

Noticiero Bilingüe

LAWNDALE news

www.lawndalenews.com

Thursday, October 12, 2017

V. 77 No. 41

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

ESTABLISHED 1940

**New Report: growing Latino Population Needs
more Educational, Economic Resources**

**Nuevo Reporte: La Creciente
Población Latina Necesita Más
Recursos Educativos y Económicos**

By: Ashmar Mandou

Members of the Chicago City Council Latino Caucus; Ric Estrada, President and CEO of Metropolitan Family Services; José Miguel Acosta-Córdova, Research Assistant at the UIC's Institute for Research on Race and Public Policy, a James J. Stukel Student Fellow at the Great Cities Institute, Graduate Student in Urban Planning and Policy, and President of UIC's Latino planning student organization, LPODER, held a press conference Wednesday to announce the release of a new University of Illinois at Chicago report to Metropolitan Family Services titled: *The Latino Neighborhoods Report: Issues and Prospects for Chicago*. This report, ordered by Metropolitan Family Services to further its delivery of social services, presents demographic characteristics of Latinos in Chicago and scrutinizes the neighborhoods with a majority Latino population. By using primarily U.S. Census Data, the report provides citywide data on Latinos in Chicago and in more detail, examines 12 neighborhoods where Latinos are prevalent. Among the findings in this report:

- The Latino population has increased substantially and is distributed widely throughout Chicago neighborhoods.
- Current levels of education for Latinos lag behind white and black populations.
- Income levels of Latinos lag behind non-Hispanic White populations citywide, but Latinos have higher median household incomes in 5 of 12 majority Latino neighborhoods.
- Low rates of Latino home ownership and foreclosures challenge wealth-building and neighborhood stability in many Latino

New Report: growing Latino Population Needs more Educational, Economic Resources

neighborhoods. "This report demonstrates that Latinos are present throughout Chicago's

neighborhoods and have unique social, economic and housing success and challenges," said

the author, José Miguel Acosta-Córdova, Research Assistant at the UIC's Institute for Research on

Race and Public Policy, a James J. Stukel Student Fellow at the Great Cities Institute, Graduate Student

in Urban Planning and Policy, and President of UIC's Latino planning student organization, LPODER. "This in-depth study clearly outlines the dynamic growth of Chicago's Latino community and the need to further expand its access to educational and economic resources to realize its potential and maximize its contributions to the city," said Ric Estrada, President and CEO of Metropolitan Family Services. "Metropolitan Family Services is excited to use these findings to strengthen the services we provide daily to thousands of Latino families throughout the Chicago area."

"Reading the UIC report made me incredibly optimistic. The fact that the future of Chicago is inexorably tied to Latinos is a great sign for our City," said Latino Caucus Chair Ald. Gilbert Villegas (36). "I am committed to continuing to fight for educational and economic resources for the Latino community as we move forward."

Nuevo Reporte: La Creciente Población Latina Necesita Más Recursos Educativos y Económicos

Por Ashmar Mandou

Los miembros del Concilio del Caucus Latino de la Ciudad de Chicago; Ric Estrada, Presidente y CEO de Metropolitan Family Services; José Miguel Acosta-Córdova, Investigador Asistente de Institute for Research on Race and Public Policy de UIC, James J. Stukel Student Fellow en el Instituto Great Cities, Estudiante Graduado en Planeación y Política Urbana y el Presidente de la organización de estudiantes de planeación latina de UIC, LPODER, sostuvieron una conferencia de prensa el miércoles, para anunciar la publicación de un nuevo reporte de la Universidad

de Illinois en Chicago para Metropolitan Family Services, titulado: *The Latino Neighborhoods Reports: Issues and Prospects for Chicago* [Reportes de los Barrios Latinos: Problemas y Prospectos para Chicago]. Este reporte, pedido por Metropolitan Family Services para promover su entrega de servicios sociales, presenta la característica demográfica de los latinos en Chicago y escrutiniza los barrios con una mayoría de población latina. Utilizando principalmente los Datos del Censo de E.U., el reporte ofrece datos en la ciudad de los latinos en Chicago y con más detalles, examina 12 barrios prevalentemente latinos. Entre los hallazgos

de este reporte:

- La población latina ha aumentado considerablemente y está ampliamente distribuida en todos los barrios de Chicago
- El nivel actual de educación de los latinos está atrás que el de las poblaciones blanca y negra.
- El nivel de ingreso de los latinos está por debajo del de las poblaciones blancas no hispanas en la ciudad, pero los latinos tienen ingresos medios más altos en 5 de los 12 barrios con una mayoría de latinos.
- El bajo índice de propiedad de casas entre los latinos y los embargos son un desafío para mejorar las finanzas y la estabilidad del barrio en muchos barrios latinos.

"Este reporte demuestra que los latinos están presentes en todos los barrios de Chicago y tienen éxito y retos únicos a nivel social, económico y de vivienda", dijo el autor, José Miguel Acosta-Córdova, Investigador Asistente en Institute for Research on Race and

Public Policy de UIC. "Este estudio delinea claramente el dinámico crecimiento de la comunidad latina en Chicago y la necesidad de ampliar su acceso a recursos educativos y económicos para realizar su potencia y maximizar sus contribuciones a la ciudad", dijo Ric Estrada, Presidente y CEO de Metropolitan Family Services. "Metropolitan Family

Services está entusiasmada de utilizar estos hallazgos para fortalecer los servicios que brindamos diariamente a miles de familias latinas en el área de Chicago.

"El leer el reporte de UIC me hizo sentir increíblemente optimista. El hecho de que el futuro de Chicago está inexorablemente vinculado a los latinos es algo grande para nuestra Ciudad", dijo el Director del Caucus Latino, Concejal Gilbert Villegas (36). "Al avanzar, me siento comprometido a continuar luchando, como hasta ahora, por recursos económicos y educativos para la comunidad latina.

Commissioner Rosales Elected President of Organization of PJM States (OPSI)

of utility regulatory agencies in the 13 states and the District of Columbia whose utilities are served by PJM Interconnection, LLC (PJM), the regional transmission operator (RTO) that oversees the operation of the electric transmission grid and related services. OPSI activities include, but are not limited to, coordinating activities such as

The Illinois Commerce Commission (ICC) is pleased to announce that Commissioner John R. Rosales has been unanimously elected to serve as President of Organization of PJM States, Inc. (OPSI). The selection was made Thursday at the OPSI 2017 Annual Meeting at the Hilton Crystal City in Arlington, VA. Prior to the election, Commissioner Rosales had served a one-year term as Secretary of the Board. "I am honored to have been chosen by my peers to serve as President

of the OPSI Board. I appreciate the confidence my colleagues have placed in me and look forward to continue working on PJM and FERC issues that impact consumers," said Rosales. "Commissioner Rosales has shown tremendous leadership as a member of the board of directors for OPSI and will do an outstanding job as President," said ICC Chairman Brien J. Sheahan.

