

Thursday, June 22, 2017

Noticiero Bilingüe

LAWNDALE news

www.lawndalenews.com

INSIDE/ADENTRO

**Constituents Protest TrumpCare in
Chicago with Rally and Mobile Billboard**

**Constituyentes Protestan el TrumpCare en
Chicago con Manifestación y una Cartelera Móvil**

**Climate Summit
Comes to Chicago
La Cumbre Climática
Llega a Chicago**

Climate Summit Comes to Chicago

By: Ashmar Mandou

In an announcement made on Wednesday morning, Chicago will partner with the Global Covenant of Mayors for Climate and Energy and all of its partner city networks to host a climate summit for North American cities in the late fall. The summit will bring together Mayors from across the United States, Canada, and Mexico to outline each city's respective commitments to the Paris Agreement on climate change via new programs and initiatives. "Now, more than ever, cities are leading on bold and innovative initiatives that not only reduce our carbon footprint but also help develop a 21st century economy," said Mayor Emanuel. "By partnering with the Global Covenant of Mayors and other city networks, we are ready to show the world that we will not wait on others to forge our destiny to more sustainable and more productive cities." Chaired by UN Secretary-General's Special Envoy for Cities and Climate Change Michael R. Bloomberg, Vice President of the European Commission Maroš Šefčovič, and former Executive Secretary of the United Nations Framework Convention on Climate Change Christiana Figueres, the Global Covenant of Mayors is an international alliance of more than 7,400 cities and local governments, all of whom have committed to meet or exceed the planned contributions of their respective national governments to the meet the goals of the Paris Climate Agreement. "The Global Covenant of Mayors is excited to partner with Mayor Emmanuel and the City of Chicago on this important summit that will showcase the remarkable city leadership on climate change that has emerged in North America," said Christiana Figueres of the Global Covenant. "Cities around the world should take note that action to support national governments meet and exceed their Paris commitments is in their economic and environmental self-interest" Mayors gathering in Chicago will pledge themselves and their cities to moving forward with emissions reductions regardless of action taken by their respective federal governments. In addition, Mayors will announce city-specific climate programs and policies over the next several years and commit to working through existing organizations, such as Climate Mayors, the C40 Cities Climate Leadership Group, and ICLEI to develop partnerships with other cities. "Leadership is the essential ingredient in combatting the effects of climate change," said Julia Stasch, president of the John D. and Catherine T. MacArthur Foundation. "As our national government turns its back on this critical global challenge, this summit is strong evidence that leadership increasingly is coming from local governments, along with states and the business community." Since the Trump administration's announcement to pull

out of the Paris Agreements, cities across the United States and around of the world have shown their commitment to creating a truly sustainable future for their residents. There are several city-based climate initiatives and organizations performing great work in North America and across the globe, which this convening will not aim to supplant or replicate. Rather, the convening creates an

opportunity for those organizations and their members to come together for a single event, nearly two years after the signing of the Paris Agreement, to send a powerful message of the important of climate issues and a critical time, with the legacy work of the convening occurring through existing institutions. Additional details will be announce in the coming weeks.

La Cumbre Climática Llega a Chicago

Por: Ashmar Mandou

En un anuncio hecho el miércoles en la mañana, Chicago se afiliará con el Pacto Global de Alcaldes por el Clima y la Energía y todas su redes afiliadas en la ciudad, para ofrecer una cumbre climática para las ciudades norteamericanas a finales de otoño. La cumbre reunirá a Alcaldes de todo Estados Unidos, Canadá y México para delinear los compromisos respectivos de cada ciudad para el Acuerdo de París sobre el cambio de clima, vía nuevos programas e iniciativas. “Ahora, más que nunca, las ciudades están llevando a cabo fuertes e innovadoras iniciativas, que no solo reduzcan nuestras huellas de carbón, sino que ayuden a desarrollar una economía para el siglo 21”, dijo el Alcalde Emanuel. “Al asociarnos con el Pacto Global de Alcaldes y otras redes de la ciudad, estamos listos para mostrar al mundo que no esperaremos a que otros forjen nuestro destino para ser ciudades más sostenibles y productivas”. Encabezado por un Enviado Especial para el Cambio de Ciudades y el Clima de la Secretaría General de UN, Michael R. Bloomberg, el Vicepresidente de la Comisión Europea Maros Sefcovic, y el ex Secretario Ejecutivo de la Convención del Marco del Pacto Global de Alcaldes, se encuentra una alianza internacional de más de 7,400 ciudades y gobiernos locales, los cuales están comprometidos a alcanzar las metas del Acuerdo del Clima de París.

“El Pacto Global de Alcaldes está entusiasmado de afiliarse con el Alcalde Emanuel y la Ciudad de Chicago en esta importante cumbre que mostrará el notable liderazgo de la ciudad sobre el cambio climático que ha surgido en Norteamérica”, dijo Christiana Figueres, del Pacto Global. “Las ciudades de todo el mundo deben tomar nota de que la acción para apoyar los gobiernos nacionales cumplen y exceden sus compromisos con París por su propio interés ambiental y económico”. Los Alcaldes que se reúnen en Chicago se comprometerán, ellos mismos y a sus ciudades, a seguir adelante con la reducción de emisiones, sin importar la acción tomada por sus respectivos gobiernos federales. Además, los Alcaldes anunciarán programas de clima específicos de

la ciudad y regulaciones en los próximos años y el compromiso de trabajar con las organizaciones existentes, como Climate Mayors, C40 Cities Climate Leadership Group y ICLEI para desarrollar afiliaciones con otras ciudades. “El liderazgo es el ingrediente esencial para combatir los efectos del cambio del clima”, dijo Julia Stasch, presidenta de John D. and Catherine T. MacArthur Foundation. “Ya que nuestro gobierno nacional le da la espalda a este reto mundial crítico, esta cumbre es una fuerte evidencia de que el liderazgo, cada vez más, procede de los gobiernos locales junto con los estados y la comunidad comercial.

Desde el anuncio de la administración de Trump de salirse de los Acuerdos de París, las ciudades de Estados Unidos y de alrededor del

mundo han mostrado su compromiso para crear un futuro verdaderamente confiable para sus residentes. Hay varias iniciativas de clima basadas en la ciudad y organizaciones que desempeñan un gran trabajo en Norteamérica

y todo el mundo, las que este pacto no pretende suplantar o imitar. Al contrario, el pacto será una oportunidad para que esas organizaciones y sus miembros se reúnan en un evento único, casi dos años después de firmar el Acuerdo de París,

para enviar un poderoso mensaje de la importancia del problema del clima y un momento crítico, con el trabajo legado de un pacto que ocurre entre instituciones existentes. Detalles adicionales serán anunciados en las próximas semanas.

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

Erie Teen Center Reopens

By: Ashmar Mandou

Health advocates, patients, staff, and representatives of the Illinois Children's Healthcare Foundation, Pritzker Traubert Family Foundation, and community members gathered in the newly renovated lobby of Erie Teen Center Tuesday afternoon to celebrate the grand opening of the expanded facility. "The Erie Teen Center is such a great asset for the Humboldt Park community," said Alderman Roberto Maldonado, who was one of the attendees at the ribbon cutting ceremony. "It is a great honor to have a health facility that provides important services to the youth of this community and also to ensure that each visit is confidential."

