SONALI CHATRATH, UNITED STATES OF AMERICA
Defendants
11 CH 35475

995 GROVE STREET WINNETKA, IL 60093

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 4, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 995 GROVE STREET, WINNETKA, IL 60093
Property Index No. 05-18-216-001-0000.

The real estate is improved with a orange, brick, single family home, 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, 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 14-16-01464.
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.
1722953

HOUSES FOR SALE

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

WELLS FARGO BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR FIRST FRANKLIN MORTGAGE LOAN TRUST, MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2005-FF6
Plaintiff,

-v-
TWYLA LACKOUIZ
Defendants
16 CH 002796

7303 W. PENSACOLA AVENUE NORRIDGE, IL 60706

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 2, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 7303 W. PENSACOLA AVENUE, NORRIDGE, IL 60706
Property Index No. 12-13-403-019-0000.
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 14-16-01464.
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.
1722945

HOUSES FOR SALE

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

MELVIN L. WALLS
Defendants
16 CH 006860
1271 BISON LANE HOFFMAN ES-TATES, 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 December 8, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 10, 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 1271 BISON LANE, HOFFMAN ESTATES, IL 60192
Property Index No. 06-08-404-007-0000. The real estate is improved with a residence.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance 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 14-16-05929.

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.

1723266

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
BAYVIEW LOAN SERVICING, LLC;
Plaintiff,
vs.

CHANG SOO LEE AKA CHANGSOO LEE; LAKESHORE
EAST ASSOCIATION, INC.; REGATTA CONDOMINIUM
ASSOCIATION; UNKNOWN HEIRS AND LEGATEES OF
CHANG SOO LEE, IF ANY; UNKNOWN OWNERS AND NON
RECORD CLAIMANTS;
Defendants,
16 CH 11899
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, July 21, 2017 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:

P.I.N. 17-10-400-035-1175 and 17-10-400-035-1471.

Commonly known as 420 East Waterside Drive, Unit 1803, Chicago, IL 60601.

The mortgaged real estate is improved with a condominium residence. The purchaser of the unit other than a mortgagee shall pay the assessments and the legal fees required by subdivisions (g)(1) and (g)(4) of Section 9 of the Condominium Property Act Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection

For information call the Sales Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 W16-0656.

INTERCOUNTY JUDICIAL SALES CORPORATION

Selling Officer, (312) 444-1122
1723336

HOUSES FOR SALE

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

-v.-
CHRISTOPHER J. REVERS,
LUCINDA K. REVERS
Defendants
16 CH 16548
22422 MERRILL AVENUE Sauk Village, IL 60411

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 5, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 28, 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 22422 MERRILL AVENUE, Sauk Village, IL 60411
Property Index No. 32-36-108-021-0000. The real estate is improved with a single family residence.

The judgment amount was \$39,670.02. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance 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 16-081730.

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.

SHAPIRO KREISMAN & ASSOCIATES, LLC
2121 WAUKEGAN RD., SUITE 301
Bannockburn, IL 60015
(847) 291-1717

E-Mail: ILNotices@logs.com
Attorney File No. 16-081730
Attorney Code. 42168
Case Number: 16 CH 16548
TJSC#: 37-3404

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.

1719775

HOUSES FOR SALE

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

U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST TO BANK OF AMERICA, NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR MERRILL LYNCH MORTGAGE INVESTORS TRUST, MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2006-HE3
Plaintiff,
-v.-

FRANCISCO VILLADA, VERONICA VILLADA, TAHOE VILLAGE CONDOMINIUM ASSOCIATION
Defendants
17 CH 001496
545 APACHE TRAIL WHEELING, IL 60090

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 1, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on September 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 545 APACHE TRAIL, WHEELING, IL 60090
Property Index No. 03-09-308-096-1186. The real estate is improved with a condo/townhouse.

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

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

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

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

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

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

For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-17-01181.

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.

1723493

HOUSES FOR SALE

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

ISAUL GUTIERREZ, RITA M. GUTIERREZ, CITIBANK, N.A.
Defendants
13 CH 021351
2206 N. 73RD COURT ELMWOOD PARK, IL 60707
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 15, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 2206 N. 73RD COURT, ELMWOOD PARK, IL 60707
Property Index No. 12-36-212-031-0000. 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 in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.

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

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

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

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

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

For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-13-20901.

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.

1723496

HOUSES FOR SALE

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

U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR CITIGROUP MORTGAGE LOAN TRUST 2006-WFHE3, ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-WFHE3
Plaintiff,
-v.-

PORTIA LYONS A/K/A PORTIA M. LYONS
Defendants
15 CH 004842
7755 S. PAULINA 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 June 24, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 7755 S. PAULINA STREET, CHICAGO, IL 60620
Property Index No. 20-30-426-019-0000. The real estate is improved with a residence.