OPSI, a non-profit corporation established in May 2005, is an inter-governmental organization

data collection, issue analyses and policy formulation related to PJM, its operations, its market monitor and related Federal Energy Regulatory Commission (FERC) matters, as well as their individual roles as statutory regulators within their respective state boundaries. Rosales was appointed to a four-year term on the Illinois Commerce Commission in March of 2016. He is also Vice Chairman of the Electricity Committee for the National Association of Regulatory Utility Commissioners (NARUC).

www.lawndalenews.com

UNABLE TO WORK?

HAVE YOUR SOCIAL SECURITY BENEFITS BEEN DENIED?

LET US HELP

SOCIAL SECURITY DISABILITY

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

THE LAW OFFICE OF STEVEN COURSEY

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

HABLAMOS
ESPAÑOL

312-563-1001

HABLAMOS
ESPAÑOL

DEJENOS AYUDARLE A RECIBIR BENEFICIOS DEL SEGURO SOCIAL

ComEd
SOLAR
SPOTLIGHT

**MENTES BRILLANTES
FUTUROS MÁS BRILLANTES**

En el Mes de la Herencia Hispana, los estudiantes latinos serán las estrellas. Gracias al programa Solar Spotlight de ComEd, los jóvenes latinos aprenderán más sobre la energía solar y a desarrollar sus talentos en los campos de STEAM (Ciencia, Tecnología, Ingeniería, Arte y Matemáticas). Además, descubrirán cómo pueden aplicar el Arte como inspiración dentro sus futuras carreras en los campos de STEAM.

**ENCUENTRA MÁS
INFORMACIÓN EN:**

ComEd.com/SolarSpotlight

ComEd
An Exelon Company

iluminando vidas

© Commonwealth Edison Company 2017

Sharon Fairley Announces Candidacy for Illinois Attorney General

Former federal prosecutor and criminal justice reform expert Sharon Fairley announced her candidacy for Attorney General of Illinois on Tuesday, launching her campaign in the March 2018 Democratic primary. Fairley is seeking the position after incumbent Attorney General Lisa Madigan announced last month she would not run again for the seat, which she has held since 2003. Fairley spent eight years as an Assistant United States Attorney for the Northern District of Illinois under the leadership of former U.S. Attorneys Patrick Fitzgerald and Zach

Fardon. Most recently, she served as Chief Administrator of the Civilian Office of Police Accountability, an agency which she designed and built from the ground up in the aftermath of the release of video of the death of Laquan McDonald in 2015. Prior to her work at COPA, Fairley served as First Deputy and General Counsel to the City of Chicago Office of the Inspector General.

"My experience--as a former federal prosecutor, and as a leader in criminal justice reform here in the City of Chicago--will allow me to provide that leadership as we work for

progressive change in our justice system and in our communities," said Fairley at a press conference announcing her campaign launch on Tuesday. Fairley said, as Attorney General, she'd focus on combating the unconstitutional attacks on civil rights, voting rights, immigrant communities and religious freedoms, among other areas. "Here in Illinois, our Attorney General must stand up against corruption and oppose the eroding of consumer protection and government accountability," she added. Fairley earned her law degree from the University of Chicago Law School.

She graduated magna cum laude from Princeton University with a BS in Mechanical and Aerospace Engineering, and holds an MBA in Marketing from The Wharton School of the

University of Pennsylvania. Fairley, who grew up in Silver Spring, Maryland, lives in Chicago's Garfield Ridge community on the Southwest Side. She is the mother of two adult

children. If elected, Fairley would be the first African American woman to hold the Attorney General's seat in Illinois history.

Community Savings Bank Holds Customer Appreciation Days

Community Savings Bank held its annual "Customer Appreciation Days" at the main office on September 29th and 30th. The bank took this opportunity to thank its customers for their patronage, and to welcome many neighbors who stopped in the office. Hundreds of people stopped in during the event. Several children of Community employees

helped out during the event. Refreshments were served to everyone who stopped in. Employees had an opportunity to meet and to serve those who visited the office. Community Savings Bank is an independent neighborhood financial institution located at Cicero and Belmont Avenues in Chicago. Community has been located in the

neighborhood for over 70 years and at its current location on the corner since 1953. Community Savings Bank is a member of the FDIC and is an equal housing lender. The bank is located at 4801 W. Belmont Avenue, Chicago 60641. Telephone: 773-685-5300. Website: www.communitysavingsbank.bank

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

 **MEMBER
FDIC**

Sharon Fairley Anuncia su Candidatura para Procuradora General de Illinois

La ex-fiscal y experta en reforma de justicia penal, Sharon Fairley, anunció su candidatura para Procuradora General de Illinois el martes, lanzando su campaña en la primaria demócrata de marzo del 2018. Fairley busca la posición después que la interina Procuradora General Lisa Madigan anunciara el mes pasado que no correría otra vez para esa posición, misma que ha ocupado desde el 2003. Fairley pasó ocho años como Procuradora Asistente de Estados Unidos para el Distrito Norte de Illinois,

bajo el liderazgo de los ex Procuradores de E.U. Patrick, Fitzgerald y Zach Fardon. Recientemente fungió como Administradora en Jefe de Civilian Office of Police Accountability, una agencia que ella diseñó y construyó desde la base, tras la liberación del video de la muerte de Laquan McDonald, en el 2015. Antes de su trabajo en COPA, Fairley trabajó como Primera Diputada y Consejera General de la Oficina del Inspector General de la Ciudad de Chicago.

“Mi experiencia como

ex fiscal federal y como líder en reforma de justicia penal aquí, en la Ciudad de Chicago, - me permitirá brindar ese liderazgo al trabajar por un cambio progresivo en nuestro sistema de justicia y en nuestras comunidades”, dijo Fairley en una conferencia de prensa, anunciando el lanzamiento de su campaña, el martes. Fairley dijo que como Procuradora General se enfocaría en combatir los ataques inconstitucionales a los derechos civiles, el derecho al voto, las comunidades inmigrantes y la libertad religiosa,

entre otras áreas. Aquí en Illinois, nuestro Procurador General debe declararse contra la corrupción y oponerse a la oración de la protección al consumidor y la responsabilidad gubernamental”, agregó. Fairley obtuvo su diploma en leyes de la Escuela de Leyes de la Universidad

de Chicago. Se graduó magna cum laude de Princeton University con un BS en Ingeniería Mecánica y Aeroespacio y tiene un MBA en Mercadeo, de Wharton School de la Universidad de Pennsylvania. Fairley, quien creció en Silver

Spring, Maryland, vive en la comunidad de Garfield Ridge de Chicago, en el Sector Sudoeste. Es madre de dos hijos adultos. Si es elegida, Fairley sería la primera mujer afroamericana que ocupa el puesto de Procuradora General de Illinois en la historia.