Comprehensive, kindhearted and confidential health services help guide teens and young adults towards a lifetime of healthy decisions and behaviors. This is particularly critical in low-income communities where young people may experience disproportionate exposure to violence and other stressors that may impact their physical health and emotional well-being. Despite these challenges, comprehensive primary care services specifically targeting adolescents are extremely limited throughout Chicago. Located in the high-need community of Humboldt Park, the Erie Teen Center is Chicago's only stand-alone full-service facility in Chicago providing comprehensive services to teens and young adults.

"We provide confidential and judgment-free services ranging from HIV, STI and pregnancy testing to prenatal care to counseling and emotional support in a teen-friendly environment. Taken together, these can be a lifeline for the thousands of patients we serve both in Humboldt Park and across the City. We are delighted and grateful to be able to serve 2,000 more patients in our expanded location," said Erie's Regional Director of Operations and Behavioral Health, Robin Varnado. The

Erie Teen Center is located at 2418 W. Division Street. Founded on Erie Street in Chicago in 1957, Erie Family Health Center is a community-oriented provider of high-quality, compassionate health care services. Serving close to 70,000 medical patients and 12,500 dental patients at 13 centers throughout the city and surrounding suburbs, Erie has pioneered the integration of primary medical, behavioral health and dental care with continuing patient education, care management and outreach.

TURNER
ACCEPTANCE CORP
www.turneracceptance.com
¡Su Compañía Financiera preferida!

"SI DEL VERANO QUIERES DISFRUTAR, POR UN PRÉSTAMO EN TURNER DEBES APLICAR"

Ofrecemos préstamos para:

- Vacaciones de Verano
- Compra o reparación de vehículo.
- Eventos y Conciertos
- Campamentos de Verano
- Enfriamiento y mejoras en la vivienda.
- ...o cualquiera que sea su necesidad!

¡APLICA AHORA!

¡Aplicar con nosotros para un préstamo personal o para vehículo es muy fácil y solo te tomará unos minutos!

www.turneracceptance.com

Erie Teen Center Reabre sus Puertas

Por: Ashmar Mandou

Abogados de salud, pacientes, personal y representantes de Illinois Children's Healthcare Foundation, Pritzker Traubert Family Foundation y miembros de la comunidad se reunieron en el recién renovado vestíbulo de Erie Teen Center el martes por la tarde, para celebrar la gran apertura de la ampliación de la instalación. "Erie Teen Center es de gran valor para la comunidad de Humboldt Park, dijo el Concejal Roberto Maldonado, quien fue uno de los asistentes al corte de cinta de la ceremonia de inauguración. "Es un gran honor tener un centro de salud que brinda importantes servicios a los jóvenes de esta comunidad y garantiza también que cada visita es confidencial".

Servicios de salud, completos, amables y confidenciales ayudan como guía a los adolescentes y jóvenes adultos en su camino a una vida de decisiones y comportamientos saludables. Esto es particularmente crítico en comunidades de bajos ingresos donde los jóvenes pueden experimentar una desproporcionada exposición a la violencia y otras tensiones que pueden impactar su salud física y

bienestar emocional. A pesar de estos retos, los servicios de cuidados primarios de salud, específicamente los de los adolescentes, son extremadamente limitados en Chicago. Localizado en la necesitada comunidad de Humboldt Park, Erie Teen Center es el único centro que provee servicios completos en Chicago, brindando servicios ilimitados a adolescentes y jóvenes adultos.

"Ofrecemos servicios confidenciales y sin prejuicio, que van desde el VIH, STI y pruebas del embarazo a cuidado prenatal y consejería y apoyo emocional, en un ambiente propicio para los adolescentes. Todo esto junto puede ser una vía de salvamento para miles de pacientes a los que atendemos en Humboldt Park y en la toda la Ciudad.

Estamos agradecidos y encantados de servir a 2,000 pacientes más con la ampliación de nuestro local, dijo el Director Regional de Operaciones y Salud de Comportamiento de Erie, Robin Varnado. Erie Teen Center está localizado en el 2418 W. Division St., Fundado en Erie Street en Chicago en 1957, Erie Family Health Center es proveedor de alta calidad, orientado a la comunidad de servicios de cuidado de salud. Sirviendo a cerca de 70,000 pacientes médicos y 12,500 pacientes dentales en 13 centros en toda la ciudad y suburbios circunvecinos, Erie ha sido pionero en la integración de cuidados médicos primarios, salud de comportamiento y cuidado dental con educación continua a los pacientes, manejo de casos y enlace.

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 | powering lives
An Exelon Company

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

Honest • Compassionate • Affordable
Divorce & Family Law Representation

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

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

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

CLASIFICADOS

Help Wanted, Real Estate, Apt. for Rent and much more. Call us today!

708-656-6400

Perez Franco
FUNERAL HOME

 **Under New Ownership
 Newly Remodeled
 & Renovated**

773-395-1900
www.perezfrancofuneralservices.com

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

Si Usted Sufre de . . .

**CELOS * IRA * ANSIEDAD *
 PREOCUPACION * DEPRESION**

Neuróticos Anónimos
 Le ofrece una solución

Asista al grupo: **GRUPO CENTRO
 DE NA**

Domicilio: 5039 West Ogden Ave. Cicero, IL

 EN ESTA LOCALIDAD PIDA MAYOR INFORMACION EN:
**(708) 296-2361
 (773) 209-5589**

**MASCARAS DE LA ENFERMEDAD
 MENTAL Y EMOCIONAL
 ¿PUEDE USTED SOPORTARLAS?**

CORTESIA DEL DR. JOHN L. MORRIS
 NEUROLOGO ANONIMOS INTERNATIONAL UIC/IL 1972

**Lunes, Miércoles,
 Jueves, Viernes
 11:00 am a 12:30pm
 Lunes y Jueves
 6:30 pm a 8:00pm
 Sábado
 10:00 am a 11:30 am**

Progressive Caucus Urges Emanuel Administration to Keep its Commitment to Federal Court Oversight on Police Reform

The Chicago City Council Progressive Reform Caucus on Monday joined the growing chorus of voices urging the Emanuel administration to keep its promise to submit to federal oversight on police reform. “The mayor has reversed course on his commitment to submitting to a consent decree on police reform with little explanation around his decision,” said Ald. Scott Waguespack (32), chair of the 11-member Progressive Caucus. “That lack of transparency in approach is part of the reason we’re in this crisis today. We need bold leadership in this moment, not vacillation and secrecy.”

Experts agree--if we

are to build public trust in this process, we must have federal oversight,” said Ald. Leslie Hairston (5), who has been a leading voice on police reform efforts. “Our criminal justice system is broken, and we need sweeping change--not half

measures. The only way to get there is via a consent decree.” Mayor Emanuel has indicated that an out-of-court agreement with the Trump administration could lead to the desired results, rather than a consent decree. “The idea that we can negotiate

our way through this with the Trump Department of Justice on the other side of the table is delusional,” said Ald. Susan Sadlowski Garza (10). “The Emanuel administration must submit to federal judicial oversight, as it already committed to doing.”

