

Noticiero Bilingüe

LAWNDALE news

www.lawndalenews.com

Thursday, October 5, 2017

V. 77 No. 40

5533 W. 25TH STREET • CICERO, IL 60804 (708-656-6400) FAX (708)656-2433

ESTABLISHED 1940

Linda Tortolero

Veronica Gómez

Hispanic Heritage Month

By: Ashmar Mandou

We continue our Hispanic Heritage Month by highlighting two phenomenal role models who exemplify compassion, altruism, and determination to improve their surrounding communities. This week, we shine a spotlight on Senior Vice President, Regulatory and Energy Policy and General Counsel Verónica Gómez and President and CEO of Mujeres Latinas en Acción Linda Tortolero.

Por: Ashmar Mandou

Continuamos nuestro Mes de la Herencia Hispana destacando dos magníficas figuras modelo que ejemplifican la compasión, el altruismo y la determinación para mejorar sus comunidades circunvecinas. Esta semana ponemos en perspectiva a la Vicepresidenta Senior de Política Reguladora y Energética y Consejera General, Verónica Gómez y a la Presidenta y CEO de Mujeres Latinas en Acción, Linda Tortolero.

By: Ashmar Mandou

We continue our Hispanic Heritage Month by highlighting two phenomenal role models who exemplify compassion, altruism, and determination to improve their surrounding communities. This week, we shine a spotlight on Senior Vice President, Regulatory and Energy Policy and General Counsel Verónica Gómez and President and CEO of Mujeres Latinas en Acción Linda Tortolero.

Verónica Gómez

Politics was always the topic of conversation in the Gómez household. "We talked about world events, and discussed the political climate in Cuba on a regular basis," recalled Verónica Gómez, senior vice president, regulatory and energy policy and general counsel at ComEd, whose parents left Cuba's rising

Hispanic Heritage Month

Linda Tortolero

governmental tension for Chicago. "We did not shy away from discussing politics and in many ways that shaped me. I learned many lessons from my parents, and from their experiences. They were able to put three daughters through college due to their hard work. I look up to my parents for many reasons." Gómez carried her interest in politics through college where she majored in Political Science and Economics from Stanford University and received her law degree from the University of Chicago Law School. "Hearing the stories from my parents, it was of tremendous interest that I pursue a career in law because I wanted to help people in that capacity, I wanted to represent them." Gómez previously served

as the vice president and deputy general counsel for litigation at Exelon, ComEd's parent company. In that role, Gómez was responsible for litigation cases on behalf of all Exelon companies, including ComEd. This litigation included third-party disputes and litigation in support of multi-billion dollar transactions. Prior to joining Exelon, Gómez was a litigation partner at Neal, Gerber & Eisenberg and before that at Schopf & Weiss (now Honigman Miller), where she served on the Executive Committee. Since January, Gómez entered her new role at ComEd as the organization's primary legal advisor and oversees the company's regulatory policy, strategy and rates function. "I am

excited and honored to work for an organization that really thinks of the community first. ComEd really follows through on its mission of developing greater neighborhoods through its programs, through its volunteer efforts." As for Hispanic Heritage Month, Gómez believes this time serves as a great opportunity to celebrate diversity. "Our culture is rich in diversity, there are so many layers, so much history that it is wonderful to celebrate our achievements and contributions to this country."

Linda Tortolero

Lucky was a word Linda Tortolero heard quite often in her childhood. "My parents always made a conscious effort to remind us how lucky we were. We were lucky to have the opportunities they did not have in Mexico. They did not want us to take

Continued on page 4

TURNER
ACCEPTANCE CORP.
www.turneracceptance.com

¡Su Compañía Financiera preferida!

¡REGRESA A CLASES SIENDO UN GANADOR!

Aplica en Turner Acceptance Corp. por un Préstamo Personal entre el 1 de agosto y el 15 de septiembre de 2017 y participa en el sorteo de una computadora ASUS- Flip C100PA*.

¡APLICA AHORA!

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

www.turneracceptance.com

*Aplican condiciones y restricciones.

Visita www.turneracceptance.com/backtoschool2017 para más información.

Chicago (Sur) 3934 W. 24th Street Chicago, IL 60623 Tel: (773) 290-6440 Fax: (773) 290-5065	Chicago (Norte) 4454 N. Western Ave. Chicago, IL 60625 Tel: (773) 290-5199 Fax: (773) 290-5060	Burbank 7921 S. Harlem Ave. Burbank, IL 60459 Tel: (708) 221-5104 Fax: (708) 221-5105
Wheeling 530 W. Dundee Rd. Wheeling, IL 60090 Tel: (847) 403-0040 Fax: (847) 403-0045	Northlake 75 W. North Ave. Northlake, IL 60164 Tel: (708) 221-5100 Fax: (708) 221-5109	Waukegan 2603 Grand Ave. Waukegan, IL 60085 Tel: (847) 581-7455 Fax: (847) 581-7491

El Mes de la Herencia Hispana

Por: Ashmar Mandou

Continuamos nuestro Mes de la Herencia Hispana destacando dos magníficas figuras modelo que ejemplifican la compasión, el altruismo y la determinación para mejorar sus comunidades circunvecinas. Esta semana ponemos en perspectiva a la Vicepresidenta Senior de Política Reguladora y Energética y Consejera General, Verónica Gómez y a la Presidenta y CEO de Mujeres Latinas en Acción, Linda Tortolero.

Verónica Gómez

La política siempre fue el tema de conversación en el hogar de los Gómez. “Hablabamos sobre los eventos mundiales y discutíamos el clima político en Cuba como cosa regular”, recuerda Verónica Gómez, vicepresidenta senior de política reguladora y energética y consejera general en ComEd, cuyos padres dejaron la creciente tensión gubernamental en Cuba para venirse a Chicago. “No evitábamos discutir de política y en muchas formas eso me hizo lo que soy. Aprendí muchas lecciones de mis padres y de sus experiencias. Ellos

podieron poner a tres hijas en la universidad gracias a su duro trabajo. Nombro a mis padres por muchas razones”. Gómez llevó su interés en la política a la universidad donde se especializó en Ciencias Políticas y Economía en la Universidad de Stanford y recibió su diploma de leyes de la Escuela de Leyes de la Universidad de Chicago. “Escuchar las historias de mis padres despertó un tremendo interés en mí, por lo que seguí la carrera de leyes porque quería ayudar a la gente en esa especialidad, quería representarlos”.

Gómez anteriormente fungió como vicepresidenta y consejera diputada general de litigación en Exelon, compañía matriz de ComEd. En ese papel, Gómez fue responsable de los casos de litigación a nombre de todas las compañías de Exelon, incluyendo ComEd. Esta litigación incluyó disputas de terceros y litigación en apoyo de transacciones de miles de millones de dólares. Antes de unirse a Exelon, Gómez fue socia de litigación en Neal, Gerber & Eisenberg y antes de eso en Schoopf

Pase a la página 7

Business keeps changing. Emerging technologies are creating bigger challenges. You need a network that's more agile, more affordable and more capable of preparing your company for the next big change.

THE SOLUTION IS COMCAST BUSINESS

Our advanced Ethernet solution is designed to flex to the growing demands of your business. Whether it's connecting multiple locations, supporting a mobile workforce, or whatever new challenge tomorrow brings.

IT'S A GAME-CHANGER

We've invested over \$5 billion to build a high-speed, high-capacity fiber network that scales to 100 Gbps. It's a cost-effective alternative to legacy T1 systems. And it delivers seamless, scalable and consistent performance that changes the game.

Call 855-221-8812 to see for yourself. Because you can't build the business of tomorrow on the network of yesterday.

Call 855-221-8812

or visit business.comcast.com/change

**YOU CAN'T BUILD THE BUSINESS OF TOMORROW
ON THE NETWORK OF YESTERDAY.**

COMCAST BUSINESS

Restrictions apply. Call for details. ©2016 Comcast. All rights reserved.

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

No lo gaste todo. Ahorre un poco.

Insured Savings
Ahorros Asegurados

Home Loans
Préstamos Hipotecarios

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

2212 West Cermak Road
Chicago, IL 60608
(773) 847-7747

www.mutualfederalbank.com

Member
FDIC

Serving our community for over 100 years

Hispanic Heritage...

Continued from page 2

for granted our education, our circumstance, they did not want us to take for granted our ability to help others," said Tortolero. Altruism is the cornerstone for Tortolero dedicating her time and effort to improving the lives of others who are less fortunate. Tortolero earned a Bachelor of Arts from Brown University in Political Science and History of Modern Latin America and a Juris Doctor from Northwestern Pritzker School of Law. Regarded highly as a development and marketing expert, having served most

recently as the Director of Development at the Association House of Chicago.

In her capacity at the Association House, she was responsible of managing the daily operations for all fundraising and marketing activities. She built strategic relationships with stakeholders and created and executed the annual development plan in order to support the organization's mission. Before this role, Tortolero served as the Special Projects Director at the National Museum of Mexican Art and as the Development Manager at Mujeres. "In this new role at Mujeres Latinos en Acción, I will continue to advocate for, and address

the immediate needs facing Latinas and their families," said Tortolero. "I hope to contribute to the future successes and collective efforts to shine a light on crucial issues that face Latina women and their families in the Chicagoland area. Is it imperative that we work together to create more opportunities for women to be able to change their circumstance, to better their lives because I cannot take how "lucky" I am for granted and not help others in need."

THE OAKS

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

This property with its architecturally award winning atrium provides seniors and disabled individuals with parking, library, laundry room, Wellness Center and other conveniences. A service coordinator is on staff to assist

tenants who may need additional services. The units are studio and one bedroom, each with electric appliances, tile bath, and wall to wall carpeting. Modern fire and safety systems are installed in each apartment and common areas of the building. There are also 8 accessible one bedroom units for the mobility impaired. The Oaks is owned and operated by The Oak Park Residence Corporation and is funded by the Department of Housing and Urban Development through the 202/section 8 Program. Residents pay approximately 30% of their monthly income for rent. For additional information please visit our website at www.oakparkha.org or contact us at 708-386-5812.

En Community,
usted es mas
que un cliente,
**Usted es
Nuestro
Vecino!**

Pregúntenos sobre nuestras cuentas y comience a ganar intereses competitivos.

Nuestros banqueros personales lo esperan hoy para contestarle cualquier pregunta que usted pueda tener.

Total Service Connection 773-685-3947

Internet Banking @ www.communitysavingsbank.bank

Community Savings Bank

Su Banco Personal en su Comunidad

4801 West Belmont Avenue • Chicago, Illinois 60641 • 773-685-5300

www.communitysavingsbank.bank

FORMAN MILLS

**OPEN
COLUMBUS
DAY**

**HOT
DEALS!**

sale into columbus day!

**MENS & BOYS
HOODIES**
starting at
\$9.99

OUTERWEAR
FOR THE ENTIRE FAMILY!
starting at
\$15

**2 PIECE
JOG SETS**
starting at
\$9.99
**LADIES
& GIRLS**

**CUBS
TEES**
IN STORES
NOW

**TEAM
APPAREL**

- MENS • LADIES • KIDS
- JACKETS • TEAM TEES
- KNIT HATS • FLEECE
- HOODIES • PLAYER TEES
- TEAM CAPS & MORE

**BOOT
BLOWOUT!** starting at **\$9.99**

MENS • LADIES • BOYS • GIRLS
RIDING • WORK • COMBAT
CHUNKY HEEL • BUCKLE & MORE

NOW HIRING! @ ALL FORMAN MILLS

APPLY ONLINE FORMANMILLS.COM
CLICK ON THE JOBS BUTTON

WEEK 36: 10-2-10/8/17
Styles & Colors vary by locations

MON-SAT 9AM-9:30PM • SUN 10AM-7PM • Call or Visit Us Online for Nearest Location
1.800.994.MILLS • formanmills.com • @formanmills1

AVISO LEGAL / AVISO PÚBLICO

La Ciudad de Berwyn recibirá ofertas selladas para la Central de Bomberos de Berwyn - Reemplazo del Sistema de HVAC (Unidades de Cubierta RTU # 1 & # 3). La Estación Norte de Bomberos de Berwyn está situada en 6615 W. 16th Street, Berwyn, IL 60402.