JUNTOS COMO UNA **GRAN FAMILIA**

CELEBRANDO
La Herencia
HISPANA

Juntos tenemos más por celebrar y más por vivir. Únete a nuestra gran familia en el Mes de la Herencia Hispana y **ahorra hasta un 25%** al hacerte socio, o al renovar tu membresía.

Cuidando de ti, cuidas de tu familia y tu comunidad.

Estamos presentes en Pilsen y en La Villita, trabajando junto con ustedes, y celebrando la fuerza, pujanza y logros de nuestra comunidad en este mes de la Herencia Hispana y en todos los meses del año. ¡Felicidades!

Hazte socio ahora, visita:
AARP.org/herenciahispana | aarpil@aarp.org

AARP

Juntos es posible™

facebook.com/AARPIllinois @aarpillinois

By: Ashmar Mandou

Legendary singer Chavela Vargas embodied strength, courage, and revelry. Born in San Joaquín de Flores, Costa Rica, but fled to Mexico for musical opportunities, Vargas challenged mainstream ideals of beauty, opposed conformity, and combated social injustices through her willfully powerful and bellowing songs, such as “La Llorona,” “Paloma Negra,” and “Piensa en Mí.” Vargas lived an eccentric and thrilling life, according

to her friends Spanish director Pedro Almodóvar and singer Miguel Bosé. Vargas’ colorful life story is what prompted directors Catherine Gund and Daresha Kyi to dedicate two years of their life to accumulating anecdotes told by those closest to her for their biographical film entitled, *Chavela*, which debuted earlier this year. On October 20th, *Chavela* will premiere at Chicago’s Music Box Theater. We

The Life of Chavela Vargas

the most about
filming Chavela?

Hearing all the stories. [Laughs] I was salivating hearing from her friends Pedro Almodóvar, Eugenia León, Tania Libertad, and Miguel Bosé. One story was more intense than the previous one and really showcased her ability to live an authentic life. She was who she was. Unapologetic. She was a just a true pioneer for combatting social inequalities and machismo. There were so many wonderful stories, but one of my favorites was the story about how Chavela loved her plants. She absolutely adored her plants, treated them like human beings. Would talk to her plants every day. One day, a friend

of hers walk into her home and accidentally stepped on one of her plants. Without hesitation, Chavela grabbed one of her guns and shot at his feet. [Laughs] That pretty much sums up who she was.

Chavela Vargas was such a formidable figure and led a wildly adventurous life. What lessons do you hope people take away from this film, especially for women?

I really hope people feel inspired after watching *Chavela*. I hope people are moved by her story. As for women, I hope they realize it is such a blessing to be a woman. We are goddesses. We create life. There is no humanity without women. There is so much negative dialogue already that weighs us down, we hear enough bullshit. We need to remind ourselves that we are powerful women with immense purpose.

La Vida de Chavela Vargas

Por: Ashmar Mandou

La legendaria cantante Chavela Vargas simboliza la fuerza, el valor y la rebeldía. Nacida en San Joaquín de las Flores, Costa Rica, pero transplantada a

spoke to Kyi about her experience working on *Chavela* and what she hopes people, especially women take away from viewing the film.

Lawndale Bilingual Newspaper: What circumstances surrounded your life that led to you Chavela Vargas?

Daresha Kyi: It was late in my life. My friend and co-director Catherine Gund introduced me to Chavela Vargas back in 2015 when she shared Chavela’s music with me and told me about her life. I immediately became a fan, especially the way she sang about Mexico. I have such an affinity for Mexico as I spent a lot of time there and consider Mexico to be home to me. Catherine and I had discussions about possibly putting something together, two years later, here we are.

What did you enjoy

México por oportunidades musicales, Vargas desafió los principales ideales de la belleza, se opuso a la conformidad y combatió las injusticias sociales a través de sus intencionalmente poderosas y fuertes canciones, como “La Llorona”, “Paloma Negra” y “Piensa en Mí”. Vargas vivió una vida excéntrica y emocionante, de acuerdo a sus amigos, el director español Pedro Almodóvar y el cantante Miguel Bosé. La historia de la vida pintoresca de Vargas es lo que hizo que directores

como Catherine Gund y Daresha Kyi dedicaran dos años de su vida a acumular anécdotas relatadas por los más cercanos a ella para su película biográfica titulada *Chavela*, que se estrenó a principios de este año. El 20 de octubre, *Chavela* se estrenará en Music Box Theater de Chicago. Hablamos con Kyi sobre su experiencia al trabajar en *Chavela* y lo que espera que la gente, especialmente las mujeres, se lleven al ver esta película.

Pase a la página 10

Honest • Compassionate • Affordable
Divorce & Family Law Representation

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

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

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

Quality Since 1934

Lifetime Warranty • Complete Car Care Service • Clear Coat Paint Specialist
•Computerized Estimates • Theft Repair • Glasswork • Detailing

Intelligent, Professional Service
Quality, State-of-the-Art Repairs

Family Operated for 83+ Years
Insurance Claims Specialists
Digitally Linked to all major
Insurance Companies

TWO CONVENIENT LOCATIONS

312-337-3903

773-762-5571

1005 W. Huron St.

(Corner of Huron & Milwaukee Ave.)

2440 S. KEDZIE AVE.

(Formerly Lupe's Body Shop)

Garantía de por Vida • Servicio de Cuidado Completo del Auto • Especialistas en Pintura de Capa Clara • Estimados Computarizados • Reparación de Robo • Trabajo en Ventanas • Detallado

Servicio Profesional e Inteligente
Reparaciones Vanguardistas de Calidad

Operado en Familia por 83 Años

Especialistas en Reclamos de Seguros

Digitalmente enlazado con la mayoría de las compañías de seguro

Conveniente Ubicacion

773-762-5571

2440 S. Kedzie Avenue, Chicago, IL 60623

www.rielasalle.com

SaBeR

que cuando solo confías en supersticiones
puedes perder el control de tu dinero.

En PNC sabemos que tradiciones como guardar dinero debajo de la alfombra para la buena fortuna, son parte importante de tu cultura. Por eso te damos todas las herramientas y recursos para que controles tus finanzas y siempre estés tranquilo.