Caucus Progresivo Exhorta a la Administración de Emanuel a que Cumpla con su Compromiso de que la Corte Federal Vigile la Reforma Policial

El Caucus de Reforma Progresiva del Concilio de la Ciudad de Chicago, se unió el lunes a un creciente coro de voces exhortando a la administración de Emanuel a que cumpla su promesa de enviar vigilancia federal a la reforma policial. “El alcalde ha revertido el curso de su compromiso de someterse a un decreto de consentimiento sobre reforma policial, con explicación insuficiente sobre el motivo de su decisión”, dijo al Concejal Scott Waguespack (32), director del Caucus Progresivo de 11 miembros. “Esa falta de transparencia en enfoque es parte de la razón por la que estamos en la crisis de hoy. En este momento necesitamos un fuerte liderazgo, no vacilaciones ni secretos”.

Los expertos están

de acuerdo en que si vamos a establecer una confianza pública en este proceso, debemos tener vigilancia federal”, dijo la Concejal Leslie Hairston (5), quien ha sido la voz cantante en los esfuerzos de reforma policial. “Nuestro sistema de justicia criminal está fragmentado y necesitamos un cambio total – no remedios a medias. La única forma de llegar ahí es vía un decreto de consentimiento”. El Alcalde Emanuel ha indicado que un acuerdo fuera de la corte, con la administración Trump, podría llevar a los resultados deseados, en vez de un decreto de consentimiento. “La idea de que podamos negociar a nuestro modo con el Departamento de Justicia de Trump, al otro lado de la mesa, es una locura”,

dijo la Concejal Susan Sadlowski Garza (10). “La administración de Emanuel debe someterse a la vigilancia judicial federal, ya que se comprometió a hacerlo”.

Constituents Protest TrumpCare in Chicago with Rally and Mobile Billboard

Chicago is the last stop in a series of rallies across Illinois to save the ACA. The events are complete with mobile billboards that include facts about how TrumpCare would affect Illinois residents and call out representatives for their “yes” votes. Constituents crowdfunded more than \$18,000 for the billboards to fight the American Health Care Act, which would leave millions of Americans without healthcare coverage. The Illinois Healthcare Truth Tour spreads awareness of the harm the legislation would bring to Illinois residents and sends a powerful message to our governor and Members of Congress: “We want you to do everything in your power to protect Illinois’ families against TrumpCare.” The rally is organized by Indivisible Illinois, a coalition of local Indivisible groups along with other progressive allies including Doctors for America. The rally will take place Thursday, June 22nd at 2:30p.m., at Federal Plaza 230 S. Dearborn. The GOP in the US Senate are poised to vote on a secret Trumpcare like the damaging measure passed on May 4 by the House Republicans. Trumpcare will leave 23 million more Americans without health insurance and raise costs for many of our most vulnerable residents. It will also impact thousands who have pre-existing conditions. Seven of our Illinois representatives voted for TrumpCare despite the harm it could bring to their constituents. They voted without holding any public hearings, calling any witnesses or waiting for a Congressional Budget Office’s analysis, all of which could have demonstrated the consequences of TrumpCare. Forty-two percent of rural children in Illinois rely on Medicaid for health care, and this bill would cut Medicaid by more than \$834 billion.

Constituyentes Protestan el TrumpCare en Chicago con Manifestación y una Cartelera Móvil

Chicago es la última sede de una serie de manifestaciones en Illinois para salvar a ACA. Los eventos se complementan con cartelera móvil que incluyen hechos sobre como el TrumpCare afectaría a los residentes de Illinois y pide a los representantes sus votos de “sí”. Los Constituyentes reunieron más de \$18,000 para cartelera para combatir American Health Care Act, que dejaría a millones de estadounidenses sin cobertura de salud. La Gira de la Verdad del Cuidado de Salud en Illinois concientiza sobre el daño que la legislación haría a los residentes de Illinois y envía un poderoso mensaje a nuestro gobernador y a los Miembros del Congreso: “Queremos que hagan todo lo que puedan para proteger a la familias de Illinois contra el TrumpCare”. La manifestación está organizada por *Indivisible Illinois*, una coalición de grupos indivisibles locales, junto con otros aliados progresivos, incluyendo *Doctors for America*. La manifestación tendrá lugar el

jueves, 22 de junio a las 2:30 p.m. en Federal Plaza, 230 S. Dearborn. El GOP en el Senado de EU está a punto de votar sobre un TrumpCare secreto, como la dañina medida aprobada el 4 de mayo por la Cámara de Republicanos. El TrumpCare dejará a 23 millones más de estadounidenses sin seguro de salud y elevará los costos para muchos de nuestros residentes más vulnerables. Impactará también a miles que tienen condiciones pre-existentes. Siete de nuestros representantes de Illinois votaron por el TrumpCare a pesar del daño que traería a su constituyentes. Votaron sin tener una audiencia pública, sin pedir ningún testigo o esperar un análisis de la Oficina del Presupuesto Congressional, todos las cuales podrían haber demostrado las consecuencias del TrumpCare. Cuarenta y dos por ciento de niños rurales en Illinois confían en el Medicaid para su atención de salud y este proyecto cortaría el Medicaid en más de \$834 mil millones.

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

ENVÍE 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

HER★ES

SUMMER DAY CAMP

Day Camp
June 26 - August 4

Late Summer Camps
August 7-18

(Offered at many parks. Varies by park.)

Financial assistance is available for eligible city of Chicago residents.
Learn more at www.chicagoparkdistrict.com/day-camp/

STAY CONNECTED.
f t i s

Explore

Water Fun Field Trips
Active Sports, Games & Art

Warrior Games
June 30 – July 8
in Chicago

City of Chicago, Rahm Emanuel, Mayor
Chicago Park District Board of Commissioners
Michael P. Kelly, General Superintendent & CEO
For more information about your Chicago Park District visit
www.chicagoparkdistrict.com, or call 312.742.7529 or 312.747.2001 (TTY)

MassMutual's College Planning

It's not surprising that four out of five families in the U.S. see a college degree as the key for a child to open the doors of opportunity, establish a career, and achieve financial security. It's also not surprising that most are concerned about affordability and are opposed to their children taking on student loan debt. But the general similarities may stop there according to new research from Massachusetts Mutual Life Insurance Company (MassMutual). The study provides a deeper understanding of the importance placed on education and how ethnicity affects family decisions and financial behavior. Through a deep dive quantitatively via a national survey and qualitatively via a series of focus groups in various communities across the U.S., one of the most

interesting revelations surfaced:

•Latinos see college as a means to a professional career and financial security. Latino parents are against children taking on student loans and debt, and interestingly, starting at a less expensive 2-year college was a more frequently considered option to help manage the cost of a higher education. The findings of this research study come on the heels of MassMutual's launch of its newly refreshed brand, which was designed to better reflect and build on the legacy and the core values that have guided the company since its founding. The new brand recognizes that while the world celebrates independence, true happiness comes from interdependence and our reliance on one another. Based on the research study's insights,

MassMutual advises families to honestly answer a few tough questions to help plan for a child's education:

- 1- Have you truly examined your financial situation and identified the priorities?
- 2- What are your family's goals for higher education?
- 3- Without sacrificing retirement savings and other priorities, how much would you like to contribute to each of your children's savings funds?
- 4- Have you included your child in the college saving and funding discussion?
- 5- Is your current strategy aligned with your answers to the above questions?