Las ofertas selladas deben ser entregadas a las 12:00 pm, hora local, el miércoles 18 de octubre de 2017, al secretario municipal de la ciudad de Berwyn, en el 6700 W. 26th Street, Berwyn, IL 60402. Las ofertas selladas se abrirán a las 2:00 PM del miércoles, 18 de octubre de 2017. Se adjudicará un Contrato para el reemplazo del Sistema de HVAC de la Estación Norte de los Bomberos de Berwyn (UPS RTU # 1 & # 3) después de revisar las calificaciones y la propuesta técnica proporcionada por cada Licitador. El Aviso para Proceder con el Contratista será emitido poco después de la adjudicación.

Los documentos de licitación están disponibles a partir del jueves 5 de octubre de 2017 en el mostrador de City Clerk en el City Hall: 6700 West 26th Street, Berwyn, IL 60402 o en línea en el sitio web de la Ciudad de Berwyn. Comuníquese con : Jefe Denis O'Halloran, Departamento de Bomberos de Berwyn (708-749-6475 o en DO'halloran@ci.berwyn.il.us) con cualquier pregunta relacionada con este proyecto.

La Ciudad de Berwyn reserva el derecho de rechazar o renunciar a cualquiera o todas las ofertas.

LEGAL NOTICE/ PUBLIC NOTICE

The City of Berwyn will receive sealed bids for Berwyn North Fire Station – HVAC System Replacement (Roof Top Units RTU #1 & #3). The Berwyn North Fire Station is located at 6615 W. 16th Street, Berwyn, IL 60402.

Sealed bids are due by 12:00pm local time on Wednesday, October 18th, 2017 to the City Clerk at the City of Berwyn, 6700 W. 26th Street, Berwyn, IL 60402. Sealed bids shall be opened at 2:00PM on Wednesday, October 18th, 2017. A Contract for the Berwyn North Fire Station - HVAC System Replacement (Roof Top Units RTU #1 & #3) will be awarded after reviewing the qualifications and technical proposal provided by each Bidder. Notice to Proceed to the Contractor will be issued shortly after award.

Bid documents are available on or after Thursday, October 5th, 2017 at the City Clerk's Desk at City Hall: 6700 West 26th Street, Berwyn, IL 60402 or online at the City of Berwyn website. Contact: Chief Denis O'Halloran, Berwyn Fire Department (708-749-6475 or at DO'halloran@ci.berwyn.il.us) with any questions related to this project.

The City of Berwyn reserves the right to reject or waive any or all bids.

'It's Immoral'

Rally Urges Congress to Pass Relief After Hurricane Maria

By: Ashmar Mandou

Puerto Rican leaders, community allies and Ald. Roberto Maldonado (26th) rallied Wednesday morning to demand immediate federal aid to relieve and rebuild hurricane-ravaged Puerto

"It's immoral to insist that before Puerto Rican families can rebuild their homes, hospitals, schools and roads, they must first pay back the banks." Merrill Lynch was a leading underwriter for nearly 90 percent of Puerto Rico's borrowings, reaping

hundreds of people that died, and you look at what happened here, with really a storm that was just totally overpowering, nobody's ever seen anything like this." Trump also pointed to the impact of the cost of storm recovery on US domestic spending, which was already facing a budget shortfall of \$72bn, telling Puerto Ricans "you've thrown our budget a little

Rico, including eliminating the island's \$72 billion in public debt, which is currently under review in federal bankruptcy court. At the rally outside Merrill Lynch Wealth Management's offices, members of Vamos4PR—the coalition of community, labor and civil rights organizations fighting for a fair economy for all Puerto Ricans—drew attention to the banks that helped create the Puerto Rican debt crisis and insist on continuing to profit in the wake of Hurricane Maria.

"Instead of thinking about how the island would need resources for the immense rescue, recovery and rebuilding efforts it faces, the banks that have profited from the debt crisis expect to get more," said Janeida Fuentes, the Chicago coordinator of the National Boricua Human Rights Network and a member of The Puerto Rican Agenda.

billions in fees from a distressed economy. On Tuesday, President Trump visited Puerto Rico in what Mayor Carmen Yulin Cruz described the televised meeting with officials as a "PR, 17-minute meeting." More than 90 percent of the three and a half million people living on this island remain without power and phone communities.

During his televised meeting with emergency responders and officials of Puerto Rico, he went out of his way to praise - and seek compliments for - the federal response. Only seven percent of the island has power and more remote parts of the island - a US territory - have been without food, water and basic medical aid. "Every death is a horror," the president said, "but if you look at a real catastrophe like Katrina, and you look at the tremendous - hundreds and hundreds and

out of whack... but that's fine."

Following the visit, the White House announced it was preparing to send a \$29bn disaster aid request to Congress. Of that, \$13bn would be for hurricane victims in Puerto Rico, Florida and Texas, while the other \$16bn would be for the government-backed flood insurance programme. Today's rally in Chicago was part of a day of action in a dozen U.S. cities to highlight the plight of 3.4 million U.S. citizens in Puerto Rico who have no electricity and drinking water, face shortages in fuel and food and are dealing with severely crippled telecommunications. Vamos4PR members called on the federal government to provide Puerto Rico with all the aid it needs and eliminate the island's public debt.

VISIT OUR WEB SITE FOR MORE LOCAL NEWS
www.lawndalenews.com

Herencia...

Viene de la página 3

& Weiss (ahora Honigman Miller), donde estuvo en el Comité Ejecutivo. Desde enero, Gómez ocupó su nuevo papel en ComEd como asesora legal primaria de la organización y vigila la política reguladora, la estrategia y la función de tasas de la compañía. “Me siento entusiasmada y honrada de trabajar para una organización que piensa verdaderamente en la comunidad primero. ComEd sigue realmente su misión de desarrollar mejores barrios por medio de sus programas, a través de sus esfuerzos de voluntariado”. Del Mes de la Herencia Hispana, Gómez cree que este momento es una gran oportunidad para celebrar la diversidad. “Nuestra cultura es rica en diversidad, hay tantas facetas, tanta historia, que es maravilloso celebrar nuestros logros y contribuciones a este país”.

Linda Tortolero

Suerte fue una palabra que Linda Tortolero escuchó

mucho en su niñez. “Mis padres siempre trataban de recordarnos lo afortunados que éramos. Teníamos la suerte de tener oportunidades que no tuvimos en México. No querían que nosotros diéramos por hecho nuestra educación, nuestras circunstancias, no querían que diéramos por hecho el poder ayudar a otros”, dijo Tortolero. El altruismo es la piedra angular para que Tortolero dedicara su tiempo y esfuerzos a mejorar la vida de otros menos afortunados. Tortolero obtuvo un Bachiller en Artes de Brown University en Ciencias Políticas e Historia de la Latinoamérica Moderna y un Doctorado Juris de la Escuela de Leyes de Northwestern Pritzker. Es altamente considerada como experta en desarrollo y mercadeo, habiendo servido más recientemente como Directora de Desarrollo de Association House of Chicago.

En su capacidad en Association House, era responsable de administrar las operaciones diarias de

todas las recaudaciones y actividades de mercadeo. Estableció estratégicas relaciones con las partes interesadas y creó y ejecutó el plan de desarrollo anual para poder apoyar la misión de la organización. Antes de este papel, Tortolero sirvió como Directora de Proyectos Especiales en el Museo Nacional de Arte Mexicano y como Gerente de Desarrollo en Mujeres. “En este nuevo papel en Mujeres Latinas en Acción, continuaré abogando y atendiendo las necesidades inmediatas que enfrenta la mujer latina y sus familias”, dijo Tortolero. “Espero contribuir al éxito futuro y esfuerzos colectivos para hacer brillar una luz en los problemas cruciales que enfrenta la mujer latina y sus familias en el área de Chciago. Es imperativo que trabajemos juntos para crear más oportunidades para que la mujer pueda cambiar sus circunstancias, para mejorar sus vidas porque no puedo tomar como un hecho lo “afortunada” que soy y no ayudar a otros que lo necesitan”.

HALLOWEEN
in the
PARKS

Scary Movies Halloween Parties

Pumpkin Patches Haunted Spaces

Pumpkins in the Park
5K Run/Walk
October 21

Treats & More!

Learn more at:
ChicagoParkDistrict.com

Supported by: **HARIBO**

Find free events for every season. Download the **My Chi Parks™** app now!

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

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).

ComEd. Programa de Eficiencia Energética

ELECTRICIDAD MÁS inteligente y sencilla

ComEd TE AYUDA A AHORRAR INSTANTÁNEAMENTE
EN BOMBILLAS LED EFICIENTES, **PARA** ESO, SÓLO
BUSCA LA CALCOMANÍA DE “PRECIO MÁS BAJO” EN
LAS TIENDAS PARTICIPANTES. PORQUE **PEQUEÑAS**
COSAS COMO LAS BOMBILLAS DE LUZ Y LOS
ELECTRODOMÉSTICOS EFICIENTES REALMENTE
MARCAN LA DIFERENCIA. ESTO DEMUESTRA QUE NO
NECESITAS **UN TÍTULO UNIVERSITARIO** AVANZADO
EN METAFÍSICA PARA AHORRAR ENERGÍA.

Encuentra más detalles en
Es.Comed.com/HomeSavings

ComEd.
An Exelon Company

iluminando vidas

© Commonwealth Edison Company, 2017
El Programa de Eficiencia Energética de ComEd es financiado
por clientes de ComEd en cumplimiento con la ley de Illinois.

Por: Ashmar Mandou

Líderes puertorriqueños, comunidades aliadas y el Concejal Roberto Maldonado (26th) hicieron una manifestación el miércoles por la mañana, para pedir ayuda federal inmediata para aliviar y reconstruir Puerto Rico, devastado por el huracán, incluyendo la eliminación de \$72 mil millones de deuda pública de la isla, que actualmente está bajo revisión en la corta federal de bancarrota. En la manifestación, fuera de las oficinas de Merrill Lynch Wealth Management, miembros de Vamos4PR – una coalición de organizaciones de comunidad, trabajo y derechos civiles, que lucha por una economía justa para todos los puertorriqueños – atrajo la atención de los bancos que ayudaron a crear la crisis puertorriqueña e insisten en continuar lucrando con el ataque del Huracán María.

“En vez de estar pensando que recursos necesitará la isla para el rescate, recuperación y reconstrucción que enfrenta, los bancos que han lucrado con la crisis de la deuda esperan conseguir más”, dijo Janeida Fuentes, coordinadora de National Boricua Human Rights Network de Chicago y miembro de la Agenda Puertorriqueña. “Es inmoral insistir en que antes de que las familias puertorriqueñas puedan reconstruir sus casas, hospitales, escuelas y carreteras, deban pagar primero a los bancos”. Merryl Lynch fue uno de los principales aseguradores de casi el 90 por ciento de los préstamos de Puerto Rico, cosechando miles de millones en honorarios de

‘Es Inmoral’

Manifestación Exhorta al Congreso a Aprobar Ayuda Tras el Huracán María

la maltratada economía. El martes, el Presidente Trump visitó Puerto Rico en lo que la Alcaldesa Carmen Yulín Cruz describió la junta televisada con funcionarios como “la junta de 17 minutos de Puerto Rico”. Más del 90 por ciento de los tres y medio millones de personas que viven en esta isla siguen sin electricidad y teléfono.