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

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

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 14-15-04564.

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.

1723513

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

**HELP
WANTED**

HOUSES FOR SALE

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

-v.-
ROSALYN YOUNG A/K/A ROSALYN Y. YOUNG, EDWARD YOUNG A/K/A EDWARD J. YOUNG, UNITED STATES OF AMERICA
Defendants
15 CH 18797
8352 SOUTH SAGINAW 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 May 27, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 8352 SOUTH SAGINAW AVENUE, Chicago, IL 60617
Property Index No. 21-31-304-048-0000. The real estate is improved with a single family residence.

The judgment amount was \$117,331.38. 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 15-076846.

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.
1723518

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 IXIS REAL ESTATE CAPITAL TRUST 2006-2 MORTGAGE PASS THROUGH CERTIFICATES, SERIES 2006-2
Plaintiff,

-v.-
WARREN J. DAVIS, JR, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC, AS NOMINEE FOR ENCORE CREDIT CORP
Defendants
14 CH 08950
206 ROBERTS COVE DRIVE Flossmoor, IL 60422
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 13, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 206 ROBERTS COVE DRIVE, Flossmoor, IL 60422
Property Index No. 32-18-217-002-0000. The real estate is improved with a single family residence.

The judgment amount was \$597,527.35. 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 C12-74115.

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.
1723525

HOUSES FOR SALE

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

-v.-
DARRYL D. LISTENBEE A/K/A DARRYL LISTENBEE, EMMA LISTENBEE A/K/A EMMA LEE LISTENBEE, UNITED STATES OF AMERICA, CACH, LLC
Defendants
14 CH 13167
5255 IMPERIAL DRIVE Richton Park, IL 60471
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 10, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 5255 IMPERIAL DRIVE, Richton Park, IL 60471

Property Index No. 31-33-103-011-0000. The real estate is improved with a single family residence.

The judgment amount was \$188,419.23. 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 14-073314.

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.
1723526

HOUSES FOR SALE

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

WATERFALL VICTORIA MASTER FUND, LTD., AS SUCCESSOR IN INTEREST TO ROYAL SAVINGS BANK
Plaintiff,

-v.-
MRT PROPERTIES, LLC, AN ILLINOIS LIMITED LIABILITY COMPANY, UNKNOWN OWNERS AND NON-RECORD LIEN CLAIMANTS
Defendants
2016 CH 02036
3029 E. 91ST ST. 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 June 8, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 3029 E. 91ST ST., Chicago, IL 60617

Property Index No. 26-06-403-009-0000. The real estate is improved with a mixed-use commercial property.

The judgment amount was \$146,447.78. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance 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: Paulina Garga-Chimel, CHUHAK & TECSON, P.C., 30 S. WACKER DRIVE, STE. 2600, CHICAGO, IL 60606, (312) 444-9300 Please refer to file number PGC.26372.60854.

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.
1723527

HOUSES FOR SALE

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

DEUTSCHE BANK TRUST COMPANY AMERICAS, AS TRUSTEE FOR RESIDENTIAL ACCREDIT LOANS, INC, MORTGAGE ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-QS3
Plaintiff,

-v.-
VALENTIN ZAPRIANOV, VELITCHKA ZAPRIANOV, CITIMORTGAGE, INC, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
14 CH 12491
3520 N. OTTAWA Chicago, IL 60634
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 11, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 3520 N. OTTAWA, Chicago, IL 60634

Property Index No. 12-24-306-038-0000. The real estate is improved with a single family residence.

The judgment amount was \$292,512.32. 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 C14-05042.

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.
1723529

HOUSES FOR SALE

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

U.S. BANK NATIONAL ASSOCIATION
Plaintiff,

-v.-
JAMI BRIGHTY A/K/A JAMI S BRIGHTY, LAKE HOMES EAST AT COBBLER'S CROSSING NEIGHBORHOOD ASSOCIATION, ERIN BRIGHTY A/K/A ERIN R BRIGHTY, COBBLER'S CROSSING MASTER ASSOCIATION
Defendants
13 CH 20981
1222 COLDSPRING ROAD ELGIN, IL 60120
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, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 1222 COLDSPRING ROAD, ELGIN, IL 60120

Property Index No. 06-07-409-108-0000. The real estate is improved with a gray aluminum sided townhouse 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.

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 11230.