It goes without saying that families today are making trade-offs to help fund a college education, and are allocating their available funds in various ways, but to varying degrees according to the research study. There are tools available to help figure

out how much you need to save each month that align

with your goals, such as the MassMutual college

savings calculator.

Planeación de MassMutual para la Universidad

No es de sorprender que cuatro de cada cinco familias de E.U., vean un diploma de universidad como la clave para que a un niño se le abran las puertas de la oportunidad, establezca una carrera y logre la seguridad financiera. Tampoco es de sorprender que la mayoría se preocupe de poder financiarlo y se opongán a que sus hijos toman un préstamo estudiantil. Pero las similitudes generales tal vez paren ahí, de acuerdo a nueva investigación de Massachusetts Mutual Life Insurance Company (MassMutual). El estudio brinda una comprensión mayor sobre la importancia

que se le da a la educación y como la etnicidad afecta las decisiones familiares y el comportamiento financiero. A través de una inmersión profunda cuantitativa a través de una encuesta nacional y cualitativa vía una serie de enfoque en grupos de varias comunidades de E.U., una de las más interesantes revelaciones fue:

•Que los latinos ven la universidad como medio para una carrera profesional y una seguridad financiera. Los padres latinos están en contra de que sus hijos pidan un préstamo estudiantil y lo más interesante, empezar

los 2 primeros años de colegio menos costosos fue una opción frecuentemente considerada para ayudar a enfrentar el costo de una educación superior.

Los hallazgos de este estudio siguen al lanzamiento del nuevo producto de MassMutual, diseñado para reflejar y establecer mejor el legado y los valores principales que han guiado a la compañía desde su fundación. El nuevo producto reconoce que aunque el mundo celebra la independencia, la verdadera felicidad viene de la interdependencia y nuestra confianza mutua. Basado en los puntos

Pase a la página 10

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

¡El Éxito Está a la Vuelta de la Esquina!

Transportación, Bodega, y Logística

Escaneo RF - Operaciones de Montacargas - Seguridad OSHA - Envíos UPS/FedEx

Frustrado por los trabajos limitados y de bajo pago disponibles, Juan se inscribió en el Programa de 12 semanas de Entrenamiento en Transportación, Almacenes y Logística de GWTP.

Sólo un mes después de graduarse, con sus nuevos conocimientos, consiguió un buen trabajo local en la industria. Un año y medio después, sigue con su trabajo con un aumento de salario.

¡Llame hoy... Su historia de éxito está justo a la vuelta de la esquina!

**¡LLAME AL
312-563-9028
HOY!**

**SIN Préstamos
SIN Deudas
SIN Costo**
Para Solicitantes Elegibles

"Clases Empiezan el Cinco de Julio" Las Clases son en Inglés

Programa de Entrenamiento Greater West Town Shipping & Receiving | 500 N. Sacramento Blvd. | Chicago, IL 60612

Youth Get Set for Summer with Over 5,000 Citywide Learning Opportunities

As youth leave their classrooms for the summer this week, Chicago City of

a valuable resource to Chicago families, CCOL also records the informal

Dr. Sybil Madison-Boyd, CCOL's Learning Pathways Program Director, and CCOL mentors help Lovett Elementary school students explore over 5,000 citywide summer learning opportunities before the school year comes to a close.

Learning (CCOL) joined Chicago Public Schools at Lovett Elementary to announce "Get Set for Summer" with over 5,000 in-person and online citywide summer learning opportunities available to youth and teens in the months ahead. CCOL connects families and young people (4-24) to diverse, interest-based and out-of-school learning opportunities at libraries, parks, city agencies and over 100 youth-serving organizations that offer everything from computer coding to piano lessons. In addition to providing

learning experiences of youth in online portfolios so they have a record of the skills and knowledge they attain over time. Sponsored by Comcast, Best Buy and the Chicago Housing Authority, CCOL's mobile labs bring wifi, laptops and trained mentors to non-traditional learning spaces across the city. This summer the fleet will be hosting three-day FUSE workshops that allow youth to direct their own Science, Technology, Engineering and Math (STEM) learning exploration. For more information, visit chicagocityoflearning.org.

**ROWE
CLARK**
MATH & SCIENCE
ACADEMY

The Exelon Campus of the Noble Network of Charter Schools

For more information, contact us:
3645 W Chicago Ave,
Chicago, IL 60619 | 773-242-2212
www.roweclark.noblenetwork.org
<https://noble.schoolmint.net/signup>

Paid for with public funds.

APPLY ONLINE TODAY!

Enroll at Rowe-Clark Math & Science Academy -
the west side's premier charter high school.

Comprehensive support services ensure our students' personal success. Extracurricular activities, sports, and recreation programs provide a well-rounded learning experience.

The Noble Network is the largest and highest-performing network of public schools in Chicago. Our schools are open to all students and are tuition-free.

Noble is a safe, diverse and caring learning community. Our students receive a strong academic foundation that will enable them to thrive in college as active citizens.

Anúnciese en Nuestra Sección de Clasificados 708-656-6400

MassMutual's College... Viene de la página 8

del estudio, MassMutual aconseja a las familias que respondan honestamente unas cuantas preguntas difíciles, para ayudar a planear la educación de sus hijos:

1-¿Ha examinado verdaderamente su situación financiera e identificado las prioridades?

2-¿Cuáles son las metas de su familia para una educación superior?

3-Sin sacrificar los ahorros para el retiro y otras prioridades, ¿Con cuanto le gustaría contribuir para los fondos de ahorro de cada uno de sus hijos?

4-¿Ha usted incluido a su hijo en los ahorros para el colegio y debates sobre los fondos?

5-¿Está su estrategia actual alineada con las respuestas a las anteriores preguntas?

No hace falta decir que las familias de hoy en día están haciendo concesiones para ayudar a la educación de colegio de sus hijos y están ubicando sus fondos disponibles de varias formas, pero a diferentes grados, de acuerdo al estudio. Hay medios disponibles para

ayudar a calcular cuanto necesita ahorrar cada mes de acuerdo a sus metas, como la calculadora de ahorros de colegio de MassMutual.

Aviso Legal / Público
Ciudad de Berwyn, Condado de Cook, Illinois

Período de comentarios de 15 días - Plan de acción de CDBG de Berwyn

Se notifica a todas las partes interesadas que la Ciudad de Berwyn ha preparado un Plan de Acción de Subvención en Bloques de Desarrollo Comunitario para el programa del Año 2017, del 1 de octubre de 2017 al 30 de septiembre del 2018 (el "Plan"). Berwyn espera recibir aproximadamente \$ 1,182,111 para el programa del año 2017 del Departamento de Vivienda y Desarrollo Urbano. Estos fondos beneficiarán a las personas de ingresos bajos / moderados, y a todos los ciudadanos de Berwyn. El Plan enumera las necesidades prioritarias para el desarrollo de una comunidad viable, vivienda decente, un ambiente de vida adecuado y amplía las oportunidades económicas. El Plan también aborda el desarrollo económico, la vivienda, la rehabilitación, los servicios públicos y las instalaciones públicas.