Durante su junta televisada con socorristas de emergencia y funcionarios de Puerto Rico, hizo todo lo posible por elogiar – y buscar felicitaciones – por la respuesta federal. Solo el siete por ciento de la isla tiene electricidad y partes más remotas de la isla – territorio de E.U. – están sin alimentos, agua y ayuda médica básica. “Cada muerte es un horror”, dijo el presidente, “pero si vemos una verdadera catástrofe como Katrina – y vemos los tremendos – cientos y cientos y cientos de personas que murieron y vemos lo que pasó aquí, realmente una tormenta totalmente abrumadora, nadie

ha visto nunca algo como esto”. Trump señaló también el impacto del costo de la recuperación de una tormenta con gastos domésticos de EU, que ya enfrenta un déficit presupuestario de \$72bn, diciendo a los puertorriqueños “Ustedes han puesto nuestro presupuesto un poco fuera de balance, pero está bien”.

Tras la visita, la Casa Blanca anunció que se estaba preparando para mandar una petición al congreso de \$29bn para ayuda en desastres. De eso, \$13bn sería para las víctimas del huracán en Puerto Rico, Florida y Texas, mientras que los otros \$16bn serían para el programa de seguro por inundaciones respaldado por el gobierno. La manifestación de hoy en Chicago fue parte de un día de acción en varias ciudades de E.U. para destacar la grave situación de 3.4 millones de ciudadanos de EU en Puerto Rico que no tienen electricidad ni agua potable, enfrentan escasez de combustible y alimentos y se enfrentan a telecomunicaciones severamente deterioradas. Los miembros de Vamos4PR pidieron al gobierno federal que brinde a Puerto Rico la ayuda que necesita y elimine la deuda pública de la isla.

THE
FRANCES XAVIER WARDE
SCHOOL

OCT 12 and 26

Preschool and Kindergarten
Information Night

6:30–8:00 p.m.

Old St Patrick's Campus

120 S. Desplaines

Preschool–8th Grade

Need-based tuition assistance available

fxw.org

YOUR PATHWAY TO

WONDER

COOK BROTHERS

We stack em deep and sell em cheap!

COOK BROTHERS HAS BEEN IN BUSINESS OVER 60 YEARS, ALWAYS OFFERING GUARANTEED SAVINGS

1740 N. Kostner, Chicago, IL
cookbrothers.com • 773-770-1200

STORE HOURS: Mon. - Fri. 9:30am to 9pm
Sat. 9:30am to 8pm • Sun. 10am to 8pm

ALWAYS SAVE PIZZA			Chicago Style Beef Patties 48 Oz. Item#461517 \$5.99 EA.	Goya Canilla Extra Long Grain Rice 5 Lb. Item#44200 \$2.49 EA.	Goya Pinto Beans 29 Oz. Item#44272 99¢ EA.	Butcher Boy Vegetable Oil 96 Fl. Oz. Item#44300 \$3.99 EA.	Goya Tomato Sauce 8 Oz. Item#44393 39¢ EA.	Goya Sazon Goya Seasoning 6.33 Oz. Item#44182 \$2.49 EA.	Golden Grahams Cereal 12 Oz. Item#96792 99¢ EA.	Pan O Gold White Bread 16 Oz. Item#95580 95¢ EA.		
Carnation Evaporated Milk 12 Fl. Oz. Item#95551 79¢ EA.	Kemp's 2% Reduced Fat Milk 1 Gallon Item#60248 \$1.99 EA.	Haagen-Dazs Ice Cream 1 Pint Assorted Item#44905 \$2.99 EA.	Bryers Ice Cream 48 Oz. Assorted Varieties Item#46568 \$3.99 EA.	Nescafe Taster's Choice Coffee 5 Pk. Item#99201 99¢ EA.	Starbucks Chilled Coffee 9.5 Fl. Oz. Assorted Item#47459 99¢ EA.	Nestle Raisinets/Butterfinger 16 Fl. Oz. Item#46810 99¢ EA.	FUN-SIZE CANDIES YOUR CHOICE 97¢ EA.			Juanitas Orijitas 14.1 Oz. Item#79432 \$2.49 EA.	Hello Panda Cookies 2.1 Oz. Item#95733 99¢ EA.	
Beer Nuts Original Peanuts 4 Oz. Item#13585 85¢ EA.	HINES PEANUTS YOUR CHOICE 94¢ EA.		Halls 25/30/40 Drops Assorted Item#460747 99¢ EA.	Trident Gum 14-18 Ct. Item#49204 77¢ EA.	Pure Leaf Real Brewed Tea 18.5 Fl. Oz. Item#47472 99¢ EA.	ARIZONA DRINKS YOUR CHOICE 68¢ EA.			Nestle Ice Tea 16 Oz. 6 Pk. Item#65163 \$1.69 PK.	1st Best Aloe Vera Drink 50.7 Fl. Oz. Assorted Item#96340 \$1.88 EA.	Dole 100% Pineapple Juice 8.4 Fl. Oz. Item#60051 49¢ EA.	
Mott's 100% Apple Juice 8 Fl. Oz. Item#60054 49¢ EA.	Tropical Fantasy Cocktail Drink 24 Fl. Oz. Item#96649 69¢ EA.	Capri Sun Juice Drink 6 Fl. Oz. 10 Ct. Item#46656 \$1.90 EA.	Everfresh Juice 24 Fl. Oz. Item#46656 88¢ EA.	Mira Mango/Guava Nectar 8.5 Fl. Oz. Item#46532 49¢ EA.	Jumex Nectar 16 Fl. Oz. Assorted Item#77421 84¢ EA.	Jumex Nectar Drinks 33.8 Fl. Oz. Assorted Varieties Item#57159 99¢ EA.	Jarritos Drinks 12.5 Fl. Oz. Item#44599 69¢ EA.	2 Liter RC Soda Products Assorted Varieties Item#550 99¢ EA.	2 Liter Coke or Sprite Products Assorted Item#46702 \$1.29 EA.	Bottled Coca-Cola 12 Fl. Oz. Item#77420 85¢ EA.		
Clear Fruits Water 6.9 Fl. Oz. Assorted Flavors Item#75816 69¢ EA.	Nestle Pure Life Splash Water 6 Pk. 16.9 Fl. Oz. Item#60451 99¢ PK.	Ice Mountain Sparkling Flavored Water 1 Liter Item#61154 48¢ EA.	Nestle Pure Life Water 5 Gallon Item#77540 \$4.99 EA.	Nestle Pure Life Water 16.9 Fl. Oz. 24 Pk. Item#96956 \$2.88 PK.	Best Choice Drinking Water 16.9 Fl. Oz. 24 Pk. Item#45995 \$1.99 PK.	Nursery Purified Water 1 Gallon Item#44377 99¢ EA.	Home City Ice 22 Lbs. Item#77576 \$2.99 EA.	Gatorade Thirst Quencher 32 Fl. Oz. Assorted Item#44803 79¢ EA.	Rip It Energy Fuel 16 Fl. Oz. Item#44628 69¢ EA.	ENERGY DRINK YOUR CHOICE \$1.49 EA.		
Venom Energy Drink 6 Fl. Oz. Item#60727 69¢ EA.	GOOD TIMES YOUR CHOICE 68¢ EA.			Darts Insulated Beverage Cups 12 Oz. 24 Ct. Item#47036 99¢ EA.	Plastic Party Cups 16 Oz. 16 Ct. Item#76637 85¢ EA.	Big Roll Paper Towel 1 Roll Item#41307 84¢ EA.	Viva 6 Paper Towel 8 Rolls Item#43634 \$5.90 EA.	Jumbo Paper Towel Item#99894 \$1.69 EA.	RI-PAC ZIPPER SEAL FREEZER BAG YOUR CHOICE 99¢ EA.	Quart 29 Ct. Item#45056 39¢ EA.	Foil Pan Small Item#1445 39¢ EA.	
Full Deep Roaster Pan Item#47003 90¢ EA.	Sterno Power Heat 2.5 Hour Methanol Gel Item#71252 95¢ EA.	Air Wick Active Gel Air Freshener Item#42433 90¢ EA.	Air Wick Life Scented Warmer w/2 Refills Item#49036 \$3.25 EA.	Air Wick Freshmatic Ultra w/Refill Item#92594 \$6.90 EA.	AIR FRESHENER YOUR CHOICE 88¢ EA.			Lysol Neutra Air Freshener 16 Oz. Item#75259 \$2.90 EA.	Amoray Crystal Beads Air Freshener 8 Oz. Item#41549 90¢ EA.	Ajex Dish Detergent 12.6 Fl. Oz. Item#1396 88¢ EA.	Fabuloso 22 Fl. Oz. Item#1255 \$1.25 EA.	York Broom Frontiers 1 Handle Item#49028 \$1.25 EA.
6 Pack Scourers Cooper Item#43029 85¢ EA.	Nitrile Gloves 50 Pk. Item#43181 \$1.90 EA.	Flash All Purpose Cleaner 128 Fl. Oz. Item#90669 \$1.99 EA.	Ajex Power Cleanser w/Bleach 14 Oz. Item#1113 65¢ EA.	Lysol Disinfectant 12.5 Oz. Item#9009 \$2.88 EA.	Lysol Toilet Bowl Cleaner 24 Oz. Item#9830 \$1.90 EA.	Toilet Bowl Deodorizer Item#1324 66¢ EA.	Automatic Bowl Cleaner 3 Pk. Item#75105 85¢ EA.	Clean Home Glass Cleaner 22 Fl. Oz. Item#45757 88¢ EA.	Ezy Off Oven Cleaner 14 Oz. Item#49716 \$2.90 EA.	Ariel Trash Bags 13 Gallon 15 Ct. Item#44652 90¢ EA.	Large Trash Bags w/Ties 30 Gallon 60 Ct. Item#49705 \$3.90 EA.	
Gain Fabric Softener Sheets 15 Ct. Item#62985 99¢ EA.	Downy Fabric Softener 64 Fl. Oz. Item#1104 \$2.99 EA.	Ensueno Fabric Softener 304 Fl. Oz. Item#62227 \$9.90 EA.	Gain Laundry Detergent 225 Fl. Oz. Item#41150 \$16.90 EA.	Arm & Hammer Laundry Detergent 24 Fl. Oz. Item#46560 \$12.90 EA.	Pinol Powder Laundry Detergent 31.7 Oz. Item#62229 \$1.75 EA.	Tide Simply Clean & Fresh Laundry Detergent 37-40 Fl. Oz. Item#62907 \$2.99 EA.	Extra Laundry Detergent 150 Fl. Oz. Item#91591 \$4.99 EA.	Tide w/Downy Laundry Detergent 37-47 Oz. Item#91752 \$24.90 EA.	Majestic Bleach 1 Gallon Item#3096 99¢ EA.	Clorox Bleach 128 Fl. Oz. Item#90670 \$1.99 EA.	Maxlight Disposable Lighters 3 Pk. Item#65559 79¢ EA.	
Easy Choice Toilet Paper 4 Rolls Item#43564 99¢ EA.	Sofem Toilet Paper 12 Rolls Item#49875 \$4.90 EA.	Scott Toilet Paper 36 Rolls Item#92008 \$24.90 EA.	Jumbo Toilet Paper 24.51 Fl. Oz. Item#92650 \$1.99 EA.	FACIAL TISSUE YOUR CHOICE 88¢ EA.			Conair/Goody/Scunci Accessories Item#13 49¢ EA.	Elastic Support Assorted Item#75999 \$1.90 EA.	All Pure Cotton Swabs 600 Ct. Item#44719 \$1.00 EA.	Oral-B Toothbrushes 3 Pk. Item#41171 \$1.25 EA.	Health Smart Toothbrushes w/Cover 4 Pk. Item#40173 99¢ EA.	Colgate Total Toothpaste 7.8 Oz. Item#4146 \$2.49 EA.
TOOTHPASTE YOUR CHOICE 99¢ EA.			Crest Pro-Health 2Pk. Mouth Wash 33.8 Fl. Oz. Item#44658 \$5.90 PK.	Vaseline Blue Seal 3.38 Oz. Item#62153 99¢ EA.	Dove Beauty Bundle 4Pc. Gift Set Item#62032 \$6.90 EA.	Dove Beauty Cream Bar 4.75 Oz. Item#47683 95¢ EA.	Zest Soap 3.2 Oz. 2 Bars Item#75995 99¢ EA.	Dove Body Wash 22-24 Fl. Oz. Item#5260 \$2.90 EA.	Tag Body Wash 32 Fl. Oz. Item#44008 \$2.99 EA.	Amoray Body Wash For Men 14 Fl. Oz. Item#44011 99¢ EA.	Axe Twist Body Spray 5.07 Oz. Item#75380 \$1.90 EA.	Dove Deodorant Spray 5.07 Oz. Item#91544 \$2.25 EA.
DEODORANT YOUR CHOICE 99¢ EA.			Rexona Deodorant Stick 40 ML Item#46693 \$1.90 EA.	Garnier Fructis Shampoo 24.51 Fl. Oz. Item#43715 \$2.90 EA.	VOS Shampoo 26.5 Fl. Oz. Item#48165 \$1.90 EA.	L'Oreal Paris Mousse Haircolor Item#62157 99¢ EA.	Moco De Gorila Gel 11.99 Oz. Item#15029 \$1.99 EA.	Wet Line Xtreme Gel 36 Oz. Assorted Item#76612 90¢ EA.	Instant Hand Sanitizer 8 Oz. Item#62412 79¢ EA.	Anti-Freeze Coolant Item#3089 \$2.99 EA.	Motor Oil 1 Quart Item#9491 \$1.44 EA.	Windshield Washer Fluid 1 Gallon Item#3086 \$1.66 EA.