Visita pnc.com/herenciahispana y descubre de qué manera te estamos apoyando.

 PNC BANK
para los logros que hay en ti

'Abuelita' Ramirez Receives Good News in Legal Battle Against ICE

By: Ashmar Mandou

"Abuelita" Genoveva Ramirez appeared at her first court hearing on Tuesday morning at Dirksen Federal Building following the lawsuit she has brought against the Department of Homeland Security earlier this month. Ramirez received good news at the court hearing, representatives of U.S. Citizenship and Immigration Services (USCIS) indicated that they will begin to take steps to make a preliminary decision on Ramirez's U-Visa case. Ramirez hopes that a favorable determination from USCIS will compel ICE to postpone her deportation. Genoveva Ramirez is a 67-year-old grandmother and great-grandmother of nine, originally from Mexico, who has lived in the United States for nearly two decades. She

filed a U-visa application in September 2016 after she and her grandson were physically assaulted during a home invasion and she subsequently assisted in the police investigation. The U-visa is a form of immigration protection available to victims and witnesses of certain crimes who then cooperate in the investigation or prosecution. Although a U-Visa would eventually

place Ramirez on a pathway towards citizenship, delays in the USCIS adjudication process have caused U-visa applicants to wait as much as three years for decisions on their applications.

In August ICE did not grant preference to stop Ramirez's deportation. In response, Ramirez filed a lawsuit against the Department of Homeland Security to demand USCIS review her long-pending

visa application before ICE seeks to deport her. In her lawsuit, Ramirez asked the U.S. District Court of the Northern District of Illinois Court to order USCIS to either make an initial determination that she is eligible for a U-visa or have ICE arbitrate her application so she is able to stay in the United States. "I am excited to hear that my next check-in has been pushed back to January. The news will allow me and my family, my grandchildren included, to all sleep a little better these next couple of months. It also re-affirms my belief in the power of our community. I know that ICE is responding to the tremendous pressure which community has applied. However, until USCIS grants me a U-Visa, I know that this is far from over. I am going to continue to move forward with my lawsuit and am asking for community members to please continue to support and to remember that organizing works," said Ramirez following Tuesday's court hearing. Ramirez's next court date in federal court is scheduled for November 6, 2017. Ramirez's family and supporters, members of Organized Communities Against Deportations, PASO-West Suburban Action Project, National Immigrant Justice Center, Service Employee International Union: Local 1, and other community groups attended the court hearing to show their support.

Around Town

Compiled by Ashmar Mandou

Chicago Architecture Foundation

The Chicago Architecture Foundation's Open House Chicago is a free public festival that offers behind-the-scenes access to more than 200 buildings across Chicago. Explore the hidden gems and architectural treasures of Chicago's diverse neighborhoods, all for free. The tours will take place October 14th and 15th. For more information, visit www.openhousechicago.org.

Kuipers Family Farm

Through December 21st

The Kuipers Family Farm is a family farm located in Maple Park, Illinois. It was opened in 1998 by Wade and Kim Kuipers. It is located on 230 acres of land where they grow apples, pumpkins, and Christmas trees.

1N318 Watson Rd, Maple Park, IL 60151

For pricing, visit www.kuipersfamilyfarm.com

Lit & Luz Festival Kickoff

Tue., Oct. 17, 7 p.m.

311 N Morgan St

Ace Hotel Chicago

Free

This festival celebrates the unique cultural and civic exchange between writers and visual artists from Mexico City and Chicago. Attend the kickoff with the Mexican Consulate General

13th Floor Haunted House

Through Nov. 4 | More dates

1940 George St.

13th Floor Haunted House

\$19.99-\$32.99 | 847-772-1155

Purchase Tickets

The country's largest professional haunted house production company comes to Chicago in the form of 30,000 square feet of horror entertainment. Take your scariest pick of four haunted houses: Eleventh Hour, Creatures of the Corn, The Catacombs and Intensity. Admission varies depending on day of the week. Tickets can be purchased online.

"Not-So-Scary" Haunted Houses for Kids

Find a kid-friendly Haunted House and get ready for a good scare!

Bengston's Haunted Barn and Fun Barn

13341 West 151st Street, Homer Glen

(708) 301-3276

Through October 30th

Bengston's offers two options for kids. First, the Haunted Barn for older kids offers thrills and chills as they wander through a scary and completely automated barn. The Haunted Barn is rated (PG13). No one under the age of 12 is admitted without being accompanied by an adult, due to content and scare factor. For the littler ones, or those who prefer not to be scared, they can have fun and take a leisurely stroll through the amusing, friendly Fun Barn.

Ages: Fun Barn for all ages. Haunted Barn for older kids, under 12 must be accompanied by adult.

Goebbert's Pumpkin Farm Haunted House - South Barrington

40 W. Higgins Rd., South Barrington

(847) 428-6727

September 23 - October 31

Do you love a good scare? Our 12 room Haunted House is designed for school age children - but make no mistake, it's scary — so be ready.

Ages: School age children

SPECIAL, LIMITED TIME OFFER If you cashed a payroll check at:

**26th & Central Park Currency Exchange, Inc.
3540 West 26th Street, Chicago, Illinois 60623**

during 2012 and 2013, and paid a driver to take you to work,

THEN YOU MAY QUALIFY FOR A VALUABLE SERVICE
CREDIT YOU CAN SPEND AT THE CURRENCY EXCHANGE
FOR CERTAIN SERVICES THERE!

To learn more, visit the Currency Exchange at
3540 West 26th Street, Chicago.

[Approved by the Illinois Department of Financial
and Professional Regulation]

OFERTA ESPECIAL LIMITADA Si cobró un cheque de nómina en:

**26th & Central Park Currency Exchange, Inc.
3540 West 26th Street, Chicago, Illinois 60623**

durante los años 2012 y 2013, y pagó un conductor para
llevarlo a trabajar,

ENTONCES USTED PODRIA CALIFICAR PARA UN VALIOSO
CRÉDITO DE SERVICIO QUE USTED PUEDE GASTAR
EN LA CASA CAMBIO DE MONEDA PARA CIERTOS SERVICIOS!

Para obtener más información, visite la Casa de Cambio de Moneda
localizado en el 3540 West 26th Street, Chicago.