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.
1723530

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST TO WACHOVIA BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR J.P. MORGAN MORTGAGE TRUST 2004-A6
Plaintiff,
-v-
PAULA L. ZEHNLE A/K/A PAULA L. YOEST, THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK, AS THE TRUSTEE FOR THE BENEFIT OF THE CERTIFICATE HOLDERS OF THE CWHEQ INC., HOME EQUITY LOAN ASSET-BACKED CERTIFICATES, SERIES 2006-S2, ILLINOIS HOUSING DEVELOPMENT AUTHORITY, CAPITAL ONE BANK (USA), N.A.
Defendants
15 CH 016673
233 CYPRESS 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 June 10, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 3, 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 233 CYPRESS DRIVE, STREAMWOOD, IL 60107
Property Index No. 06-23-112-017-0000.
The real estate is improved with a single family residence.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance 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 14-15-17431.
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. 14-15-17431
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 15 CH 016673
TJSC#: 37-4871
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.
1722743

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST TO BANK ONE, NATIONAL ASSOCIATION, AS TRUSTEE, FOR CSFB MORTGAGE-BACKED PASS-THROUGH CERTIFICATES, SERIES 2003-11
Plaintiff,
-v-
RALPH ROJAS A/K/A RAFAEL ROJAS III, LALA ROJAS, JPMORGAN CHASE BANK, N.A., SUCCESSOR BY MERGER TO BANK ONE, N.A., JPMORGAN CHASE BANK, N.A., TCF NATIONAL BANK F/K/A TCF BANK ILLINOIS, FSB
Defendants
08 CH 33126
2016 NORTH HONORE STREET Chicago, IL 60614
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 20, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 30, 2017, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate:
Commonly known as 2016 NORTH HONORE STREET, Chicago, IL 60614
Property Index No. 14-31-215-036.
The real estate is improved with a single family residence.
The judgment amount was \$935,090.92.
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 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 08-009788.
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.
SHAPIRO KREISMAN & ASSOCIATES, LLC
2121 WAUKEGAN RD., SUITE 301
Bannockburn, IL 60015
(847) 291-1717
E-Mail: ILNotices@logs.com
Attorney File No. 08-009788
Attorney Code. 42168
Case Number: 08 CH 33126
TJSC#: 37-4874
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.
1722745

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR HOLDERS OF THE HSI ASSET SECURITIZATION CORPORATION TRUST 2006-HE1
Plaintiff,
-v-
STEVEN E. DAVIS
Defendants
14 CH 012038
1752 W. EDMAIRE STREET CHICAGO, IL 60643
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 27, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 30, 2017, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate:
Commonly known as 1752 W. EDMAIRE STREET, CHICAGO, IL 60643
Property Index No. 25-19-219-028.
The real estate is improved with a single family residence.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.
Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.
If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1).
IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.
You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.
For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-14-00500.
THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.
CODILIS & ASSOCIATES, P.C.
15W030 NORTH FRONTAGE ROAD, SUITE 100
BURR RIDGE, IL 60527
(630) 794-5300
E-Mail: pleadings@il.cslegal.com
Attorney File No. 14-14-00500
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 14 CH 012038
TJSC#: 37-4878
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.
1722750

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
CITIBANK, N.A. AS TRUSTEE FOR WAMU ASSET-BACKED CERTIFICATES, WAMU SERIES 2007-HE2 TRUST
Plaintiff,
-v-
KENNETH P. PREDOVIC A/K/A KENNETH PREDOVIC, EDWIN J. STATLER A/K/A ED STATLER, STATE OF ILLINOIS
Defendants
12 CH 35843
2125 ELMWOOD AVENUE Berwyn, IL 60402
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 7, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 10, 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 2125 ELMWOOD AVENUE, Berwyn, IL 60402
Property Index No. 16-19-431-009-0000.
The real estate is improved with a multi-family residence.
The judgment amount was \$196,753.83.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.
Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.
If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1).
IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.
You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.
For information, contact The sales clerk, SHAPIRO KREISMAN & ASSOCIATES, LLC, 2121 WAUKEGAN RD., SUITE 301, Bannockburn, IL 60015, (847) 291-1717 For information call between the hours of 1pm - 3pm. Please refer to file number 11-050731.
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. 11-050731
Attorney Code. 42168
Case Number: 12 CH 35843
TJSC#: 37-4864
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.
1722751