STARTS Thursday 10/5/17 Through Tuesday 10-10-17. While Quantities Last. We Do Not Accept Checks.

We have been proudly serving our customers since 1943

Come home to Cook Brothers.

"No Membership Fee Required"

"We Stack Em Deep and Sell Em Cheap"

We Accept

Mariachi Vargas de Tecalitlán Returns with Performance at Symphony Center

World-renowned Mariachi ensemble Vargas de Tecalitlán returns to Chicago on

Sunday, Oct. 15th at 3p.m., marking its 11th annual appearance at Symphony Center.

Originally founded in 1898, the group has thrived for five generations and became one of the most internationally celebrated ensembles in Mexican music history, spurring national pride for what is now recognized as Mexico's classic sound. A preconcert performance

from 2:15p.m. to 2:45p.m., in Symphony

Center's first floor rotunda lobby features students from the Chicago Mariachi Project's Academy. Tickets for all Symphony Center Presents Special

concerts can be purchased by phone at 800-223-7114 or 312-294-3000; online at cso.org; or at the Symphony Center box office at 220 S. Michigan Ave.

You failed the Emission Test?

We can help! 100% Guaranteed!

FREE DIAGNOSTIC

We are one of Chicago's Best Emission Repair Shops

CERMAK AUTO CARE
3324 W. CERMAK ROAD
CHICAGO, IL 60623

773-801-1787

WWW.CERMAKAUTOCARE.COM

LIKE US ON FACEBOOK

FACEBOOK.COM/CERMAKAUTOCARE

Honest • Compassionate • Affordable
Divorce & Family Law Representation

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

Free Consultation...Se Hable Español

Protect Your Property & Financial Future

The Law office of
Efrain Vega, P.C.

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

Yes you can...

Buy Your Own Home!

With great mortgage options at Lakeside Bank.

Buying a home is easier than you think! And Lakeside Bank can show you how. We have a number of mortgage options to choose from, with especially good ideas for first time buyers. There are significant advantages to owning your home versus renting and we'll explain them all!

Lakeside is bi-lingual; one Spanish speaking Lakeside mortgage specialist will be with you from the quick & easy application to the amazingly fast finish.

Call Raul Escanio at 312-808-5860 to learn more about how Lakeside can help. Raul's at our 1055 W. Roosevelt Rd. Lakeside branch and looks forward to meeting you!

Lakeside Bank

It's about time.®

Raul Escanio
Mortgage Loan Consultant
NMLS ID# 757420
Lakeside Since 2003

7 Locations

866-892-1LSB • LakesideBank.com

MEMBER
FDIC
LENDER
NMLS ID# 528825

REAL ESTATE FOR SALE

HOUSES FOR SALE

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

-v.-
JOYCE A. MADISON, THE CLUB OF VILLAGE WEST TOWNHOME CONDOMINIUM II, THE CLUB OF VILLAGE WEST COMMUNITY ASSOCIATION
Defendants
16 CH 2133

18632 EMILY COURT Hazel Crest, IL 60429
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 27, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 25, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 18632 EMILY COURT, Hazel Crest, IL 60429

Property Index No. 31-02-102-018-1007. The real estate is improved with a condominium.

The judgment amount was \$117,592.89.

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 15-077598.

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. 15-077598

Attorney Code. 42168
Case Number: 16 CH 2133

TJSC#: 37-8631

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.

13063087

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK TRUST, N.A., AS TRUSTEE
FOR LSF8 MASTER PARTICIPATION
TRUST
Plaintiff,

-v.-
LARRY HARRIS, STACY HARRIS
Defendants
16 CH 010726

14 S. WILLOW ROAD MATTESON, IL 60443

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 20, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 26, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 14 S. WILLOW ROAD, MATTESON, IL 60443

Property Index No. 31-17-102-001. 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 14-16-09657.

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.cslgal.com
Attorney File No. 14-16-09657

Attorney ARDC No. 00468002
Attorney Code. 21762

Case Number: 16 CH 010726

TJSC#: 37-8660

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.

13063111

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK TRUST, N.A., AS TRUSTEE
FOR LSF8 MASTER PARTICIPATION
TRUST
Plaintiff,

-v.-
NICHOLAS P. WILTZER, AMANDA C. WILTZER, ILLINOIS HOUSING DEVELOPMENT AUTHORITY
Defendants
15 CH 01563

15056 HAMLIN AVE. MIDLOTHIAN, IL 60445

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 29, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 8, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 15056 HAMLIN AVE., MIDLOTHIAN, IL 60445

Property Index No. 28-11-320-041-0000. The real estate is improved with a single family residence.

The judgment amount was \$158,521.80.

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: HEAVNER, BEYERS & MIHLAR, LLC, 111 East Main Street, DECATUR, IL 62523, (217) 422-1719 Please refer to file number 2120-9841.

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.

HEAVNER, BEYERS & MIHLAR, LLC
111 East Main Street
DECATUR, IL 62523
(217) 422-1719

Fax #: (217) 422-1754
CookPleadings@hsbattys.com

Attorney File No. 2120-9841
Attorney Code. 40387

Case Number: 15 CH 01563

TJSC#: 37-8589

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.

13062997

HOUSES FOR SALE

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

-v.-
MARGIE L. MORRIS
Defendants
17 CH 7297

16726 HEAD AVENUE Hazel Crest, IL 60429

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 13, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 25, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 16726 HEAD AVENUE, Hazel Crest, IL 60429

Property Index No. 29-30-103-023-0000.

The real estate is improved with a single family residence.

The judgment amount was \$38,096.41.

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 17-083265.

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. 17-083265

Attorney Code. 42168
Case Number: 17 CH 7297

TJSC#: 37-8634

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.

13063085

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE J.P. MORGAN MORTGAGE ACQUISITION TRUST 2007-CH1 ASSET BACKED PASS-THROUGH CERTIFICATES, SERIES 2007-CH1
Plaintiff,

-v.-
MARJORIE BLOUNT A/K/A MARJORIE BLUNT, DEWAYNE BLOUNT A/K/A DEWAYNE BLUNT, ANTHONY BLOUNT A/K/A ANTHONY BLUNT, CITY OF CHICAGO, ILLINOIS DEPARTMENT OF HEALTHCARE AND FAMILY SERVICES
Defendants
16 CH 7296

7705 S. Eggleston Ave. 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 August 1, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 3, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 7705 S. Eggleston Ave., Chicago, IL 60620

Property Index No. 20-28-320-002-0000.

The real estate is improved with a single family residence.

The judgment amount was \$88,206.22.

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

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

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

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

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, contact Plaintiff's attorney: JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125, Chicago, IL 60606, (312) 541-9710 Please refer to file number 16-3654.

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

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

JOHNSON, BLUMBERG & ASSOCIATES, LLC
230 W. Monroe Street, Suite #1125
Chicago, IL 60606
(312) 541-9710

E-Mail: ilpleadings@johnsonblumberg.com
Attorney File No. 16-3654

Attorney Code. 40342
Case Number: 16 CH 7296

TJSC#: 37-7606

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.

13061221

HOUSES FOR SALE

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

-v.-
16 CH 377
625 WEST JACKSON BOULEVARD APT 601
CHICAGO, IL 60661

WESLEY LARKIN, THE CAPITOL HILL LOFTS CONDOMINIUM ASSOCIATION
Defendants

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 30, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 3, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 625 WEST JACKSON BOULEVARD APT 601, CHICAGO, IL 60661

Property Index No. 17-16-118-019-1053.

The real estate is improved with a condominium within hi-rise with an attached three plus 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 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 253050.

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. 253050

Attorney Code. 61256
Case Number: 16 CH 377

TJSC#: 37-6049

13057787

HOUSES FOR SALE

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

-v-
UNKNOWN HEIRS AND LEGATEES OF THELMA D. EDWARDS, IF ANY, LINDA EDWARDS, STATE OF ILLINOIS, UNKNOWN OWNERS AND NONRECORD CLAIMANTS, THOMAS QUINN, SPECIAL REPRESENTATIVE OF THE DECEASED MORTGAGOR THELMA D. EDWARDS.
Defendants
16 CH 000409
8805 S. RACINE 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 22, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 3, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 8805 S. RACINE, CHICAGO, IL 60620
Property Index No. 25-05-209-003-0000 & 25-05-209-002-0000.
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 14-16-08235.

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

CODILIS & ASSOCIATES, P.C.
15W030 NORTH FRONTAGE ROAD, SUITE 100
BURR RIDGE, IL 60527
(630) 794-5300
E-Mail: pleadings@il.cslegal.com
Attorney File No. 14-16-08235
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 16 CH 000409
TJSC#: 37-8951

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.
13063879

HOUSES FOR SALE

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

-v-
ALBERT TRIGO A/K/A ALBERTO TRIGO A/K/A V. ALBERT TRIGO A/K/A ALBERTO V. TRIGO, UNITED STATES OF AMERICA, CITY OF CHICAGO, AN ILLINOIS MUNICIPAL CORPORATION
Defendants
16 CH 13608
848 NORTH SAINT LOUIS AVENUE
Chicago, IL 60651
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 27, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 26, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 848 NORTH SAINT LOUIS AVENUE, Chicago, IL 60651
Property Index No. 16-02-420-022-0000.
The real estate is improved with a single family residence.