Copias del Plan, en forma de borrador, estarán disponibles Por un período de revisión y comentario de quince (15) días a partir del 19 de junio de 2016, en las Oficinas de Berwyn ubicadas en: (1) 6420 W. 16th St., (2) Ayuntamiento, 6700 W. 26th St., y (3) Biblioteca Pública de Berwyn, 2701 Harlem Ave., todo en Berwyn, IL 60402, y en línea en www.berwyn-il.gov.

El Plan será presentado el 11 de julio de 2017, en el Ayuntamiento de Berwyn, 6700 W. 26th St., para una audiencia pública final en el Comité del Consejo Municipal a las 6pm. Todos los ciudadanos tendrán la oportunidad de ser escuchados. La aprobación final del Plan por el Concejo Municipal seguirá ese mismo día en la Reunión del Concejo Municipal de las 8 pm. Hay acceso y alojamiento disponible para personas con discapacidad. La reunion será en Inglés y Español. Cualquier persona puede comentar, hacer recomendaciones y cuestionar cualquier aspecto de los Planes, ahora o en la audiencia pública, incluyendo por escrito el comentario presentado antes del 11 de julio de 2016 a:

Ciudad de Berwyn
Regina Mendicino, Directora
Departamento de Desarrollo Comunitario
6420 W. 16th Street, Berwyn, IL 60402
+++++
Para más información, o alojamientos especiales, comuníquese con:
Regina Mendicino al 708-795-6850.

Legal / Public Notice
City of Berwyn, Cook County, Illinois

15 Day Comment Period - Berwyn's CDBG Action Plan

All interested parties are hereby notified the City of Berwyn has prepared a Community Development Block Grant Action Plan for Program Year 2017, from October 1, 2017 to September 30, 2018 (the "Plan"). Berwyn expects to receive approximately \$1,182,111 for Program Year 2017 from the Department of Housing and Urban Development. These funds will benefit persons of low/moderate income, and all Citizens of Berwyn. The Plan lists priority needs for development of a viable community, decent housing, a suitable living environment and expands economic opportunity. The Plan also addresses economic development, housing, rehabilitation, public services and public facilities.

Copies of the Plan, in draft form, will be available for a fifteen (15) day review and comment period beginning June 19, 2016, at Berwyn Offices located at: (1) 6420 W. 16th St., (2) City Hall, 6700 W. 26th St., and (3) Berwyn Public Library, 2701 Harlem Ave., all in Berwyn, IL 60402, and on line at www.berwyn-il.gov.

The Plan will be presented on July 11, 2017, at Berwyn City Hall, 6700 W. 26th St., for a final public hearing at the City Council Committee of the Whole at 6pm. All citizens will be given an opportunity to be heard. Final approval of the Plan by the City Council will follow that same day at the 8pm City Council Meeting. Access is, and accommodations are, available for persons with disabilities. The meetings will be available in both English and Spanish.

Anyone may comment, make recommendations and question any aspect of the Plans, now or at the public hearing, including by written comment submitted by July 11, 2016 to:
City of Berwyn
Regina Mendicino, Director
Community Development Department
6420 W. 16th Street, Berwyn, IL 60402
+++++
For more information, or special accommodations, contact: Regina Mendicino at 708-795-6850.

SALLAS' COLUMN

By August Sallas – 312/286-3405

E-mail: sallas@sbcglobal.net

RECORD OF ACCOMPLISHMENTS: People that visit the Little Village Community Council [LVCC], 3620 W. 26th St. always asked the same question: "What does the Little Village Community Council do?"

HERE'S LVCC record:

- [1] Legal Clinic. Free legal counseling.
- [2] Free Expungement Workshop.
- [3] Senior Club. Bingo, raffles, food, movies and refreshments.
- [4] Free clothing daily.
- [5] Free Christmas Toy Give-Away.
- [6] Mobile Driver's License and State ID Services – Sec. of State Office
- [7] Free Flu Shots. [Scheduled for Saturday, August 12, 2017]
- [8] Landlord and tenant's information and assistance by H.O.P.E.
- [9] First-time Home Buyer Seminar by the HOPE organization.
- [10] City, county and state services assistance.
- [11] Free Mini & 4-Men Only Health Fair.
- [12] Voter's registration [everyday].

- [13] Free haircuts and manicures.
- [14] "Back to School" Block Party in August. Free school supplies [pending].
- [15] ESL Classes [English as a Second Language].
- [16] Veteran's Assistance and programs.
- [17] Senior's I.D., Medical I.D., Kid's I.D./City Clerk's Office.
- [18] Halloween Free candy.
- [19] Free Food Pantry.
- [20] Job Fair.
- [21] College Fair.
- [22] Garage Sale.
- [23] American Passport Day.
- [24] Police Exam Recruitment Day.
- [25] CEDA Gas & Electric Application Services for low income families.
- [26] Consulate General of Mexico services.
- [27] Cook County Assessor's Office Property Tax Exemption Assistance.
- [28] Workshop: "How To Create A Will."

[29] "Temporary Guardianship & Power of Attorney" Workshop.

A Distinctive Life Deserves a Distinctive Memorial

*Let us help honor the memory
of your loved one.*

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

PETER TROOST

MONUMENT COMPANY

SINCE 1889

6605 S. PULASKI RD.

Chicago, IL 60629

773-585-0242

LOUIS SANTOS-MANAGER

SE HABLA ESPAÑOL • www.troost.com

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

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

MUST BE PRESENTED AT TIME OF PURCHASE - NO EXCEPTIONS.

Offer Expires 6/30/17

Injured?

Call today

Cushing Law

We are specialized injury lawyers

Truck Accidents
Traffic Accidents
Construction Accidents
Deaths due to negligence

The consultation is FREE - 1.312.726.2323

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

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

Recognized by Super Law-
yers among the best lawyers
in Illinois in the area of Per-
sonal Injury Litigation.
Cushinglaw.com

Reach Your **Fitness** Goals

In the quest to get in shape, you may spend tons of hours at the gym, but if you don't eat properly it's possible that your workout routine won't be as effective as it could be. That's why it's very important to know the right way to nurture your body in order to get the most out of your workouts. Wonderful Pistachio's brand ambassador and certified personal trainer, Laura Posada wants to share with you four tips that might help you with your fitness goals. Follow these and you may start noticing a change sooner than you think.

Never skip breakfast: Your first meal of the day is extremely important. Eating breakfast regularly is associated with good health. Putting some protein and fiber into your stomach first thing may curb your appetite during the rest of the day. Try Wonderful Pistachios to complement your breakfast, as they contain 6 grams of protein and 3 grams of fiber per 1oz. serving.

Carbohydrates (the right kind) are not the enemy: Recently, carbs have gotten a bad reputation. But the right ones, and by that I mean complex carbs, provide energy and therefore are great for people who exercise.

According to U.S. National Library of Medicine, complex carbs provide vitamins, minerals and fiber. Whole grains, legumes and starchy vegetables are examples of complex carbs.

Add enough proteins into your snacks

and meals: Proteins, either animal or vegetal, are fundamental for your body. After your workouts, consider drinking a protein shake. In a blender, you can add your favorite fruit, a handful of spinach, almond milk and No-Salt Wonderful Pistachios to create a delicious, yet simple, shake.