HOUSE FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
THE BANK OF NEW YORK MELLON, AS TRUSTEE FOR CIT MORTGAGE LOAN TRUST 2007-1
Plaintiff,
-v-
BOBBY MOORE JR., UNKNOWN HEIRS AND LEGATEES OF BOBBY G. MOORE, UNKNOWN OWNERS AND NONRECORD CLAIMANTS, THOMAS P. QUINN, AS SPECIAL REPRESENTATIVE FOR BOBBY G. MOORE (DECEASED)
Defendants
17 CH 001700
4845 W. MONROE STREET CHICAGO, IL 60644
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 23, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 30, 2017, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate:
Commonly known as 4845 W. MONROE STREET, CHICAGO, IL 60644
Property Index No. 16-16-205-020-0000.
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 14-17-01034.
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. 14-17-01034
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 17 CH 001700
TJSC#: 37-4879
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.
1722753

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
BAYVIEW LOAN SERVICING, LLC
Plaintiff,
-v-
ALFREDO LOPEZ AKA ALFREDO J. LOPEZ, ANDREA RAMIREZ AKA ANDREA A. RAMIREZ AKA ANDREA A. LOPEZ AKA ANDREA LOPEZ, MONICA KNAPP, THE CITY OF CHICAGO
Defendants
15 CH 10339
16928 OLD ELM 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 April 11, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 16928 OLD ELM DRIVE, COUNTRY CLUB HILLS, IL 60478
Property Index No. 28-26-110-053-0000.
The real estate is improved with a single family residence.
The judgment amount was \$179,036.64.
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: J. Gregory Scott, HEAVNER, BEYERS & MIHLAR, LLC, 111 East Main Street, DECATUR, IL 62523, (217) 422-1717 Please refer to file number 2120-10950.
If the sale is not confirmed for any reason, the Purchaser at the sale shall be entitled only to a return of the purchase price paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee or the Mortgagee's attorney.
THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.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.
1721030

LEGAL NOTICE

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

-v-

FROILAN T. MAGLAYA, TERESITA R.
MAGLAYA AKA
THERESITA R. MAGLAYA, CITIBANK,
NATIONAL ASSOCIATION
Defendants
16 CH 09778

2422 N. NEVA AVE, CHICAGO, IL 60707
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 7, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 10, 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 2422 N. NEVA AVE., CHICAGO, IL 60707

Property Index No. 13-30-324-022-0000.

The real estate is improved with a single family residence.

The judgment amount was \$301,321.53.

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: J. Gregory Scott, HEAVNER, BEYERS & MIHLAR, LLC, 111 East Main Street, DECATUR, IL 62523, (217) 422-1717. Please refer to file number 2120-12527.

If the sale is not confirmed for any reason, the Purchaser at the sale shall be entitled only to a return of the purchase price paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee or the Mortgagee's attorney.

THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales.
J. Gregory Scott
HEAVNER, BEYERS & MIHLAR, LLC
111 East Main Street
DECATUR, IL 62523
(217) 422-1717
Fax #: (217) 422-1754
CookPleadings@hsbattys.com
Attorney File No. 2120-12527
Case Number: 16 CH 09778
TJSC#: 37-3405

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.
1719767

HOUSES FOR SALE

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

BEVERLY A COLEY; SECRETARY OF
HOUSING AND URBAN DEVELOPMENT; UNKNOWN OWNERS AND
NON-RECORD CLAIMANTS,
DEFENDANTS.
16 CH 09727

16214 LATHROP AVENUE MARKHAM, IL 60428

NOTICE OF SALE PURSUANT TO JUDGMENT OF FORECLOSURE UNDER ILLINOIS MORTGAGE FORECLOSURE ACT

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered by the Court in the above entitled cause on March 7, 2017, Judicial Sales Corporation will on July 13, 2017, in 1 S. Wacker Dr. 24th Floor Chicago, Illinois 60606, at 10:30 AM, sell at public auction and sale to the highest bidder for cash, all and singular, the following described real estate mentioned in said Judgment, situated in the County of Cook, State of Illinois, or so much thereof as shall be sufficient to satisfy said Judgment:

TAX NO. 29-20-124-049-0000

COMMONLY KNOWN AS: 16214 LATHROP AVENUE MARKHAM, IL 60428

Description of Improvements:

The Judgment amount was \$114,734.29.

Sale Terms: This is an "AS IS" sale for "CASH". The successful bidder must deposit 10% down by certified funds; balance, by certified funds, within 24 hours. NO REFUNDS.

The subject property is subject to general real estate taxes, special assessments or special taxes levied against said real estate, water bills, etc., and is offered for sale without any representation as to quality or quantity of title and without recourse to plaintiff. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection. Prospective bidders are admonished to check the court file to verify all information.