The judgment amount was \$167,644.77.
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 3722 of title 38 of the United States Code, the right to redeem does not arise, there shall be no right of redemption.

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

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

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, contact The sales clerk, SHAPIRO KREISMAN & ASSOCIATES, LLC, 2121 WAUKEGAN RD., SUITE 301, Bannockburn, IL 60015, (847) 291-1717 For information call between the hours of 1pm - 3pm. Please refer to file number 16-080948.

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: INotices@logs.com
Attorney File No. 16-080948
Attorney Code. 42168
Case Number: 16 CH 13608
TJSC#: 37-8671

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.
13063086

HOUSES FOR SALE

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

-v-
QUENTON CURTIS, CHICAGO TITLE LAND TRUST CO., AS TRUSTEE UTA 8002352163 DATED 11/25/08, U.S. BANK NATIONAL ASSOCIATION S/I/I TO PARK NATIONAL BANK, NORTH TOWNE VILLAGE CONDOMINIUM ASSOCIATION A/K/A NORTH TOWN CONDOMINIUM ASSOCIATION, UNKNOWN BENEFICIARIES OF CHICAGO TITLE LAND TRUST CO., AS TRUSTEE UTA 8002352163 DATED 11/25/08, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
10 CH 01343
1338 N BURLING ST UNIT 1338 CHICAGO, IL 60610

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 21, 2012, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 1, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 1338 N BURLING ST UNIT 1338, CHICAGO, IL 60610
Property Index No. 17-04-113-100-1125.
The real estate is improved with a brick house; attached garage.

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

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

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

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

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

For information: Visit our website at service.atty-pierce.com between the hours of 3 and 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 10811.
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. 10811
Attorney Code. 61256
Case Number: 10 CH 01343
TJSC#: 37-8636
13063106

HOUSES FOR SALE

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

-v-
ROBERTO LEON, ARCELIA LEON
Defendants
16 CH 09422
3029 SOUTH CHRISTIANA CHICAGO, IL 60623

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 13, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 1, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 3029 SOUTH CHRISTIANA, CHICAGO, IL 60623
Property Index No. 16-26-429-012-0000.
The real estate is improved with a one story, single family.

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 255259.

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. 255259
Attorney Code. 61256
Case Number: 16 CH 09422
TJSC#: 37-8640
13063108

HOUSES FOR SALE

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

-v-
DONALD JOHNSON, KOYA L HOUSE, LEONARD A HOUSE JR, STATE OF ILLINOIS
Defendants
14 CH 3533
9616 SOUTH CLAREMONT AVENUE
CHICAGO, IL 60643
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 3, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 6, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 9616 SOUTH CLAREMONT AVENUE, CHICAGO, IL 60643
Property Index No. 25-07-108-052-0000.
The real estate is improved with a two story home with a detached garage.

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

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

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

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

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

For information: Visit our website at service.atty-pierce.com between the hours of 3 and 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 11327.

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. 11327
Attorney Code. 61256
Case Number: 14 CH 3533
TJSC#: 37-8517
13063110

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
CAF BRIDGE LENDING, LLC
Plaintiff,

-v-
CASH FLOW INVESTORS II, LLC, JUSTIN ERICSSON
Defendants
17 CH 8109
6509 SOUTH WASHTENAW Chicago, IL 60629
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 14, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 27, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 6509 SOUTH WASHTENAW, Chicago, IL 60629
Property Index No. 19-24-218-004-0000.
The real estate is improved with a single family residence.

The judgment amount was \$122,172.07.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.

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

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

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

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

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

For information, contact Plaintiff's attorney: JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125, Chicago, IL 60606, (312) 541-9710 Please refer to file number 17-0684.

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

JOHNSON, BLUMBERG & ASSOCIATES, LLC
230 W. Monroe Street, Suite #1125
Chicago, IL 60606
(312) 541-9710
E-Mail: ilpleadings@johnsonblumberg.com
Attorney File No. 17-0684
Attorney Code. 40342
Case Number: 17 CH 8109
TJSC#: 37-8706

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.
13063144

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR THE CERTIFICATE-HOLDERS OF BANC OF AMERICA FUNDING CORPORATION MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-7
Plaintiff,

-v.-
14 CH 019052
840 W. CASTLEWOOD TERRACE CHICAGO, IL 60640
OLGA KNOPF, DIMITRI RYBCHENKOV
Defendants

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, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 27, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 840 W. CASTLEWOOD TERRACE, CHICAGO, IL 60640
Property Index No. 14-08-417-038.
The real estate is improved with a single family residence.

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

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

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

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-14-17366.

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

CODILIS & ASSOCIATES, P.C.
15W030 NORTH FRONTAGE ROAD, SUITE 100
BURR RIDGE, IL 60527
(630) 794-5300
E-Mail: pleadings@il.cslegal.com
Attorney File No. 14-14-17366
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 14 CH 019052
TJSC#: 37-8719

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.
13063156

REAL ESTATE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
THE BANK OF NEW YORK MELLON FOMERLY KNOWN AS THE BANK OF NEW YORK AS SUCCESSOR TRUSTEE TO JP MORGAN CHASE BANK AS TRUSTEE, FKA BANK ONE, NATIONAL ASSOCIATION, AS TRUSTEE FOR CERTIFICATE-HOLDERS OF BEAR STEARNS ASSET BACKED SECURITIES, INC. ASSET BACKED CERTIFICATES, SERIES 2002-1
Plaintiff,

-v.-
UNKNOWN HEIRS AND LEGATEES OF ROSEMARY TRIPLETT, ELIZABETH TRIPLETT INDIVIDUALLY AND AS CO-ADMINISTRATOR FOR THE ESTATE OF ROSEMARY TRIPLETT, MAHALIA TRIPLETT AKA MAHALIA BOLDEN INDIVIDUALLY AND AS CO-ADMINISTRATOR FOR THE ESTATE OF ROSEMARY TRIPLETT, PAMELA TRIPLETT-JORDAN, MICHAEL TRIPLETT, GEORGE TRIPLETT, JR., LIONEL TRIPLETT, CHRISTOPHER TRIPLETT, MARVIN JONES, BERNARD JONES, OLYMPIA REED, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants

10 CH 32984
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 3, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 25, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 1432 SOUTH MILLARD AVENUE, Chicago, IL 60623
Property Index No. 16-23-120-025-0000.
The real estate is improved with a single family residence.

The judgment amount was \$118,374.71.
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, or a 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 and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). In accordance with 735 ILCS 5/15-1507(c)(1)(h-1) and (h-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the property, other than a mortgagee, shall pay the assessments and legal fees required by subsections (g)(1) and (g)(4) of section 9 and the assessments required by subsection (g-1) of section 18.5 of the Illinois Condominium Property Act.

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, contact the sales department, Anselmo Lindberg & Associates, LLC, 1771 W. Diehl Road, Suite 120, NAPERVILLE, IL 60563, (630) 453-6960 For bidding instructions, visit www.AnselmoLindberg.com. Please refer to file number X10070051.

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.

Anselmo Lindberg & Associates, LLC
1771 W. Diehl Road, Suite 120
NAPERVILLE, IL 60563
(630) 453-6960
E-Mail: foreclosurenotice@anselmolindberg.com
Attorney File No. X10070051
Attorney ARDC No. 3126232
Attorney Code. 58852
Case Number: 10 CH 32984
TJSC#: 37-8627

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.

REAL ESTATE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR THE STRUCTURED ASSET INVESTMENT LOAN TRUST, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-9
Plaintiff,

-v.-
TINA M. RUBIO AKA TINA MARIE RUBIO AKA TINA RUBIO, CITY OF CHICAGO
STATE OF ILLINOIS DEPARTMENT OF REVENUE, UNITED STATES OF AMERICA
Defendants

17 CH 875
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 30, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 27, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 1818 NORTH ST. LOUIS AVENUE, Chicago, IL 60647
Property Index No. 13-35-407-033-0000.
The real estate is improved with a multi-family residence.

The judgment amount was \$147,564.92.
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. 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, or a 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 and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). In accordance with 735 ILCS 5/15-1507(c)(1)(h-1) and (h-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the property, other than a mortgagee, shall pay the assessments and legal fees required by subsections (g)(1) and (g)(4) of section 9 and the assessments required by subsection (g-1) of section 18.5 of the Illinois Condominium Property Act.

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, contact the sales department, Anselmo Lindberg & Associates, LLC, 1771 W. Diehl Road, Suite 120, NAPERVILLE, IL 60563, (630) 453-6960 For bidding instructions, visit www.AnselmoLindberg.com. Please refer to file number F17010001.

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.

Anselmo Lindberg & Associates, LLC
1771 W. Diehl Road, Suite 120
NAPERVILLE, IL 60563
(630) 453-6960
E-Mail: foreclosurenotice@anselmolindberg.com
Attorney File No. F17010001
Attorney ARDC No. 3126232
Attorney Code. 58852
Case Number: 17 CH 875
TJSC#: 37-8715

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.

REAL ESTATE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
HSBC BANK USA, NATIONAL ASSOCIATION, AS INDENTURE TRUSTEE, FOR THE FBR SECURITIZATION TRUST 2005-2 CALLABLE MORTGAGE-BACKED NOTES, SERIES 2005-2
Plaintiff,

-v.-
DERRICK SMITH, SPRINGLEAF FINANCIAL SERVICES OF ILLINOIS, INC. F/K/A AMERICAN GENERAL FINANCIAL SERVICES OF ILLINOIS, INC.
Defendants

15 CH 16529
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 8, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 27, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 220 NORTH CALIFORNIA AVENUE, Chicago, IL 60612
Property Index No. 16-12-316-020-0000.
The real estate is improved with a single family residence.

The judgment amount was \$298,226.37.
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, or a 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 and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). In accordance with 735 ILCS 5/15-1507(c)(1)(h-1) and (h-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the property, other than a mortgagee, shall pay the assessments and legal fees required by subsections (g)(1) and (g)(4) of section 9 and the assessments required by subsection (g-1) of section 18.5 of the Illinois Condominium Property Act.

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, contact the sales department, Anselmo Lindberg & Associates, LLC, 1771 W. Diehl Road, Suite 120, NAPERVILLE, IL 60563, (630) 453-6960 For bidding instructions, visit www.AnselmoLindberg.com. Please refer to file number F15100178.

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.

Anselmo Lindberg & Associates, LLC
1771 W. Diehl Road, Suite 120
NAPERVILLE, IL 60563
(630) 453-6960
E-Mail: foreclosurenotice@anselmolindberg.com
Attorney File No. F15100178
Attorney ARDC No. 3126232
Attorney Code. 58852
Case Number: 15 CH 16529
TJSC#: 37-8714

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.

LEGAL NOTICE

Public Auction at Devon Self Storage, 1601 S. Canal Street Chicago, IL 60616, on **Oct. 13th** at 9:30AM. Contents in the following units will be sold to the highest bidder to satisfy the owner's lien for rent under Illinois Law. Auction is with reserve. Devon Self Storage reserves the right to set minimum bids and to refuse bids. Cash Only.