Be consistent and don't give up: If you maintain a well-balanced diet you may see that the results of your workouts might come faster and may be more enduring. Keeping a well-balanced diet may help you maintain your energy levels stable throughout the day. That may help you with all the activities you have to do, and also it will fuel your body with the necessary energy to work out without exhausting yourself.

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

 **Loretto
Hospital**

 **Association
House of Chicago**
OPPORTUNITY IN THE COMMUNITY

Five Ombudsman Chicago Grads Receive College Scholarships

Five members of Ombudsman Chicago's class of 2017 earned \$221,000 in college scholarships ranging from \$2,500 to \$80,000 and were recognized at Ombudsman's graduation June 16th. The five are among 150 graduates this year. Jacara Hampton received \$2,500 and will attend Western Illinois University in Bloomington. Hampton, who was 19 years old and had three credits when she moved back to Chicago, wouldn't have been able to graduate from traditional high school before turning 21. Her best friend recently graduated from Ombudsman and told Hampton about it. Hampton plans to be a registered nurse and entrepreneur so she can give back to the community.

Diana Valdez received \$14,500 to attend Marian University in Fond du Lac, Wis., where she will double-major in biology and human physiology and minor in chemistry. She chose the school because it will help her prepare for ongoing education. Mekiyel Lofton earned \$24,000 and will attend Philander Smith College in Little Rock, Ark. He plans to major in business/marketing and managing so he can manage music artists, and minor in professional writing to be a songwriter. Dayanna Jarrett earned a Merit Scholarship of up to \$80,000 from Clark Atlanta University. She will receive \$10,000 a semester for eight consecutive semesters by maintaining a 3.0 GPA. Jarrett, who gave the welcome address at graduation, is the fourth of five children and the first in her family to attend a university. A fifth student was offered more

than \$100,000 in scholarships and is attending De Paul University, from which he received \$35,000.

Fall Classes Begin August 21st

REGISTER NOW

MC
MORTON COLLEGE

Register For Fall Classes Today!

Visit Morton.edu

**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 13-806-2S
TELEVISION INSPECTION AND RECORDING OF SEWERS AND MANHOLES
AT VARIOUS LOCATIONS**

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: \$2,100,000.00	Bid Deposit: \$105,000.00
Mandatory Technical Pre Bid Conference:	Tuesday, July 11, 2017

2:00 pm Chicago Time
MWRD Main Office Building Board Room, Room 100
100 East Erie Street, Chicago, Illinois 60611

Bid Opening: August 1, 2017

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

**CONTRACT 16-802-31
FURNISH, DELIVER AND INSTALL AN UPGRADED SLUDGE CONCENTRATION
CONVEYOR AT THE CALUMET WATER RECLAMATION PLANT**

Estimated Cost: \$250,000.00	
Mandatory Pre-Bid Walk-Through:	

Bid Deposit: \$12,500.00
Wednesday, July 5, 2017
9:00 a.m. Chicago Time
Wednesday, July 5, 2017
Immediately Following Pre-Bid Walk-Through
Calumet Water Reclamation Plant
Administration Building Conference Room
400 E. 130th Street, Chicago, Illinois 60628

Bid Opening: July 18, 2017

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

**CONTRACT 16-901-31
FURNISH, DELIVER, AND INSTALL BOILER CONTROLS
AT THE STICKNEY WATER RECLAMATION PLANT**

Estimated Cost: \$1,300,000.00	
Mandatory Pre-Bid Walk-Through:	

Bid Deposit: \$65,000.00
Wednesday, June 28, 2017
8:30 a.m. Chicago Time
Wednesday, June 28, 2017
Immediately Following Pre-Bid Walk-Through
Stickney Water Reclamation Plant
6001 Pershing Road, Stickney, Illinois 60804

Bid Opening: July 11, 2017

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

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

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

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

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

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

Chicago, Illinois
June 22, 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,
-v-
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 LANE 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 LANE, 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,
-v-
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 Mortgagee, 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,
-v-
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 GSMP'S MORTGAGE LOAN TRUST 2006-RP1
Plaintiff,
-v-
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, WMLT SERIES 2007-OA3
Plaintiff,
vs.
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

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. 1723218

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
MUNICIPAL DEPARTMENT - FIRST DISTRICT
CITY OF CHICAGO, A MUNICIPAL CORPORATION
Plaintiff,
-v-
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 M1 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 LA SALLE - 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 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/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 14-16-05929.
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.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.
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

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, 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/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.
Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.
The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.
If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)(1).
IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.
You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.
For information, contact The sales clerk, SHAPIRO KREISMAN & ASSOCIATES, LLC, 2121 WAUKEGAN RD., SUITE 301, Bannockburn, IL 60015, (847) 291-1717 For information call between the hours of 1pm - 3pm. Please refer to file number 16-081730.
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.tjsc.com for a 7 day status report of pending sales.
SHAPIRO KREISMAN & ASSOCIATES, LLC
2121 WAUKEGAN RD., SUITE 301
Bannockburn, IL 60015
(847) 291-1717
E-Mail: ILNotices@logs.com
Attorney File No. 16-081730
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
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/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.
Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.
The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.
If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)(1).
IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.
You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.
For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-13-20901.
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.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.
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/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 14-15-04564.
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.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.
1723513

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.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.
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.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.
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.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.
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.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.
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.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.
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 COLDSRING 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 COLDSRING 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.tjsc.com for a 7 day status report of pending sales.
1723530

PLACE YOUR AD HERE! 708-656-6400

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, 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.
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.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.
If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).
IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.
For information: Visit our website at service.atty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number 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: 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 9632.
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.
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
FIFTH THIRD MORTGAGE COMPANY
Plaintiff,
vs.
UNKNOWN HEIRS AND LEGATEES OF SHURINA CREAMER
AKA SHURINA C CREAMER; CANDACE TYSON AKA
CANDACE S. TYSON; DESHAWN J. MASON AKA
DESHAWN MASON; GERALD NORDGREN SPECIAL
REPRESENTATIVE; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants,
15 CH 5804
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Tuesday, August 1, 2017 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:
P.I.N. 16-14-313-043-0000.

Commonly known as 3910 West Arthington Street, Chicago, Illinois 60624.
The mortgaged real estate is improved with a multi-family residence. The successful purchaser is entitled to possession of the property only. The purchaser may only obtain possession of units within the multi-unit property occupied by individuals named in the order of possession. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection.
For information call The Sales Department at Plaintiff's Attorney, Anselmo Lindberg Oliver LLC, 1771 West Diehl Road, Naperville, Illinois 60563-1890. (630) 453-6960. For Bidding instructions visit www.alolawgroup.com 24 hours prior to sale. F15030277
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I724086

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
LAKEVIEW LOAN SERVICING, LLC
Plaintiff,
vs.
KASHANTI A. MANGUN AKA KASHANTI MANGUN;
UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants,
16 CH 3894
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 31, 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. 25-06-220-001-0000.

Commonly known as 1765 West 90th Street, Chicago, Illinois 60620.
The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection.
For information call The Sales Department at Plaintiff's Attorney, Anselmo Lindberg Oliver LLC, 1771 West Diehl Road, Naperville, Illinois 60563-1890. (630) 453-6960. For Bidding instructions visit www.alolawgroup.com 24 hours prior to sale. F16020193
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I724081

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
THE BANK OF NEW YORK MELLON AS TRUSTEE,
SERIES CWMBS 2005-R2;
Plaintiff,
vs.
KENNETH GEORGE WILSON; CYNTHIA WILSON AKA
CYNTHIA V. WILSON;
Defendants,
14 CH 13558
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 31, 2017 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:
P.I.N. 19-36-129-067-0000.