The successful purchaser has the sole responsibility/expense of evicting any tenants or other individuals presently in possession of the subject premises.

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 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.

For Information: Visit our website at <http://ilforeclosuresales.mrplc.com>.

Between 3 p.m. and 5 p.m. only - McCalla Raymer Leibert Pierce, LLC, Plaintiff's Attorneys, 1 N. Dearborn St. Suite 1200, Chicago, IL 60602. Tel. No. (312) 346-9088. Please refer to file# 257038
PURSUANT TO THE FAIR DEBT COLLECTION PRACTICES ACT, THE PLAINTIFF'S ATTORNEY IS DEEMED TO BE A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION WILL BE USED FOR THAT PURPOSE.

Plaintiff's attorney is not required to provide additional information other than that set forth in this notice of sale.

1722631

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK
COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY
DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS
TRUSTEE FOR CREDIT SUISSE FIRST
BOSTON MORTGAGE SECURITIES
CORP., CSMC MORTGAGE-BACKED
PASS-THROUGH CERTIFICATES, SERIES
2006-4
Plaintiff,

-v-

AGUSTIN MALDONADO, VICTORIA
MOSQUEDA
Defendants
14 CH 009238

2207 GEORGE STREET ROLLING MEADOWS, IL 60008

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 11, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 28, 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 2207 GEORGE STREET, ROLLING MEADOWS, IL 60008
Property Index No. 02-36-206-010.

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

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

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

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

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

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

For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876. Please refer to file number 14-14-04911.

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

CODILIS & ASSOCIATES, P.C.
15W030 NORTH FRONTAGE ROAD, SUITE 100
BURR RIDGE, IL 60527
(630) 794-5300
E-Mail: pleadings@il.cslegal.com
Attorney File No. 14-14-04911
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 14 CH 009238
TJSC#: 37-4803

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.
1722624

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK
COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY
DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS
TRUSTEE FOR THE CWMBS
REPERFORMING LOAN REMIC TRUST
CERTIFICATES, SERIES 2005-R3
Plaintiff,

-v-
CAROLYN A. DORSEY
Defendants
14 CH 005608

12645 S. ASHLAND AVENUE CALUMET PARK, 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 September 23, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 28, 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 12645 S. ASHLAND AVENUE, CALUMET PARK, IL 60827
Property Index No. 25-29-321-019.

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 14-14-04535.

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

CODILIS & ASSOCIATES, P.C.
15W030 NORTH FRONTAGE ROAD, SUITE 100
BURR RIDGE, IL 60527
(630) 794-5300
E-Mail: pleadings@il.cslegal.com
Attorney File No. 14-14-04535
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 14 CH 005608
TJSC#: 37-4820

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.
1722625

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK
COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY
DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS
TRUSTEE, SUCCESSOR IN INTEREST TO
LASALLE BANK NATIONAL ASSOCIATION,
AS TRUSTEE FOR LEHMAN XS TRUST
MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-8
Plaintiff,

-v-

MARY L. WILLIAMS A/K/A MARY WILLIAMS
Defendants
09 CH 004484

6429 S. CAMPBELL AVENUE CHICAGO, IL 60629

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 12, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 28, 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 6429 S. CAMPBELL AVENUE, CHICAGO, IL 60629
Property Index No. 19-24-214-010-0000.

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 14-14-12659.

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

CODILIS & ASSOCIATES, P.C.
15W030 NORTH FRONTAGE ROAD, SUITE 100
BURR RIDGE, IL 60527
(630) 794-5300
E-Mail: pleadings@il.cslegal.com
Attorney File No. 14-14-12659
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 09 CH 004484
TJSC#: 37-4822

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.
1722627

PLACE YOUR AD HERE! 708-656-6400

HOUSES FOR SALE

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

-v.-

KATIE M. VEENHUIS, KELLIE WALLEY, ILLINOIS HOUSING DEVELOPMENT AUTHORITY, VILLAGE OF SCHAUMBURG, DUNBAR LAKES CONDOMINIUM III ASSOCIATION, UNKNOWN HEIRS AND LEGATEES OF CINDY VEENHUIS, UNKNOWN OWNERS AND NONRECORD CLAIMANTS, GERALD NORDGREN, AS SPECIAL REPRESENTATIVE FOR CINDY VEENHUIS (DECEASED)
Defendants

16 CH 010956

742 EBBTIDE POINT UNIT #85B SCHAUMBURG, 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 December 22, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 742 EBBTIDE POINT UNIT #85B, SCHAUMBURG, IL 60194
Property Index No. 07-23-103-008-1004.

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 14-16-09985.