3172 Edward Brummer Household, Clothing, Furniture

2016 Jeff Terrana Household, Clothing, Furniture

5107 Rayetta Williams Household, Clothing, Furniture

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, October 25, 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 **3001 South 49th Avenue, Cicero IL 60804**, is requesting a **Special Use Permit** to add telecommunications equipment to the proposed building's roof top and ground equipment for T-Mobile in an R-1 Zoning District.

PIN: 16-20-334-009-0000

Legal Description:

LOT 5 IN BLOCK 14 IN MANDELL AND HYMAN'S SUBDIVISION OF THE EAST ½ OF THE SOUTHWEST ¼ OF SECTION 20, TOWNSHIP 39 NORTH, RANGE 13 EAST OF THE THIRD PRINCIPAL MERIDIAN, LYING SOUTH OF THE CENTER OF OGDEN AVENUE, IN COOK COUNTY ILLINOIS

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

EVICTION NOTICE

Ruth Dominguez - you are hereby notified that you are to leave 2nd floor of 2305 S. Laramie Cicero IL which you have been occupying against the land lord's permission.

INVIERTA EN LA COMUNIDAD
COMPRE EN TIENDAS LOCALES

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, N.A.
Plaintiff,
-v-
MARIE TURNBULL, WELLS FARGO BANK, N.A., UNKNOWN OWNERS AND NONRECORD CLAIMANTS, UNKNOWN HEIRS AND LEGATEES OF JOAN RACZKOWSKI, JOHN LYDON AS SPECIAL REPRESENTATIVE FOR JOAN J. RACZKOWSKI (DECEASED)
Defendants
16 CH 011938
1581 KENILWORTH DRIVE
CALUMET CITY, IL 60409
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 20, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 30, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 1581 KENILWORTH DRIVE, CALUMET CITY, IL 60409
Property Index No. 30-20-413-008-0000.
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 14-16-03331.
THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjisc.com for a 7 day status report of pending sales.
CODILIS & ASSOCIATES, P.C.
15W030 NORTH FRONTAGE ROAD, SUITE 100
BURR RIDGE, IL 60527
(630) 794-5300
E-Mail: pleadings@il.cslegal.com
Attorney File No. 14-16-11370
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 16 CH 011938
TJSC#: 37-6867
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.
13060630

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, NA
Plaintiff,
-v-
JUAN V. SEPULVEDA, SUSANA SEPULVEDA
Defendants
16 CH 003856
16306 S. UNION AVENUE
HARVEY, IL 60426
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 1, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 3, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 16306 S. UNION AVENUE, HARVEY, IL 60426
Property Index No. 29-21-301-046-0000.
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 14-16-03331.
THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjisc.com for a 7 day status report of pending sales.
CODILIS & ASSOCIATES, P.C.
15W030 NORTH FRONTAGE ROAD, SUITE 100
BURR RIDGE, IL 60527
(630) 794-5300
E-Mail: pleadings@il.cslegal.com
Attorney File No. 14-16-03331
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 16 CH 003856
TJSC#: 37-7197
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.
13061098

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
SECRETARY OF VETERANS AFFAIRS OF WASHINGTON, D.C
Plaintiff,
-v-
DAVID COMMODORE JR., SAVERNA COMMODORE
Defendants
16 CH 001061
2707 OXFORD DRIVE
MARKHAM, IL 60428
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 1, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 3, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 2707 OXFORD DRIVE, MARKHAM, IL 60428
Property Index No. 28-24-422-010.
The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.
Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.
The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.
If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).
IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.
You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.
For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-15-19309.
THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjisc.com for a 7 day status report of pending sales.
CODILIS & ASSOCIATES, P.C.
15W030 NORTH FRONTAGE ROAD, SUITE 100
BURR RIDGE, IL 60527
(630) 794-5300
E-Mail: pleadings@il.cslegal.com
Attorney File No. 14-15-19309
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 16 CH 001061
TJSC#: 37-7205
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.
13061270

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, NA
Plaintiff,
-v-
ERNESTINE HUBBARD, SECRETARY OF HOUSING AND URBAN DEVELOPMENT
Defendants
2016 CH 12758
314 152ND PLACE
CALUMET CITY, IL 60409
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 2, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 3, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 314 152ND PLACE, CALUMET CITY, IL 60409
Property Index No. 30-08-319-050-0000.
The real estate is improved with a single family home with a detached two car garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.
Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.
The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.
If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).
IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.
You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.
For information: Visit our website at service.aty-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 258617.
THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjisc.com for a 7 day status report of pending sales.
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. 258617
Attorney Code. 61256
Case Number: 2016 CH 12758
TJSC#: 37-7128
13061400

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
REVERSE MORTGAGE SOLUTIONS, INC.
Plaintiff,
-v-
JANET BROWN, UNITED STATES OF AMERICA - DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT, FIFTH THIRD BANK (WESTERN MICHIGAN), UNKNOWN HEIRS AND LEGATEES OF JESSE R. BROWN A/K/A JESSIE RANDLE BROWN A/K/A JESSE R. BROWN SR., UNKNOWN OWNERS AND NONRECORD CLAIMANTS, WILLIAM P. BUTCHER, AS SPECIAL REPRESENTATIVE FOR JESSE R. BROWN A/K/A JESSIE RANDLE BROWN A/K/A JESSE R. BROWN SR. (DECEASED), JESSE BROWN JR., WAYNE BROWN, MARCUS BROWN, DAVID BROWN, LASHONDA BROWN
Defendants
16 CH 011912
14713 MAIN STREET
HARVEY, IL 60426
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 22, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 31, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 14713 MAIN STREET, HARVEY, IL 60426
Property Index No. 29-08-402-046-0000.
The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.
Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.
Where a sale of real estate is made to satisfy a lien prior to that of the United States, the United States shall have one year from the date of sale within which to redeem, except that with respect to a lien arising under the internal revenue laws the period shall be 120 days or the period allowable for redemption under State law, whichever is longer, and in any case in which, under the provisions of section 505 of the Housing Act of 1950, as amended (12 U.S.C. 1701k), and subsection (d) of section 3720 of title 38 of the United States Code, the right to redeem does not arise, there shall be no right of redemption.
The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.
If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).
IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.
You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.
For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-16-09182.
THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjisc.com for a 7 day status report of pending sales.
CODILIS & ASSOCIATES, P.C.
15W030 NORTH FRONTAGE ROAD, SUITE 100
BURR RIDGE, IL 60527
(630) 794-5300
E-Mail: pleadings@il.cslegal.com
Attorney File No. 14-16-09182
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 16 CH 011912
TJSC#: 37-6092
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.
13057673

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
PACIFIC UNION FINANCIAL, LLC
Plaintiff,
-v-
EBONY L. MCCOWAN, CITY OF CHICAGO
Defendants
16 CH 002125
5315 W. MONROE STREET
CHICAGO, IL 60642
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 6, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 18, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 5315 W. MONROE STREET, CHICAGO, IL 60642
Property Index No. 16-16-104-032-0000.
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, 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 14-15-19252.
THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjisc.com for a 7 day status report of pending sales.
CODILIS & ASSOCIATES, P.C.
15W030 NORTH FRONTAGE ROAD, SUITE 100
BURR RIDGE, IL 60527
(630) 794-5300
E-Mail: pleadings@il.cslegal.com
Attorney File No. 14-15-19252
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 16 CH 002125
TJSC#: 37-8351
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.
13062250

HOUSES FOR SALE

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

-v-
GEORGIA GARCIA A/K/A GEORGIA K. GARCIA
Defendants
17 CH 4126
13308-10 SOUTH BRANDON AVENUE
Chicago, IL 60633
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 28, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 31, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 13308-10 SOUTH BRANDON AVENUE, Chicago, IL 60633
Property Index No. 26-31-225-026-0000. The real estate is improved with a single family residence.

The judgment amount was \$83,052.43. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.

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

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

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

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, contact 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 16-081228.

THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjisc.com for a 7 day status report of pending sales.
SHAPIRO KREISMAN & ASSOCIATES, LLC
2121 WAUKEGAN RD., SUITE 301
Bannockburn, IL 60015
(847) 291-1717

E-Mail: ILNotices@logs.com
Attorney File No. 16-081228
Attorney Code. 42168
Case Number: 17 CH 4126
TJSC#: 37-7034

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.
13058093

HOUSES FOR SALE

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

-v-
GUISEPPE P. KIDD
Defendants
16 CH 016039
15441 EAST END STREET, DOLTON, IL 60473A/K/A 15441 EAST END STR
SOUTH HOLLAND, IL 60473
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 9, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 3, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 15441 EAST END STREET, DOLTON, IL 60473 A/K/A 15441 EAST END STR, SOUTH HOLLAND, IL 60473
Property Index No. 29-13-100-038.

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 14-16-15665.

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

CODILIS & ASSOCIATES, P.C.
15W030 NORTH FRONTAGE ROAD, SUITE 100
BURR RIDGE, IL 60527
(630) 794-5300
E-Mail: pleadings@il.cslegal.com
Attorney File No. 14-16-15665
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 16 CH 016039
TJSC#: 37-8222

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.
13061589

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, N.A. AS TRUSTEE
FOR OPTION ONE MORTGAGE LOAN
TRUST 2000-B, ASSET-BACKED CERTIFICATES, SERIES 2000-B
Plaintiff,

-v-
CHESTINE MINUED
Defendants
17 CH 000974
12751 S. LAFLIN STREET
CALUMET PARK, IL 60827
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 24, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 17, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 12751 S. LAFLIN STREET, CALUMET PARK, IL 60827
Property Index No. 25-32-114-01-0000. 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 14-16-16138.

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

CODILIS & ASSOCIATES, P.C.
15W030 NORTH FRONTAGE ROAD, SUITE 100
BURR RIDGE, IL 60527
(630) 794-5300
E-Mail: pleadings@il.cslegal.com
Attorney File No. 14-16-16138
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 17 CH 000974
TJSC#: 37-8300

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.
13061870

HOUSES FOR SALE

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

-v-
LUNELLE L BURKE
Defendants
16 CH 10346
14421 MURRAY
DOLTON, IL 60419
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 24, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 31, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 14421 MURRAY, DOLTON, IL 60419
Property Index No. 29-03-420-052-0000. The real estate is improved with a single family residence.

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

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

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

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

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

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

For information: Visit our website at service.atty-pierce.com. between the hours of 3 and 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 254276.

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

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. 254276
Attorney Code. 61256
Case Number: 16 CH 10346
TJSC#: 37-7593
13060660

HOUSES 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 VENTURES TRUST 2013-I-H-R
Plaintiff,

-v-
TANGELA WILLIAMS, 550 MICHIGAN CITY ROAD CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants
17 CH 000292
550 MICHIGAN CITY ROAD UNIT #1B
CALUMET CITY, IL 60409
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 26, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 30, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 550 MICHIGAN CITY ROAD UNIT #1B, CALUMET CITY, IL 60409
Property Index No. 30-17-302-047-1002. The real estate is improved with a condo/townhouse.

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

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

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

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

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-16-15110.

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

CODILIS & ASSOCIATES, P.C.
15W030 NORTH FRONTAGE ROAD, SUITE 100
BURR RIDGE, IL 60527
(630) 794-5300
E-Mail: pleadings@il.cslegal.com
Attorney File No. 14-16-15110
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 17 CH 000292
TJSC#: 37-7024

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.
13060397

HOUSES FOR SALE

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

vs.
TIFFANY U. GORDON AKA TIFFANY HARMON; (UNKNOWN)
OWNERS AND NONRECORD CLAIMANTS; Defendants,
17 CH 1159
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, October 24, 2017 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 30-17-409-033-0000. Commonly known as 42 Highland Street, Calumet City, IL 60409.