Commonly known as 8229 South Richmond Street, Chicago, IL 60652.
The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection
For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 14-019218 F2
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I724077

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
I723110

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
HSBC BANK USA, NATIONAL ASSOCIATION AS TRUSTEE FOR DEUTSCHE ALT-B SECURITIES, MORTGAGE LOAN TRUST, SERIES 2006-AB3
Plaintiff,
vs.
RAFAEL CASTILLO, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., STATE OF ILLINOIS - ILLINOIS HEALTHCARE AND FAMILY SERVICES, 1641-1645 WEST LUNT CONDOMINIUM, CITY OF CHICAGO
Defendants
15 CH 008225
1645 W. LUNT AVENUE UNIT #2S CHICAGO, IL 60626
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 21, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 21, 2017, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 1845 W. LUNT AVENUE UNIT #2S, CHICAGO, IL 60626
Property Index No. 11-31-218-041-1021.

The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.
Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.
If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.
You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-15-08240.
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. 14-15-08240
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 15 CH 008225
TJSC#: 37-5493
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.
I724047

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,
vs.
UNKNOWN HEIRS AND LEGATEES OF ARLENE A. LEVENTMAN, IF ANY, SCOTT LEVENTMAN, DENISE LEVENTMAN, ALAN LEVENTMAN, THOMAS, QUINN, SPECIAL REPRESENTATIVE OF THE DECEASED MORTGAGOR, ARLENE A. LEVENTMAN A/K/A ARLENE LEVENTMAN, 12024-12026 SOUTH KILDARE AVENUE CONDOMINIUM ASSOCIATION, OAK HOMEOWNERS CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NON RECORD CLAIMANTS, UNKNOWN HEIRS AND LEGATEES OF DONNIE LEVENTMAN, IF ANY
Defendants
15 CH 3276
12026 SOUTH KILDARE AVENUE ALSIP, IL 60803
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 22, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 31, 2017, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 12026 SOUTH KILDARE AVENUE, ALSIP, IL 60803
Property Index No. 24-27-207-014-1017.
The real estate is improved with a condominium within hi-rise with no garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.
Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.
If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.
You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at www.tjsc.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 8385.
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. 8385
Attorney Code. 61256
Case Number: 15 CH 3276
TJSC#: 37-5444
I724046

HOUSE FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, NOT INDIVIDUALLY BUT AS TRUSTEE FOR PRETIUM MORTGAGE ACQUISITION TRUST
Plaintiff,
vs.
UNKNOWN HEIRS AND LEGATEES OF LORINE ROWAN, IF ANY, JAMES F. STEVENSON A/K/A JAMES STEVENSON, SUNCERAY S ROWAN A/K/A SUNCERAY S RHYMES, SNOWNEENA A ROWAN, HOMAN SQUARE RESIDENTS' ASSOCIATION, UNKNOWN OWNERS AND NONRECORD CLAIMANTS, THOMAS QUINN, SPECIAL REPRESENTATIVE OF THE DECEASED MORTGAGOR, LORINE ROWAN A/K/A LORINE STEVENSON
Defendants
13 CH 17181
3434 WEST ARTHINGTON STREET CHICAGO, IL 60624
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 7, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 31, 2017, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 3434 WEST ARTHINGTON STREET, CHICAGO, IL 60624
Property Index No. 16-14-413-032-0000.
The real estate is improved with a three story townhouse with no garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.
Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.
If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.
You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at www.tjsc.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 8904.
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. 9804
Attorney Code. 61256
Case Number: 13 CH 17181
TJSC#: 37-5449
I724043

LEGAL NOTICE

IN THE CIRCUIT COURT OF Cook County, Illinois, County Department, Chancery Division. Specialized Loan Servicing LLC
Plaintiff,
vs.

Unknown Heirs and Legatees of Dominic J. Nappi aka D.J. Nappi aka Dominic Nappi aka D.J. Nappi aka Dominic Joseph Nappi Jr.; The Lawndale Court Condominiums; Banco Popular North America; CitiMortgage, Inc.; Robert James Nappi aka Robert J. Nappi aka Bob Nappi individually and as Co-Trustee of the Dominic J. Nappi Family Trust; J.N.-A. a minor heir; Carmen J. Nappi Individually and as co-trustee of the Dominic J. Nappi Family trust; Kimberly Nappi aka Kimberly G. Nappi; Melissa Nappi aka Melissa A. Nappi; Erin Nappi aka Erin L. Nappi; Gerald Nordgren Special Representative for the Estate of Dominic J. Nappi aka D.J. Nappi aka Dominic Nappi aka Dominic Joseph Nappi Jr.; Unknown Owners and Non-Record Claimants
Defendants,
Case # 16CH10022
Sheriff's # 170102

F15090046 SLS
Pursuant to a Judgment made and entered by said Court in the above entitled cause, Thomas J. Dart, Sheriff of Cook County, Illinois, will on August 4th, 2017, at 1pm in room LL06 of the Richard J. Daley Center, 50 West Washington Street, Chicago, Illinois, sell at public auction the following described premises and real estate mentioned in said Judgment: Common Address: 4429 North Lawndale Avenue, Unit 2, Chicago, Illinois 60625
P.I.N: 13-14-127-026-1019
Improvements: This property consists of a Residential Condominium, individually owned, less than 7 units, Single development. Sale shall be under the following terms: payment of not less than ten percent (10%) of the amount of the successful and highest bid to be paid to the Sheriff by cashier's check or certified funds at the sale; and the full remaining balance to be paid to the Sheriff by cashier's check or certified funds within twenty-four (24) hours after the sale.
Sale shall be subject to general taxes, special assessments. Premise will NOT be open for inspection.
Firm Information: Plaintiff's Attorney
ANSELMO, LINDBERG OLIVER LLC
Anthony Porto
1771 W. Diehl Rd., Suite 120
Naperville, IL 60566-7228
foreclosurenotice@fal-illinois.com
866-402-8661 fax 630-428-4620
For bidding instructions, visit www.fal-illinois.com
This is an attempt to collect a debt pursuant to the Fair Debt Collection Practices Act and any information obtained will be used for that purpose.

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.

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.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.

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.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.

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.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.

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 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.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.

1720500

HOUSE FOR SALE

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

-v.-
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; 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

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. 25-11-007-006-0000.
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 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

HOUSES FOR SALE

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

NATIONSTAR MORTGAGE LLC Plaintiff, -v.-

ROGER KLEES A/K/A ROBERT KLEES, MARY KLEES A/K/A MARY SULLIVAN KLEES, 611 S WELLS STREET CONDOMINIUM ASSOCIATION, TKKL SYSTEMS, INC. FKA HKL CLADDING SYSTEMS, INC. BANK OF AMERICA, N.A., CASSIDY BROTHERS, INC., HILLCRAFT, LTD, JOHANSON CORP., LAFORCE, INC. Defendants 10 CH 2015

611 S WELLS ST UNIT 705 Chicago, IL 60607 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 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 611 S WELLS ST UNIT 705, Chicago, IL 60607 Property Index No. 17-16-402-062-1005, 17-16-402-062-1370, 17-16-402-062-1373.