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.
1722941

HOUSES FOR SALE

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

-v.-

DEBORAH CALDWELL, ALLEN D. HOOD AKA ALLEN DAVID HOOD, PROVINCETOWN IMPROVEMENT ASSOCIATION
Defendants
16 CH 04405
1154 WILLIAMSBURG RD 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 October 21, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 1154 WILLIAMSBURG RD, COUNTRY CLUB HILLS, IL 60478
Property Index No. 31-03-202-004-0000.
The real estate is improved with a single family residence.

The judgment amount was \$119,640.04. 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: J. Gregory Scott, HEAVNER, BEYERS & MIHLAR, LLC, 111 East Main Street, DECATUR, IL 62523, (217) 422-1717 Please refer to file number 568896097.

If the sale is not confirmed for any reason, the Purchaser at the sale shall be entitled only to a return of the purchase price paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee or the Mortgagee's attorney. THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE

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

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.
1721842

HOUSES FOR SALE

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

-v.-

CATALINA RAMOS, BMO HARRIS BANK NATIONAL ASSOCIATION, HERONS LANDING MASTER ASSOCIATION
Defendants

17 CH 000545

2005 FOUNTAIN GRASS COURT BARTLETT, IL 60103

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 18, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 2005 FOUNTAIN GRASS COURT, BARTLETT, IL 60103
Property Index No. 06-31-203-004-0000.
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 14-17-00162.

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.
1721680

HOUSES FOR SALE

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

-v.-

JILL TAYLOR, ROGERS PARK COMMUNITY DEVELOPMENT CORPORATION
Defendants

16 CH 12955

1618 N NORMANDY AVE CHICAGO, IL 60707

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 19, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 1618 N NORMANDY AVE, CHICAGO, IL 60707
Property Index No. 13-31-419-027-0000.
The real estate is improved with a single family residence.

The judgment amount was \$201,522.92. 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 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: J. Gregory Scott, HEAVNER, BEYERS & MIHLAR, LLC, 111 East Main Street, DECATUR, IL 62523, (217) 422-1717 Please refer to file number 588551413.

If the sale is not confirmed for any reason, the Purchaser at the sale shall be entitled only to a return of the purchase price paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee or the Mortgagee's attorney. THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE

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

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.
1720500

HOUSE FOR SALE

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

TRUSTEE FOR MERRILL LYNCH MORTGAGE INVESTORS, INC., MORTGAGE PASS-THROUGH CERTIFICATES, MANA SERIES 2007-AF1
Plaintiff,

vs.

JASON S. BLUM; CHRISTINE D. BLUM; CHRISTINE D. BLUM, AS TRUSTEE UNDER THE CHRISTINE D. BLUM LIVING TRUST, DATED SEPTEMBER 29, 2009;

JASON S. BLUM, AS TRUSTEE UNDER THE

CHRISTINE D. BLUM LIVING TRUST, DATED

SEPTEMBER 29, 2009; JPMORGAN CHASE BANK,

N.A.; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS

Defendants,
14 CH 20512

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, July 17, 2017 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 14-18-300-024-0000.
Commonly known as 4344 North Claremont Avenue, Chicago, IL 60618.

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

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

For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 14-027284 F2 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1723120

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

NATIONSTAR MORTGAGE LLC
Plaintiff,

vs.

MARIA L. PENA, AKA MARIA L. MARCHAN; HECTOR PENA; CITIBANK, FEDERAL SAVINGS BANK; COLLINS FINANCIAL SERVICES, INC.

Defendants,
16 CH 9082

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, July 17, 2017 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 13-32-211-056-0000.
Commonly known as 2258 North Menard Avenue, Chicago, IL 60639.

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

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

For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 16-017178 F2 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1723119

www.lawndalenews.com

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
CITIMORTGAGE, INC.;
Plaintiff,
vs.
MARTIN MOSLEY; SUSAN J. FLETCHER; UNKNOWN OWNERS AND NON RECORD CLAIMANTS;
Defendants,
16 CH 4959
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, July 17, 2017 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 25-16-127-016-0000. Commonly known as 10616 South Normal Avenue, Chicago, IL 60628. 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. 16-007541 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1723115

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
DEUTSCHE BANK NATIONAL TRUST COMPANY AS
TRUSTEE FOR THE HOLDERS OF SOUNDVIEW HOME
LOANS TRUST 2005-DO1, ASSET-BACKED
CERTIFICATES, SERIES 2005-DO1
Plaintiff,
vs.
MATTHEW J. JACKSON, HSBC MORTGAGE SERVICES, INC., SPRINGLEAF FINANCIAL SERVICES, INC.
F/K/A AMERICAN GENERAL FINANCIAL SERVICES OF
ILLINOIS, INC., UNKNOWN OWNERS, GENERALLY,
AND NON-RECORD CLAIMANTS
Defendants,
15CH 9743
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on October 12, 2016 Intercounty Judicial Sales Corporation will on Monday, July 17, 2017 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 25-11-107-006-0000. Commonly known as 9617 S. Greenwood Ave., Chicago, IL 60628.