[Aprobado por el Departamento de Regulación Financiera
y Profesional de Illinois]

La 'Abuelita' Ramírez Recibe Buenas Noticias en Batalla Legal Contra ICE

Por: Ashmar Mandou

La "Abuelita" Genoveva Ramírez apareció en su primera audiencia de corte el martes por la mañana en Dirksen Federal Building, tras la demanda que puso contra el Departamento de Homeland Security a principios de este mes. Ramírez recibió buenas noticias en la audiencia de corte, representantes de Servicios de Inmigración y Ciudadanía de E.U. (USCIS) indicaron que comenzarían a dar los pasos necesarios para tomar una decisión preliminar en el caso de la Visa U de Ramírez. Ramírez espera que una decisión favorable de USCIS obligue a ICE a posponer su deportación.

Genoveva Ramírez es una abuela de 67 años de edad y bisabuela de nueve, originalmente de México, que ha vivido

en Estados Unidos por cerca de dos décadas. Puso una solicitud de Visa U en septiembre del 2016, después que ella y su nieto fueron asaltados físicamente durante una invasión a su casa y subsecuentemente ayudó en la investigación

policiaca. La Visa U es una forma de protección de inmigración disponible a víctimas y testigos de ciertos crímenes que después cooperan con la investigación o acusación. Aunque una Visa U podría poner eventualmente a Ramírez en vía a la

ciudadanía, las demoras en el proceso de adjudicación de USCIS han causado que los solicitantes de Visa U esperen tanto como tres años para tomar una decisión sobre su solicitud.

En agosto, ICE no dió preferencia para detener la deportación de

Ramírez. En respuesta, Ramírez puso una demanda contra el Departamento de Homeland Security para pedir la revisión de USCIS en su solicitud de visa, por tanto tiempo pendiente, antes de que ICE busque deportarla. En su demanda, Ramírez pidió a la Corte de Distrito de E.U. de la Corte de Illinois del Distrito Norte, que ordene que USCIS haga una determinación inicial de que es elegible para la Visa U o haga que ICE juzgue su solicitud para que pueda permanecer en Estados Unidos.

"Estoy entusiasmada de oír que mi próxima cita ha sido retrasada hasta enero. La noticia nos permitirá, a mi, a mi familia, a mis bisnietos incluidos, dormir mejor estos próximos dos meses. Reafirma también mi fe en el poder de nuestra comunidad. Yo se que ICE responde a la

tremenda presión que cada comunidad le ha puesto. Sin embargo, hasta que USCIS me conceda la Visa U, se que esto no ha terminado. Voy a continuar avanzando mi demanda y pido a los miembros de la comunidad que por favor continúen apoyando y recordando que el organizarse funciona", dijo Ramírez después de la audiencia de corte el martes. La próxima fecha de Ramírez para presentarse en la corte federal es el 6 de noviembre del 2017. La familia y los simpatizantes de Ramírez, los miembros de Comunidades Organizadas Contra la Deportación, PASO-West Suburban Action Project, National Immigrant Justice Center, Service Employee International Unions: Local 1 y otros grupos comunitarios, asistieron a la audiencia de corte para mostrar su apoyo.

11th Annual 5K RUN/WALK
SATURDAY NOV 4, 2017 8 AM
SABADO

REGISTER @ www.unoraceofthedeath.org

Congratulations to Tony Diaz

A big congratulations are in order to our very own Lawndale Bilingual News family member Tony Diaz who participated in the Bank of America Chicago Marathon on Sunday, Oct. 8th. Not only is Diaz a gifted photographer, but a fierce runner. We are all very proud of your achievement. Kudos to you!

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

**My Taiwan, Seoul, and
Guadalajara (Mexico) Memoirs**

Días de Reconocimiento al Cliente de Community Savings Bank

Community Savings Bank tuvo sus “Días de Reconocimiento al Cliente” en su oficina principal el 29 y 30 de septiembre. El banco aprovechó esta oportunidad para agradecer a sus clientes su patrocinio y dar la bienvenida a muchos vecinos que pasaron por la oficina. Cientos de personas pasaron durante el evento. Muchos niños

de los empleados de Community ayudaron durante el evento. Se sirvieron refrescos a todo el que visitó la oficina. Community Savings Bank es una institución financiera independiente, del vecindario, localizado en las Avenidas Cicero y Belmont en Chicago. Community ha estado localizado en el barrio

por más de 70 años y su local actual en la esquina, desde 1953. Community Savings Bank es miembro de FDIC y una institución de préstamos equitativa. El banco está localizado en el 4801 W. Belmont Ave., Chicago 60641. Teléfono: 773-685-5300. Su red: www.communitysavingsbank.com

Chavela...

Viene de la página 6

Lawndale Bilingual Newspaper: ¿Qué circunstancias alrededor de su vida le llevaron a Chavela Vargas?

Daresha Kyi: Fue tarde en mi vida. Mi amiga y codirectora Catherine Gund me presentó a Chavela Vargas en el 2015, cuando compartió la música de Chavela conmigo y me contó su vida. Inmediatamente me convertí en su admiradora, especialmente en la forma en que le cantaba a México. Tengo tanta afinidad con México que pasé ahí mucho tiempo y considero a México mi hogar. Catherine y yo discutimos sobre la posibilidad de poner algo juntas y dos años más tarde, aquí estamos.

¿Que fue lo que más disfrutó en la película de Chavela?

Escuchar todas las historias. [Ríe] Me encantaba escuchar de sus amigos Pedro Almodóvar, Eugenia León, Tania Libertad y Miguel Bosé. Cada historia era más intensa que la anterior y verdaderamente mostraba su habilidad para vivir una vida auténtica. Ella era quien era. Sin disculpas. Era solo una pionera más combatiendo las inequidades sociales y el machismo. Hay tantas historias maravillosas, pero una de mis favoritas fue la historia de como Chavela amaba sus plantas. Absolutamente adoraba sus plantas, las trataba como seres humanos. Le hablaba a las plantas todos los días. Un día, un amigo de ella entró a su casa y accidentalmente pisó una de sus plantas. Sin dudarlo, Chavela agarró una de sus pistolas y le disparó a los pies [Ríe] Eso muestra

como era ella.

Chavela Vargas era una figura formidable y llevó una vida salvajemente aventurera. ¿Qué lecciones espera que la gente se lleve de esta película, especialmente las mujeres?

Realmente espero que la gente se sienta inspirada después de ver *Chavela*. Espero que la gente se conmueva con su historia. En cuanto a las mujeres, espero que se den cuenta que es una bendición ser mujer. Somos diosas. Creamos la vida. No hay humanidad sin la mujer. Hemos escuchado muchas palabras negativas que nos denigran, ya tuvimos bastante. Necesitamos recordarnos nosotros mismas que somos mujeres poderosas, con un propósito inmenso.