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

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

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

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

For information, Visit our website at service.atty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number 11902.

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. 1724029

HOUSES FOR SALE

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

OCWEN LOAN SERVICING, LLC Plaintiff, -v.-

LLIM PIO, GUILLERMINA PIO Defendants 13 CH 008765 3515 W. 79TH PLACE CHICAGO, IL 60652

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 14, 2016, 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 3515 W. 79TH PLACE, CHICAGO, IL 60652 Property Index No. 19-35-201-011. 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 14-13-06356.

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. 1723939

HOUSES FOR SALE

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

MIDFIRST BANK Plaintiff, -v.-

JUAN R. DIAZ, NATALIE LOPEZ, FORD MOTOR CREDIT COMPANY LLC, MIDLAND FUNDING LLC, CITY OF CHICAGO, AN ILLINOIS MUNICIPAL CORPORATION, ATLANTIC CREDIT & FINANCE SPECIAL FINANCE UNIT, LLC, PORTFOLIO RECOVERY ASSOCIATES LLC Defendants 16 CH 15847

1944 NORTH RUTHERFORD AVENUE 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 May 3, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 4, 2017, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 1944 NORTH RUTHERFORD AVENUE, Chicago, IL 60707 Property Index No. 13-31-400-091-0000. The real estate is improved with a single family residence.

The judgment amount was \$380,057.78. 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 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 16-081544.

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. 1721917

LEGAL NOTICE

TOWN OF CICERO NOTICE OF PUBLIC HEARING

ZONING BOARD OF APPEALS

LEGAL NOTICE

PLEASE TAKE NOTICE, that the Town of Cicero Zoning Board of Appeals (the "ZBA") will convene a public hearing on **Wednesday, July 12, 2017 at 1:00 P.M.** in the Council Chambers, at the Town of Cicero, 4949 West Cermak Road, Cicero, Cook County, Illinois

Said Public Hearing is convened for the purpose of considering and hearing testimony with regards to a proposal initiated by the owners of the property located **2500 South Central Avenue, Cicero IL 60804**, is requesting a **Special Use Permit** to continue to operate a Mechanic Shop in a C-1 Zoning District.

PIN: 16-29-230-017-0000

Legal Description:

LOTS 25 TO 27 IN COMMISSIONERS SUBDIVISION OF THE EAST HALF OF THE SOUTHWEST QUARTER OF THE NORTH-EAST QUARTER OF THE NORTHEAST QUARTER OF SECTION 29, TOWNSHIP 39 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN IN COOK COUNTY IL.

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

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

Chairman

FOR RENT

FOR RENT

APARTMENT FOR RENT

(N. Riverside)

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

\$959.00 per month

Call Luis

(708)366-5602

Leave Message

53 HELP WANTED

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

53 HELP WANTED

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**

Drivers: Avg. \$1,100
Plus Weekly! Monthly
Bonuses! Medical, Dental,
Vision & More! Excellent
Equipment w/APU's Great
Family Home-Time! 1yr
CDL-A:
855-582-2032

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

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

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**

CARPENTERS AND SUBCONTRACTORS NEEDED

Construction company is looking for carpenters
and subcontractors for interior, exterior, and roof-
ing. Subcontractors must carry liability and work-
ers comp insurance.

Please call Tonya at 779-333-7540.

FULL-TIME RETAIL SALES ASSOCIATE

Specialty retail store.

Experience preferred.

Bi-lingual Spanish helpful. Motivated,
quick learner, multi-tasker. Computer
and artistic skills a plus. West Loop.

Call **Helen at 312-332-6988** or
email resume with cover letter to
helen@atheniancandle.com

SE NECESITA DISTRIBUIDOR DE PERIODICO

Para el Norte de Chicago.Llamar al
(708) 656-6400
para mas informacion.

HIRING: CLEANING STAFF

Up to \$14/hr + benefits

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

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

104 Professional Service

104 Professional Service

AFFORDABLE WINDOW REPLACEMENT

**REEMPLAZO ECONOMICO
DE VENTANAS**

Se Habla Español. Ask for Aaron

708-444-0500

www.arcosenvironmental.com

CIENTOS DE REFRIGERADORES

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

Pregunte por Chela

1259 N. Ashland • 773-276-0599

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

Visit our NEW website

Visite nuestro NUEVO sitio web

www.LawndaleNews.com

Advertise With Us *Anunciese Con Nosotros*

MRC

WORKING TITLE

TRI STAR
PICTURESLAWNDALE
news

UN ACOMPAÑANTE Y TÚ ESTÁN INVITADOS AL PREESTRENO DE **BABY DRIVER** EL JUEVES 22 DE JUNIO

Todo lo que tienes que hacer para ganar tus boletos es entrar a nuestra página de Facebook para enterarte de los detalles!

¡EN CINES EL 28 DE JUNIO!

Hasta agotar existencias. Se distribuirán los boletos por orden de llegada. No hay obligación de compra. Cada boleto admite el ingreso de dos personas. Los empleados de todos los socios de esta promoción y sus agencias no podrán participar. Esta película no está todavía clasificada.

BabyDriver-Movie.com

@BabyDriverMovie

@BabyDriverMovie

@BabyDriverMovie

#BabyDriverMovie

LAWNDALE
news

UN ACOMPAÑANTE Y TÚ ESTÁN INVITADOS AL PREESTRENO DE

The HOUSE

Todo lo que tienes que hacer para recibir tus boletos es entrar a nuestra página de Facebook para enterarte de los detalles!

Esta película ha sido clasificada R por la MPAA por los siguientes motivos: elementos temáticos y sensualidad breve lenguaje inapropiado, referencias sexuales, consumo de drogas, violencia y desnudez breve. Hasta agotar existencias. Se distribuirán los boletos por orden de llegada. No hay obligación de compra. Cada boleto admite el ingreso de dos personas. Los empleados de todos los socios de esta promoción y sus agencias no podrán participar.

¡EN CINES EL 30 DE JUNIO!

thehousemovie.com

#TheHouseMovie

TheHouseMovie

HouseMovie

TheHouseMovie

saber

que no necesitas confiar solamente en supersticiones para manejar tu dinero.

PNC VIRTUAL WALLET® | Con Virtual Wallet de PNC tienes una imagen clara de todo lo que pasa con tu dinero. Como lo que tienes programado para pagar y lo que tienes disponible para gastar. Así sabes exactamente lo que entra y sale de tu cartera.

Entérate de más. Visita una sucursal o entra a pnc.com/espanol

 PNC BANK
para los logros que hay en ti

Con fines ilustrativos solamente.

Pantalla mejorada para la reproducción de imágenes.

Todos los documentos de cuenta, divulgaciones pertinentes, solicitudes y ciertos servicios, incluyendo la Banca en Línea de PNC son ofrecidos en inglés solamente. Es necesario el uso de un aparato móvil compatible para poder usar tu Banca Móvil. Tarifas regulares por mensajes y datos podrán aplicarse.

©2017 The PNC Financial Services Group, Inc. Todos los derechos reservados. PNC Bank, National Association. Miembro FDIC