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

For information call Ms. Kimberly S. Reid at Plaintiff's Attorney, Kluever & Platt, L.L.C., 65 East Wacker Place, Chicago, Illinois 60601. (312) 236-0077. SMSX.0015 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1723113

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE,
SUCCESSOR IN INTEREST TO BANK OF AMERICA,
NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR
BY MERGER TO LASALLE BANK NATIONAL
ASSOCIATION, AS TRUSTEE FOR BEAR STEARNS
ASSET BACKED SECURITIES I TRUST 2004-HE4,
ASSET BACKED CERTIFICATES, SERIES 2004-HE4
Plaintiff,
vs.

ELIZABETH SOTO, GREAT WESTERN BANK F/K/A
WORLD SAVINGS AND LOAN ASSOCIATION, UNKNOWN
OWNERS, GENERALLY, AND NON-RECORD CLAIMANTS
Defendants,
15CH 3818
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on July 7, 2015 Intercounty Judicial Sales Corporation will on Monday, July 17, 2017 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 10-35-110-042-0000. Commonly known as 7011 N. Crawford Ave., Lincolnwood, IL 60712. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection For information call Ms. Kimberly S. Reid at Plaintiff's Attorney, Kluever & Platt, L.L.C., 65 East Wacker Place, Chicago, Illinois 60601. (312) 236-0077. SPSF.2119 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1723110

LEGAL NOTICE

NOTICE is hereby given, pursuant to "An Act in relation to the use of an Assumed Business Name in the conduct or transaction of Business in the State," as amended, that a certification was registered by the undersigned with the County Clerk of Cook County. Registration Number: D17150930 on May 23, 2017 Under the Assumed Business Name of Real Communications with the business located at: 5901 W. 35th St. Cicero, IL 60804.

The true and real full name(s) and residence address of the owner(s) partner(s) is: Owner/Partner Full Name Cristina Del Real Complete Address 3821 Scoville Ave. Berwyn, IL 60402, USA.

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 MASTER PARTICIPATION TRUST
Plaintiff,
-v-
GERALDINE BLAIR, CITY OF CHICAGO
Defendants
16 CH 008791
321 N. CENTRAL PARK AVENUE CHICAGO, IL 60624
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 13, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 321 N. CENTRAL PARK AVENUE, CHICAGO, IL 60624 Property Index No. 16-11-403-005. The real estate is improved with a duplex. 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 14-16-07749.

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.
1723096

LEGAL NOTICE

LEGAL NOTICE

LEGAL NOTICE

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

**Habitat – Region 1 – Scattered Sites Roof Replacement
6951-53 N. Sheridan
2455-57 N. Albany
2857 N. McLean
6414 N. Claremont
420 W. North Avenue
430 W. North Avenue**

INVITATION FOR BID EVENT NO.: 2167 (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 Wednesday, July 5, 2017 at 12:00 PM. CST.

PRE-BID MEETING: June 21, 2017 at 12:00 PM CST at the CHA 60 E. Van Buren, 13th Floor, Bid Bond Room, Chicago, IL 60605
BID DUE DATE/TIME: July 13, 2017 at 11:00 AM CST via the CHA Supplier Portal

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

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

ATTENTION ALL VENDORS

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

COMPREHENSIVE GENERATOR EVALUATION

INVITATION FOR BID (IFB) EVENT NO.: 2243 (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 July 3, 2017 at 12:00 p.m. CST.

PRE-BID MEETING: June 27, 2017 at 2:00 pm CST at the CHA, 60 E. Van Buren, 13th floor, Bid Bond Room, Chicago, IL

BID DUE DATE/TIME: July 14, 2017 at 11:00 am CST via the CHA Supplier Portal

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

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

53 HELP WANTED

Se Solicita (Tapicero con Experiencia)

- Tapizar
- Cortar
- Coser

Help Wanted (Upholster with Experience)

- Upholstery
- Cutting
- Sewing

Para más información llame al 773.927.2055
For more information call 773.927.2055