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. 17-002065 F2 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
13061532

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
LINCOLNWAY COMMUNITY BANK, AN ILLINOIS

BANKING CORPORATION;
Plaintiff,

vs.
DANSKA DEVELOPMENT, INC., AN ILLINOIS CORP.;
CITY OF CHICAGO; UNKNOWN OWNERS AND NON RECORD CLAIMANTS;
Defendants,
16 CH 14409
NOTICE OF SALE

PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, November 13, 2017, at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described mortgaged real estate:

P.I.N. 16-23-223-009-0000. Commonly known as 1523 South Drake Street, Chicago, IL 60623.

The mortgaged real estate is a six unit, 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: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds. The property will NOT be open for inspection.

For information call Mr. Gerald J. Sramek at Plaintiff's Attorney, Barrett & Sramek, 6446 West 127th Street, Palos Heights, Illinois 60463. (708) 371-8500. INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
13063914

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR MORGAN STANLEY ABS CAPITAL I INC. TRUST 2006-HE3 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-HE3 Plaintiff,
-v-
HECTOR LARA A/K/A HECTOR S. LARA A/K/A HECTOR LARA SALGADO, DIANNA LAGUNAS A/K/A DIANNA L. LAGUNAS A/K/A DIANNA LYNN LAGUNAS, MIDLAND FUNDING LLC Defendants
17 CH 815
282 WEST 16TH STREET Chicago Heights, 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 July 28, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 31, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 282 WEST 16TH STREET, Chicago Heights, IL 60411Property Index No. 32-20-315-006-0000.
The real estate is improved with a single family residence.
The judgment amount was \$185,783.76.
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 17-081984.
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@jogs.com
Attorney File No. 17-081984
Attorney Code. 42168
Case Number: 17 CH 815
TJSC#: 37-7038
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.
13058089

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
GSF MORTGAGE CORPORATION Plaintiff,
-v-
NATASHA LEWIS, UNKNOWN HEIRS AND LEGATEES OF DONNELL LEWIS, UNKNOWN OWNERS AND NONRECORD CLAIMANTS, WILLIAM P. BUTCHER, AS SPECIAL REPRESENTATIVE FOR DONNELL LEWIS (DECEASED) Defendants
15 CH 012037
528 DOUGLAS AVENUE CALUMET CITY, IL 60409
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 27, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 30, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 528 DOUGLAS AVENUE, CALUMET CITY, IL 60409Property Index No. 30-08-402-028-0000.
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) 794-5300
E-Mail: pleadings@ilcslegal.com
Attorney File No. 14-15-11679
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 15 CH 012037
TJSC#: 37-7061
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.
13059740

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
PHH MORTGAGE CORPORATION Plaintiff,
-v-
UNKNOWN HEIRS AND/OR LEGATEES OF AMBROSE HARRIS, JR., DECEASED, JULIE E. FOX, AS SPECIAL REPRESENTATIVE FOR AMBROSE HARRIS, JR., DECEASED, ANDREA ALLEN, BRIAN ALLEN, PORTFOLIO RECOVERY ASSOCIATES LLC, MIDLAND FUNDING LLC, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, UNKNOWN OCCUPANTS Defendants
16 CH 10781
21612 JEFFREY 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 July 28, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 31, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 21612 JEFFREY AVENUE, Sauk Village, IL 60411Property Index No. 32-25-113-033-0000.
The real estate is improved with a single family residence.
The judgment amount was \$130,323.50.
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 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 16-080358.
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@jogs.com
Attorney File No. 16-080358
Attorney Code. 42168
Case Number: 16 CH 10781
TJSC#: 37-7032
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.
13058090

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
HSBC BANK USA, NATIONAL ASSOCIATION AS TRUSTEE FOR GSMTPS MORTGAGE LOAN TRUST 2005-RPI Plaintiff,
-v-
GREGORY L. CRAPPS, UNITED STATES OF AMERICA Defendants
13 CH 27625
328 MUSKEGON AVENUE CALUMET CITY, IL 60409
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 28, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 31, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 328 MUSKEGON AVENUE, CALUMET CITY, IL 60409Property Index No. 30-07-111-019.
The real estate is improved with a single family home with a detached two car garage.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.
Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.
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.at-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 9027.
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. 9027
Attorney Code. 61256
Case Number: 13 CH 27625
TJSC#: 37-7409
13059815

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, N.A. Plaintiff,
-v-
IMAGENE COLEMAN A/K/A IMAGENE SHORT, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, UNKNOWN OCCUPANTS Defendants
17 CH 2281
490 WEST 12TH STREET Chicago Heights, 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 June 30, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 31, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 490 WEST 12TH STREET, Chicago Heights, IL 60411Property Index No. 32-19-217-012-0000.
The real estate is improved with a single family residence.
The judgment amount was \$112,941.67.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.
Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.
The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.
If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).
IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.
You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.
For information, contact 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 17-082332.
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.
1728016

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, IN TRUST FOR THE REGISTERED HOLDERS OF FIRST FRANKLIN MORTGAGE LOAN TRUST, MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2005-FF7 Plaintiff,
-v-
THERESA GIST, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants
15 CH 7400
14319 WOODLAWN AVE. Dolton, IL 60419
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 27, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 31, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 14319 WOODLAWN AVE., Dolton, IL 60419Property Index No. 29-02-408-044-0000Vol. 194.
The real estate is improved with a single family residence.
The judgment amount was \$225,749.44.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.
Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.
The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.
If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).
IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.
You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.
For information, contact Plaintiff's attorney: JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125, Chicago, IL 60606, (312) 541-9710 Please refer to file number 15-2008.
THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.
JOHNSON, BLUMBERG & ASSOCIATES, LLC 230 W. Monroe Street, Suite #1125 Chicago, IL 60606 (312) 541-9710
E-Mail: ilpleadings@johnsonblumberg.com
Attorney File No. 15-2008
Attorney Code. 40342
Case Number: 15 CH 7400
TJSC#: 37-7120
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.
13058377

HOUSES FOR SALE

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

HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE FOR THE HOLDERS OF THE ACE SECURITIES CORP. HOME EQUITY LOAN TRUST, ASSET BACKED PASS-THROUGH CERTIFICATES SERIES 2005-HE7

Plaintiff,
-v.-

ALEXANDER N. MICHELSEN, JULIA A. MICHELSEN, UNKNOWN OWNERS-TENANTS AND NON-RECORD CLAIMANTS
Defendants
12 CH 41525
6226 WEST 87TH STREET Burbank, IL 60459

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 17, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 2, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 6226 WEST 87TH STREET, Burbank, IL 60459
Property Index No. 19-32-317-028-0000. The real estate is improved with a single family residence.

The judgment amount was \$370,292.14. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.

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

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

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

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, contact The sales clerk, SHAPIRO KREISMAN & ASSOCIATES, LLC, 2121 WAUKEGAN RD., SUITE 301, Bannockburn, IL 60015, (847) 291-1717 For information call between the hours of 1pm - 3pm. Please refer to file number 15-076321.

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. 15-076321

Attorney Code. 42168

Case Number: 12 CH 41525

TJSC#: 37-8890

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.

13063765

HOUSES FOR SALE

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

OCWEN LOAN SERVICING, LLC
Plaintiff,
-v.-

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

Defendants
16 CH 07446

1490 FOREST AVENUE Calumet City, IL 60409

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 22, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 2, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 1490 FOREST AVENUE, Calumet City, IL 60409
Property Index No. 30-20-306-018-0000. The real estate is improved with a single family residence.

The judgment amount was \$118,217.72. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.

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

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

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

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, contact Plaintiff's attorney: POTESTIVO & ASSOCIATES, P.C., 223 WEST JACKSON BLVD, STE 610, CHICAGO, IL 60606, (312) 263-0003 Please refer to file number C16-37171.

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

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

POTESTIVO & ASSOCIATES, P.C.
223 WEST JACKSON BLVD, STE 610
CHICAGO, IL 60606
(312) 263-0003

E-Mail: ilpleadings@potestivolaw.com
Attorney File No. C16-37171

Attorney Code. 43932

Case Number: 16 CH 07446

TJSC#: 37-8885

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.

13063767

HOUSES FOR SALE

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

U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE

FOR STRUCTURED ASSET SECURITIES CORPORATION
MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-BC4;

Plaintiff,
vs.

TODD STUMP A/K/A TODD W. STUMP;
1660

CONDOMINIUM ASSOCIATION; ILLINOIS DEPARTMENT OF REVENUE; UNITED STATES OF AMERICA; UNKNOWN HEIRS AND LEGATEES OF TODD STUMP, IF ANY;

UNKNOWN OWNERS AND NON-RECORD CLAIMANTS;
Defendants,
16 CH 716

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, November 13, 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. 14-33-423-048-1264.

Commonly known as 1660 North LaSalle Street, Unit 2401, Chicago, IL 60614.

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 WA16-0023.

INTERCOUNTY JUDICIAL SALES CORPORATION

Selling Officer, (312) 444-1122
13063896

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

METROPOLITAN LIFE INSURANCE COMPANY
Plaintiff,
vs.

GERALD NORDGREN AS REPRESENTATIVE FOR ROMEO

V. ALCARAZ AND EMILIA A. ALCARAZ, UNIVERSAL

MORTGAGE CORPORATION, GERALD NORDGREN,

UNKNOWN OWNERS, GENERALLY, AND NON-RECORD CLAIMANTS

Defendants,
16 CH 3811

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on September 19, 2016 Intercounty Judicial Sales Corporation will on Monday, November 13, 2017 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:

P.I.N. 13-03-301-028-0000.

Commonly known as 5950 North Kilpatrick Avenue, Chicago, IL 60646.

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

For information call 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
13063898

HOUSES FOR SALE

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

WELLS FARGO BANK, NA
Plaintiff,

vs.

JOHNNY GRAVES; DEANNA GRAVES; UNKNOWN OWNERS

AND NON-RECORD CLAIMANTS

Defendants,
16 CH 11098

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, November 13, 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. 25-21-104-010-0000.

Commonly known as 11127 Wallace Street, 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.

16-017268 F2
INTERCOUNTY JUDICIAL SALES CORPORATION

Selling Officer, (312) 444-1122
13063899

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

FIFTH THIRD MORTGAGE COMPANY;
Plaintiff,

vs.

BRYAN PYFEROEN; FIFTH THIRD BANK (WESTERN

MICHIGAN); MORTGAGE ELECTRONIC REGISTRATION

SYSTEMS, INC. AS NOMINEE FOR ST FRANCIS

MORTGAGE CORPORATION, ITS SUCCESSORS AND

ASSIGNS; 5155-5159 NORTH EAST RIVER ROAD

CONDOMINIUM ASSOCIATION; CITBM BANK SBM

MARINE BANK;

Defendants,
16 CH 11402

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, November 13, 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. 12-11-310-070-1038.

Commonly known as 5155 Northeast River Road, Unit 214F, Chicago, IL 60656.

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.

16-020428 F2
INTERCOUNTY JUDICIAL SALES CORPORATION

Selling Officer, (312) 444-1122
13063904

HOUSES FOR SALE

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

U.S. BANK NATIONAL ASSOCIATION

Plaintiff,

vs.

MARVELL WILLIAMS

Defendants,
17 CH 4500

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, November 13, 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. 13-32-406-016-0000.

Commonly known as 1715 North Mason 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.