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

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

**CONTRACT 16-805-21
FURNISH, DELIVER, AND INSTALL A BOILER FOR THE EQUIPMENT GARAGE AT
THE CALUMET WATER RECLAMATION PLANT**

Estimated Cost: \$240,000.00

Bid Deposit: \$12,000.00

Mandatory Pre-Bid Walk-Through:

Tuesday, October 24, 2017, 9:00 a.m. Chicago Time
Calumet Water Reclamation Plant, Admin Building Conference Room
400 E. 130th Street, Chicago, Illinois 60628

Mandatory Technical Pre-Bid Conference:

Tuesday, October 24, 2017, Immediately Following Walk-Through
Calumet Water Reclamation Plant, Admin Building Conference Room
400 E. 130th Street, Chicago, Illinois 60628

Bid Opening: November 7, 2017

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

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

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

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

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

Metropolitan Water Reclamation District
of Greater Chicago

By Darlene A. LoCascio
Director of Procurement and Materials
Management

Chicago, Illinois
October 12, 2017

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
14 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. 46689
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.

REAL ESTATE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
FINANCE OF AMERICA REVERSE LLC
Plaintiff,
-v-
GEORGIA WHITE, SECRETARY OF HOUSING AND URBAN DEVELOPMENT, MIDLAND FUNDING, LLC, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
16 CH 7788

841 N. LAWLER AVENUE
Chicago, IL 60651
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 10, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 15, 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 841 N. LAWLER AVENUE, Chicago, IL 60651
Property Index No. 16-04-426-006-0000.
The real estate is improved with a single family residence.

The judgment amount was \$160,927.37.

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, 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 Plaintiff's attorney: RANDALL S. MILLER & ASSOCIATES, 120 N. LASALLE STREET, SUITE 1140, Chicago, IL 60602, (312) 239-3432 Please refer to file number 16IL00184-1.

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.

RANDALL S. MILLER & ASSOCIATES
120 N. LASALLE STREET, SUITE 1140
Chicago, IL 60602
(312) 239-3432
E-Mail: ileadings@rsmalaw.com
Attorney File No. 16IL00184-1
Attorney Code. 46689
Case Number: 16 CH 7788
TJSC#: 37-8985

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

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
LAKEVIEW LOAN SERVICING, LLC;
Plaintiff,
-v-
HENRIETTA WILSON;
Defendants,
16 CH 12679

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

P.I.N. 16-09-109-003-0000.
Commonly known as 653 North Lotus Avenue, Chicago, IL 60644.
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. 16-023946 F2 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
13064533

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
BAYVIEW LOAN SERVICING, LLC, A DELAWARE
LIMITED LIABILITY COMPANY;
Plaintiff,
vs.
ADRIENNE LOURY; ALDEN K. LOURY;
UNKNOWN
OWNERS AND NON RECORD CLAIMANTS;
Defendants,
16 CH 6626

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 Wednesday, November 22, 2017, at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described mortgaged real estate: P.I.N. 20-29-402-002-0000.

Commonly known as 7505 South Aberdeen Street, Chicago, IL 60620.
The mortgaged real estate is a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds. The property will NOT be open for inspection.

For information call Mr. Stephen G. Daday at Plaintiff's Attorney, Klein, Daday, Aretos & O'Donoghue, LLC, 2550 West Golf Road, Rolling Meadows, Illinois 60008. (847) 590-8700.
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
13064568

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
PHH MORTGAGE CORPORATION
Plaintiff,
-v-
JASON WEBER A/K/A JASON D. WEBER,
PARK PLACE TOWER I CONDOMINIUM
ASSOCIATION, PARK PLACE TOWER
MASTER ASSOCIATION
Defendants
15 CH 16627
655 WEST IRVING PARK ROAD, UNIT 704
Chicago, IL 60613
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 31, 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 655 WEST IRVING PARK ROAD, UNIT 704, Chicago, IL 60613 Property Index No. 14-21-101-054-1072 and 14-21-101-054-1856.
The real estate is improved with a condominium.
The judgment amount was \$241,027.99.
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 and the legal fees 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: 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 15-076386.
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. 15-076386
Attorney Code. 42168
Case Number: 15 CH 16627
TJSC#: 37-9079
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.
13064348

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
DITECH FINANCIAL LLC
Plaintiff,
-v-
CHRISTINE BRUZAN, CHARLES BRUZAN,
BANK OF AMERICA, NATIONAL ASSOCIATION
Defendants
16 CH 08392
3904 N. OAK PARK AVE. 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 November 7, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 16, 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 3904 N. OAK PARK AVE., CHICAGO, IL 60634
Property Index No. 13-19-108-042-0000.
The real estate is improved with a single family residence.
The judgment amount was \$177,124.12.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance 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 and the legal fees 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 571624692.
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. 571624692
Attorney Code. 40387
Case Number: 16 CH 08392
TJSC#: 37-8967
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.
13064315

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-
KEVIN J POWERS A/K/A KEVIN POWERS, ILLINOIS HOUSING DEVELOPMENT AUTHORITY, CITY OF CHICAGO, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
2016 CH 15547
7740 SOUTH MORGAN STREET Chicago, IL 60620
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 15, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 22, 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 7740 SOUTH MORGAN STREET, Chicago, IL, 60620
Property Index No. 20-29-419-026-0000.
The real estate is improved with a single family residence.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.
Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.
The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.
If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments and the legal fees 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 259037.
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. 259037
Attorney Code. 61256
Case Number: 2016 CH 15547
TJSC#: 37-9031
13064376

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
NATIONSTAR MORTGAGE LLC
Plaintiff,
-v-
MICHAEL HARRIS, UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants
17 CH 005059
10428 S. FOREST AVENUE CHICAGO, IL 60628
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 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 10428 S. FOREST AVENUE, CHICAGO, IL 60628
Property Index No. 25-15-115-030-0000.
The real estate is improved with a single family residence.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.
Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.
The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.
If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).
IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.
You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.
For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-17-04241.
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. 14-17-04241
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 17 CH 005059
TJSC#: 37-9063
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.
13064382

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
BANK OF AMERICA, N.A.
Plaintiff,
-v-
MANUEL MONARREZ A/K/A MANUEL MONARREZ JR., RAMONA MONARREZ, MARIE THOMAS N/K/A MARIE MONARREZ
Defendants
12 CH 021087
5314 W. GEORGE STREET CHICAGO, IL 60641
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 5, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 9, 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 5314 W. GEORGE STREET, CHICAGO, IL 60641
Property Index No. 13-28-122-034.
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 14-12-14289.
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. 14-12-14289
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 12 CH 021087
TJSC#: 37-9110
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.
13064381