Wanted

Roofers,

**Tuckpointers, Roofing &
Tuckpointing Laborers Please
Call 708-452-7900**

**MAINTENANCE
WORKERS**

Window cleaning position with service building maintenance work \$12.00 per hour to start, some english required. Drivers License and vehicle a must. Advancement & increase wages based on experience. Apply at 770 N. Church Rd, United D, Elmhurst, IL 60126 between 8am and 2pm weekdays

**TRABAJADORES DE
MANTENIMIENTO**

Posición de limpieza de ventanas con servicio de mantenimiento de edificios. \$12.00 por hora para empezar. Algo de ingles es requerido. Debe tener licencia de manejo y vehiculo. Avance y aumento de salario depende en experiencia. Aplicar en el 770 N. Church Rd, United D, Elmhurst, IL 60126 de 8am a 2pm de Lunes a Viernes.

(630)530-5108

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

53 HELP WANTED

53 HELP WANTED

53 HELP WANTED

53 HELP WANTED

53 HELP WANTED

**DRIVERS WANTED/
SE NECESITAN CHÓFERES**

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

Leave a Message

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

**(773)521-8840 or
(708)533-6466**

HELP WANTED/SE NECESITA AYUDA

Women packers for a spcie company for more information call

ART leave message

Se necesitan mujeres para empacar en una Compañia de condimentos.

Para más información llamar a

ART y dejar mensaje

773.521.8840

COMPAÑIA DE MUEBLES

Situada en los Suburbios del Oeste

Busca empleados tiempo completo para envio de almacen (Warehouse shipping) y también buscamos repador y refinador de muebles con experiencia.

**POR FAVOR DE LLAMAR AL
630-241-0888**

**Para una entrevista
35 S. CASS AVE. WESTMONT,
IL 60559**

**★ SEWING
FACTORY ★**

Is looking for full time experienced sewers and garment pressors for blazers, jackets, shirts, and pants. Must have legal documents. Work is full time all year round with overtime opportunities and very good pay. Insurance offered.

Apply in person at
3500 N. Kostner Ave.
Chicago, IL 60641

**CDL-A Owner
Operators needed!**

Great Pay!
Dedicated Routes!
Hazmat, 12mo exp.
B&W Interstate.

**Tabitha:
844-849-1048 x4**

**LAWNDALE NEWS
Office Hours
Monday - Friday
9 am to 5pm
708-656-6400**

HIRING: CLEANING STAFF

Up to \$14/hr + benefits

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

**Email your resume to
careers@officeluv.com
or call 612-300-6984**

53 HELP WANTED

53 HELP WANTED

**CARPENTERS AND
SUBCONTRACTORS NEEDED**

Construction company is looking for carpenters and subcontractors for interior, exterior, and roofing. Subcontractors must carry liability and workers comp insurance.

Please call Tonya at 779-333-7540.

104 Professional Service

104

**CIENTOS DE
REFRIGERADORES**

Estufas, Congeladores, Máquinas de lavar y secar,

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

**Pregunte por Chela
1259 N. Ashland • 773-276-0599**

104 Professional Service

104

AFFORDABLE WINDOW REPLACEMENT

**REEMPLAZO ECONOMICO
DE VENTANAS**

Se Habla Español. Ask for Aaron

708-444-0500
www.arcosenvironmental.com

Sweet-and-Sour Pork Skewers with Pineapple

Ingredients

Sweet-and-Sour Sauce

½ cup pineapple juice

¼ cup rice vinegar

2 tablespoons ketchup

1 teaspoon sriracha

1 tablespoon soy sauce

1 garlic clove, minced

3 tablespoons sugar

2 teaspoons cornstarch

Skewers

1½ pounds pork tenderloin, cut into cubes

1 pineapple—peeled, cored and cubed

Extra-virgin olive oil, as needed

Salt and freshly ground black pepper

1 bunch scallions, thinly sliced

Directions

1. Make the Sweet-and-Sour Sauce: In a small pot, combine the pineapple juice with the rice vinegar, ketchup, sriracha, soy sauce and garlic. Bring the mixture to a simmer.
2. In a small bowl, whisk the sugar with the cornstarch to combine. Add the sugar mixture to the pot and whisk well.
3. Simmer until the sauce thickens, 3 to 4 minutes. Set aside.
4. Make the Skewers: Arrange the pork and pineapple on the skewers, alternating between the two. Repeat until all the skewers are assembled.
5. Brush the skewers with olive oil on both sides and season with salt and pepper. Working in batches, cook on a preheated grill or grill pan until nicely charred on

both sides, 4 to 5 minutes per side.

6. While the skewers are still hot, brush generously with the sweet-and-sour sauce. Garnish with scallions and serve.

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