17-011383 F2

INTERCOUNTY JUDICIAL SALES CORPORATION

Selling Officer, (312) 444-1122
13063907

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

NATIONSTAR MORTGAGE LLC;
Plaintiff,

vs.

CITY OF CHICAGO, DEPARTMENT OF WATER

MANAGEMENT; THE CITY OF CHICAGO, A MUNICIPAL

CORPORATION; CHARLES R. TOLLIVER, AS

INDEPENDENT ADMINISTRATOR OF THE ESTATE OF

BURRELL J. TOLIVER AKA B.J. TOLIVER, DECEASED

Defendants,
17 CH 711

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, November 13, 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. 16-14-221-002-0000.

Commonly known as 3347 West Gladys, Chicago, IL 60624.

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.

16-029213 F2

INTERCOUNTY JUDICIAL SALES CORPORATION

Selling Officer, (312) 444-1122
13063913

HOUSES FOR SALE

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

HSBC BANK USA, N.A., AS TRUSTEE ON BEHALF OF ACE SECURITIES CORP. HOME EQUITY LOAN TRUST AND FOR THE REGISTERED HOLDERS OF ACE SECURITIES CORP. HOME EQUITY LOAN TRUST, SERIES 2006-HE4, ASSET BACKED PASS-THROUGH CERTIFICATES

Plaintiff,
-v.-

WAYNE ETHERLY, ADELE ETHERLY, VILLAGES OF SOUTH HOLLAND, UNKNOWN OWNERS AND NONRECORD CLAIMANTS

Defendants
17 CH 002567

920 E. 162ND PLACE SOUTH HOLLAND, IL 60473

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 11, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 7, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 920 E. 162ND PLACE, SOUTH HOLLAND, IL 60473
Property Index No. 29-23-103-017-0000; 29-23-103-026-0000.

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 14-17-01674.

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

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

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

E-Mail: pleadings@il.cslegal.com
Attorney File No. 14-17-01674

HOUSES FOR SALE

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

-v-
JANUARI L. WILSON
Defendants

17 CH 002259
2092 EUCLID COURT RICHTON PARK, IL 60471

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 6, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 18, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 2092 EUCLID COURT, RICHTON PARK, IL 60471. Property Index No. 31-26-314-049-0000. 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 14-17-01137.

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

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

E-Mail: pleadings@il.cslegal.com
Attorney File No. 14-17-01137
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 17 CH 002259
TJSC#: 37-8360

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.
13062252

HOUSES FOR SALE

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

-v-

JEAN ROC A/K/A JEAN B. ROC A/K/A
JEAN BAPTISTE ROC, MICHELLE
ROC A/K/A MICHELLE LOPEZ A/K/A
MICHELLE LOPEZ-ROC, CAPITAL
ONE BANK (USA), N.A., PERFORMANCE CAPITAL MANAGEMENT, LLC
ASSIGNEE OF GE MONEY BANK
Defendants
12 CH 10148
2927 NORTH MELVINA AVENUE
CHICAGO, IL 60634

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 10, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 27, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate:

Commonly known as 2927 NORTH MELVINA AVENUE, CHICAGO, IL 60634
Property Index No. 13-29-117-012-0000. The real estate is improved with a two story single family home with a two car detached garage.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/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 13788.

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. 13788
Attorney Code. 61256
Case Number: 12 CH 10148
TJSC#: 37-8403
13062388

HOUSES FOR SALE

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

-v-

MADELINE TROCHE A/K/A MADELINE
LEE-TROCHE, ABDIEL TROCHE
Defendants
15 CH 17244
3613 SCOVILLE AVE
BERWYN, IL 60402
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 11, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 13, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate:

Commonly known as 3613 SCOVILLE AVE, BERWYN, IL 60402
Property Index No. 16-31-412-005-0000. The real estate is improved with a red, brick, single family, two car detached garage.

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

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

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

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

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

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

For information: Visit our website at service.atty-pierce.com. between the hours of 3 and 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 251740.

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. 251740
Attorney Code. 61256
Case Number: 15 CH 17244
TJSC#: 37-7601
13059977

HOUSES FOR SALE

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

-v-

UNKNOWN HEIRS AND/OR LEGATEES OF DAVID J. LINN, DECEASED, JULIE E. FOX, AS SPECIAL REPRESENTATIVE FOR DAVID J. LINN, DECEASED, CYNTHIA M. RECHT, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, UNKNOWN OCCUPANTS
Defendants
16 CH 13092
4650 184TH STREET 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 September 13, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 23, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate:

Commonly known as 4650 184TH STREET, Country Club Hills, IL 60478
Property Index No. 31-03-102-018-0000. The real estate is improved with a single family residence.

The judgment amount was \$144,436.79. 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 16-080767.

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. 16-080767
Attorney Code. 42168
Case Number: 16 CH 13092
TJSC#: 37-8545

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.
13062648

HOUSES FOR SALE

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

-v-

GUADALUPE BAHENA, JESUS
JUAREZ, JAIME BAHENA, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, UNKNOWN OCCUPANTS
Defendants
16 CH 10267
2934 NORTH SAWYER AVENUE
Chicago, IL 60618

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 26, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 24, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate:

Commonly known as 2934 NORTH SAWYER AVENUE, Chicago, IL 60618
Property Index No. 13-26-220-029. The real estate is improved with a multi-family residence.

The judgment amount was \$227,513.13. 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 16-080271.

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. 16-080271
Attorney Code. 42168
Case Number: 16 CH 10267
TJSC#: 37-8543

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.
13062649

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS TRUSTEE FOR THE RMAC TRUST, SERIES 2016-CTT
Plaintiff,

-v-

REGINALD STALLING, UNKNOWN HEIRS AND LEGATEES OF BERNICE STALLING, UNITED STATES OF AMERICA - DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT, UNKNOWN OWNERS AND NONRECORD CLAIMANTS, GERALD NORDGREEN, AS SPECIAL REPRESENTATIVE FOR BERNICE STALLING (DECEASED)
Defendants
17 CH 003936
9211 S. NORMAL AVENUE CHICAGO, IL 60620

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 21, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 3, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate:

Commonly known as 9211 S. NORMAL AVENUE, CHICAGO, IL 60620
Property Index No. 25-04-314-058-0000. The real estate is improved with a residence.

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

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

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

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

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

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

For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-17-02274.

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

CODILIS & ASSOCIATES, P.C.
15W030 NORTH FRONTAGE ROAD, SUITE 100
BURR RIDGE, IL 60527
(630) 794-5300
E-Mail: pleadings@il.cslegal.com
Attorney File No. 14-17-02274
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 17 CH 003936
TJSC#: 37-8920

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.
13063869

HOUSE FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR MORGAN STANLEY ABS CAPITAL I INC TRUST 2006-HE8 MORTGAGE PASS- THROUGH CERTIFICATES, SERIES 2006-HE8
Plaintiff,
-v.-

MARSHA ALEXANDER, RONALD RHONE
Defendants
15 CH 12410
2607 W. 81ST STREET 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 November 29, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 3, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 2607 W. 81ST STREET, Chicago, IL 60652
Property Index No. 19-36-219-039-0000.
The real estate is improved with a residential single family.

The judgment amount was \$272,598.49.
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: POTESIVO & ASSOCIATES, P.C., 223 WEST JACKSON BLVD, STE 610, Chicago, IL 60606, (312) 263-0003 Please refer to file number C14-98552.

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.

POTESIVO & ASSOCIATES, P.C.
223 WEST JACKSON BLVD, STE 610
Chicago, IL 60606
(312) 263-0003

E-Mail: ilpleadings@potesivolaw.com
Attorney File No. C14-98552
Attorney Code. 43932
Case Number: 15 CH 12410
TJSC#: 37-8939

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.
13063867

HOUSE FOR SALE

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

DEUTSCHE BANK NATIONAL TRUST COMPANY, AS

TRUSTEE, IN TRUST FOR REGISTERED HOLDERS OF

LONG BEACH MORTGAGE LOAN TRUST 2006-WL2,

ASSET-BACKED CERTIFICATES, SERIES 2006-WL2

Plaintiff,

vs.

FLORENCE E. JOHNSON, DARRYL E. JOHNSON,

PATRICIA FUTRELL, UNITED STATES OF AMERICA

FOR THE BENEFIT OF THE INTERNAL REVENUE

SERVICE, CAVALRY SPV I, LLC AS ASSIGNEE OF

CAPITAL ONE, THE VILLAGE OF SKOKIE, ILLINOIS,

AN ILLINOIS MUNICIPAL CORPORATION, ILLINOIS

DEPARTMENT OF REVENUE, UNKNOWN OWNERS,

GENERALLY, AND NON-RECORD CLAIMANTS

Defendants,

16 CH 12864

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on May 1, 2017 Intercounty Judicial Sales Corporation will on Monday, November 13, 2017 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:

P.I.N. 26-06-315-075-0000.

Commonly known as 9357 S. Phillips Ave., Chicago, IL 60617.

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

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

For information call 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
13063900

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, October 25, 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 **6120 West Cermak Rd., Cicero IL 60804**, is requesting a **Parking Variance** to operate an Accounting and Notary office in a C-2 Zoning District.

PIN: 16-20-334-009-0000

Legal Description:

LOT 5 IN BLOCK 14 IN MANDELL AND HYMAN'S SUBDIVISION OF THE EAST ½ OF THE SOUTHWEST ¼ OF SECTION 20, TOWNSHIP 39 NORTH, RANGE 13 EAST OF THE THIRD PRINCIPAL MERIDIAN, LYING SOUTH OF THE CENTER OF OGDEN AVENUE, IN COOK COUNTY ILLINOIS

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

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

Chairman

LEGAL NOTICE**FOR RENT****APARTMENT FOR RENT**

(N. Riverside)

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

\$959.00 per month

Call Luis

(708)366-5602

Leave Message

FOR RENT**53 HELP WANTED****Office Administration for Non-Profit company**

-Southwest side of Chicago (Kedzie and Pink line)
-English and Spanish speaking
-Strong work ethic and attendance record
-Responsible for the office (answering phones, ordering supplies, etc.)
-Prefer QuickBooks and payroll knowledge - will be paying bills and running payroll
-Need someone willing to jump in and assume responsibilities in assisting the Executive Director
-Equal opportunity employer

**Please email resume and salary requirements to:
bbcjob2@aol.com**

53 HELP WANTED**53 HELP WANTED****Mr.Gyros**

Fast food restaurant is looking for experienced cooks and cashiers.

Apply in person

Pay starts at \$14.00

109 W Division Street

(312)951-5207

PLACE YOUR HELP WANTED**ADS HERE!**

708-656-6400

HELP WANTED

53 HELP WANTED**★ SEWING FACTORY ★**

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

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

COMPañIA DE MUEBLES**Situada en los Suburbios del Oeste**

Busca empleados tiempo completo para envío de almacén (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**

104 Professional Service**104 Professional Service****ABRIMOS CAÑOS**

**Se destapan tinas, lavamanos
y sewer lines.**

El Mejor Precio.

Cicero, Berwyn, Chicago y Suburbios.

Preguntar por Angel

773.406.4670

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

There are some very good reasons to support the Cook County soda tax.

- 1 The soda tax means kids drink less soda
- 2 Reducing soda consumption has very real health benefits
- 3 Doctors and nurses we trust support the soda tax

"The soda tax means that kids will drink less soda, meaning less obesity, less diabetes, and less heart disease."

- Monique Reed, RN

Join the doctors and nurses in the Cook County Alliance for Healthy Kids. Support the soda tax.

Paid for by Michael R. Bloomberg