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
FEDERAL NATIONAL MORTGAGE ASSOCIATION
Plaintiff,
-v-
MARKEYA C. HOWARD, AS ADMINISTRATOR, CITY OF CHICAGO, UNKNOWN HEIRS AND LEGATEES OF LAVERNE HOWARD, MARKEYA C. HOWARD, INDERIA C. HOWARD-BRYANT A/K/A IDERIA C. HOWARD-BRYANT, UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants
14 CH 011645
1114 N. MENARD 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 February 29, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 21, 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 1114 N. MENARD AVENUE, CHICAGO, IL 60651
Property Index No. 16-05-403-030; 16-05-403-031.
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 14-14-10999.
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. 14-14-10999
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 14 CH 011645
TJSC#: 37-7913
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.
13061591

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
BAYVIEW LOAN SERVICING, LLC, A DEL-AWARE LIMITED LIABILITY COMPANY
Plaintiff,
-v.-

MARK KELLY, MARTHA KELLY, TCF NATIONAL BANK, ROBERT FORMELLA, MIDLAND FUNDING, LLC, ASSET ACCEPTANCE LLC
Defendants
16 CH 009639
13347 S. CARONDOLET 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 August 16, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 20, 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 13347 S. CARONDOLET AVENUE, CHICAGO, IL 60633
Property Index No. 26-31-223-014-0000.
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 Plaintiffs attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-16-08623.

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. 14-16-08623
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 16 CH 009639
TJSC#: 37-7223

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.

13061585

HOUSES FOR SALE

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

TREVIA MONTGOMERY, BMO HARRIS BANK, N.A. F/K/A HARRIS, N.A., UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, UNKNOWN OCCUPANTS
Defendants
17 CH 1203
5445 WEST HIRSCH STREET Chicago, IL 60651
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 28, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 22, 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 5445 WEST HIRSCH STREET, Chicago, IL 60651
Property Index No. 16-04-117-009-0000.

The real estate is improved with a single family residence.

The judgment amount was \$54,532.16.
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 17-081956.

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. 17-081956
Attorney Code. 42168
Case Number: 17 CH 1203
TJSC#: 37-7037

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.

13058110

HOUSES FOR SALE

p>
17 CH 3227
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Thursday, November 16, 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: Lot 24 in Block 33 in Hoffman Estates 2, being a subdivision of that part lying South of Higgins Road (as that road existed on August 30, 1926) of the northwest 1/4 of the southwest 1/4 of Section 14, Township 41 North, Range 10, East of the Third Principal Meridian, and of the northeast 1/4 of Section 15, Township 41 North, Range 10, East of the Third Principal Meridian, and the North 1/2 of the southeast 1/4 of Section 15, Township 41 North, Range 10, East of the Third Principal Meridian, according to the plat thereof recorded March 8, 1956, as Document 16515708, in Cook County, Illinois.
P.I.N. 07-15-413-013-0000.

Commonly known as 190 Chandler Lane, Hoffman Estates, IL 60169.

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 Plaintiffs Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611.
17-007488 F2
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
13064079

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 Plaintiffs 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
M&T BANK
Plaintiff,
-v.-

CARMENCITA AGNO A/K/A CARMENI AGNO, A/K/A CARMENCITA GUY, EMMANUEL AGNO, BAYVIEW LOAN SERVICING, LLC, UNITED STATES OF AMERICA
Defendants
17 CH 02409
3242 NORTH PULASKI Chicago, IL 60641
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 12, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 9, 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 3242 NORTH PULASKI, Chicago, IL 60641
Property Index No. 13-22-433-015-0000.

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

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

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

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at service.atty-pierce.com between the hours of 3 and 5pm. McCalla Raymer Leibert Pierce, LLC, Plaintiffs Attorneys, One North Dearborn Street, Suite 1200, Chicago, IL 60602. Tel No. (312) 416-5500. Please refer to file number 260067.

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. 260067
Attorney Code. 61256
Case Number: 17 CH 02409
TJSC#: 37-9128
13064452

HOUSES FOR SALE

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

FRANCIS R. ZOLLER, JR., SANDI M. ZOLLER
Defendants
13 CH 20648
3306 WEST 107TH STREET Chicago, IL 60655
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 7, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 9, 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 3306 WEST 107TH STREET, Chicago, IL 60655
Property Index No. 24-14-215-104-0000 Vol. 445.

The real estate is improved with a single family residence.

The judgment amount was \$304,308.65.
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 Plaintiffs attorney: JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125, Chicago, IL 60606, (312) 541-9710 Please refer to file number 13-8256.

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. 13-8256
Attorney Code. 40342
Case Number: 13 CH 20648
TJSC#: 37-9118

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.

13064454

HOUSES FOR SALE**HOUSES FOR SALE**

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

MAUREEN D. MORAN, 4343 CLARENDON CONDOMINIUM ASSOCIATION
Defendants
17 CH 2417
4343 NORTH CLARENDON STREET, UNIT 1309
Chicago, IL 60613
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 7, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 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 4343 NORTH CLARENDON STREET, UNIT 1309, Chicago, IL 60613
Property Index No. 14-16-300-032-1210.
The real estate is improved with a condominium.

The judgment amount was \$143,346.76.
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 17-082312.

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. 17-082312
Attorney Code. 42168
Case Number: 17 CH 2417
TJSC#: 37-9172

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.

13064504

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 3720 of title 38 of the United States Code, the right to redeem does not arise, there shall be no right of redemption.

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

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

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

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

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.-

QUENTION 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 VIL-LAGE 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

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.

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: 1lpleadings@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

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

Attorney ARDC No. 00468002
Attorney Code. 21762

Case Number: 17 CH 002567

TJSC#: 37-8966

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.

13064015

PLACE YOUR AD HERE! 708-656-6400

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-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: POTESTIVO & 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.
POTESTIVO & ASSOCIATES, P.C.
223 WEST JACKSON BLVD, STE 610
Chicago, IL 60606
(312) 263-0003
E-Mail: ilpleadings@poteativolaw.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

HOUSES 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

INVIERTA EN LA
COMUNIDAD
COMPRE EN
TIENDAS
LOCALES

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST TO WACHOVIA BANK, N.A. (FORMERLY KNOWN AS FIRST UNION NATIONAL BANK), AS TRUSTEE FOR LONG BEACH MORTGAGE LOAN TRUST 2002-1 Plaintiff,
-v.-
MARIA E. GORDILS, JOSE L. BERRIOS Defendants
16 CH 8323
3326 N. WHIPPLE STREET 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 May 30, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 20, 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 3326 N. WHIPPLE STREET, Chicago, IL 60618
Property Index No. 13-24-312-033-0000.
The real estate is improved with a multi-family residence.
The judgment amount was \$224,743.28.
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 16-3721.
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. 16-3721
Attorney Code. 40342
Case Number: 16 CH 8323
TJSC#: 37-9175
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.
13064503

HOUSE FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA Plaintiff,
-v.-
ROBERT M WOOLSON A/K/A ROBERT WOOLSON, BIG OAK TOWNHOME ASSOCIATION, UNITED STATES OF AMERICA, CAPITAL ONE BANK (USA), N.A., TARGET NATIONAL BANK Defendants
16 CH 08305
1545 WINNETKA ROAD GLENVIEW, IL 60025
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 9, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 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 1545 WINNETKA ROAD, GLENVIEW, IL 60025
Property Index No. 04-26-200-106-1004.
The real estate is improved with a residential condominium.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.
Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.
Where a sale of real estate is made to satisfy a lien prior to that of the United States, the United States shall have one year from the date of sale within which to redeem, except that with respect to a lien arising under the internal revenue laws the period shall be 120 days or the period allowable for redemption under State law, whichever is longer, and in any case in which, under the provisions of section 505 of the Housing Act of 1950, as amended (12 U.S.C. 1701k), and subsection (d) of section 3720 of title 38 of the United States Code, the right to redeem does not arise, there shall be no right of redemption.
The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.
If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).
IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.
You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our

HOUSE FOR SALE

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 254205.
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. 254205
Attorney Code. 61256
Case Number: 16 CH 08305
TJSC#: 37-5942
13064612

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
JPMORGAN CHASE BANK, N.A. Plaintiff,
vs.
CAROLYN E. BANKS, AKA CAROLYN E. BANK; STATE OF ILLINOIS Defendants,
17 CH 3329
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, November 21, 2017 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:
P.I.N. 25-10-324-018-0000.
Commonly known as 10200 South Indiana Avenue, Chicago, IL 60628.
The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act.
Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection.
For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 17-007470 F2 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
13064547

RUMMAGE SALE

HUGE 2-DAY
RUMMAGE SALE
First Congregational Church 1106
Chestnut, Western Springs
Tues, Oct 17, 6-8pm Wed, Oct 18,
10am-Noon &6-8pm
(1/2 price & bag sale)
Shop and save on clothing, toys,
books,housewares, home
furnishings, sporting
goods and more.
Rain or shine; Everything must go!
708/246-1900 • wscongo.org

LEGAL NOTICE

LEGAL NOTICE

LEGAL NOTICE

53 HELP WANTED

53 HELP WANTED

53 HELP WANTED

**NOTICE OF CHANGE OF MEETING LOCATIONS
FOR COMMITTEE/BOARD MEETINGS
OF OCTOBER 17 AND NOVEMBER 21, 2017
CHICAGO HOUSING AUTHORITY BOARD OF
COMMISSIONERS**

YOU ARE HEREBY NOTIFIED that the **locations** of the October 17, and November 21, 2017, Committee Meetings (Finance & Audit Committee, Tenant Services Committee and Real Estate Operations Development Committee) and Board Meetings of the Board of Commissioners of the Chicago Housing Authority have changed. The meetings for October 17, and November 21, 2017, **will be held at CHA Corporate Offices, 60 E. Van Buren, 12 fl. Loft, Chicago, Illinois.**

If you have any questions, please contact Lee Chuc, Board Secretary at 312-913-7282.

s:b Lee Chuc, Secretary
CHA Board of Commissioners

Date: October 4, 2017

FOR RENT

FOR RENT

APARTMENT FOR RENT

(N. Riverside)

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

\$959.00 per month

Call Luis

(708)366-5602

Leave Message

53 HELP WANTED

53 HELP WANTED

CONSEJERO FAMILIAR

Salvador F. Villagomez

Problemas familiares, dificultad para hablar con su cónyuge sin terminar en una pelea, incapacidad de comunicarse con sus hijos, continuas peleas familiares e infidelidades.

LLAMAR AL TEL:

708-890-7179

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**

Drivers: \$57,000 to \$77,000+ Yearly! \$500.00 Orientation Pay! \$16.00/ hr. Detention Pay! Medical, Dental, Vision, Home Weekends! 1yr CDL-A:

855-842-8498

**PLACE YOUR
HELP
WANTED
ADS HERE!**

708-656-6400

**HELP
WANTED**

WWW.LAWNDALENEWS.COM

Drivers: Local Recruiting Fair Mon. 10/16 - Wed 10/18, 8am - 6pm. Clarion Hotel & Convention Center Joliet 411 S. Larkin Avenue, Joliet IL. 18 months Class A or B CDL Apply: truckmovers.com/apply
Call Adam: 844-846-7555

The Collision Barn

Esta contratando tecnicos bien calificados en todas las areas de reparacion de vehiculos, Experiencia de 1 o 5 años en:

-Hojalatero (Bodyman/combo)

-Ayudante/Aprendiz (prep-man)

-Conductor (porter/detaller/shop maintenance)

Tiempo Completo y parcial disponible.

Todos los candidatos deben tener sus documentos de trabajo en orden. Licencia de conducir valida.

Interesados contactar Danny

(773)632-5655

o aplicar en persona

5401 N. Kedzie Ave.

Chicago, IL 60625

**TRABAJO PARA
LIMPIAR CASAS**

Haga hasta \$14/hr incluyendo bonus, propinas, tiempo libre pagado. Dias festivos, noches, y fines de semana libres. En los suburbios del Oeste y el Sur de Chicago. Debe tener licencia de conducir.

630-484-0586

General Production Laborers

COME CHECK OUT OUR PRODUCTION BONOUSES!
Executive Mailing Service is a Direct Mailing Co. located in Palos Hills IL. We are a production based company and have immediate openings on all 3 shifts. These are full time entry level positions and must be at least 18 years of age.

Positions:

Machine Operators – base pay rate plus competitive production bonus
Material Handlers
General Laborers

It is essential that you have:

A good attitude and strong work ethic
Be able to stand the entire work schedule
Be able to lift at least 20lbs.

Must be able to work entire shift and overtime as required
The ability to work well in a team environment and /or unsupervised.

Benefits:

New hire bonus
Service bonus
Perfect attendance bonus
Medical benefits offered
Paid vacation
Paid Holidays

If you have the essential requirements and would like to seize this great opportunity please send us your resume or stop in and fill out an application.

No phone calls please.

Executive Mailing Service

7855 W 111th Street

Palos Hills IL 60465

Fax: 708-430-8852

Email: kay@emsmail.com

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

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. \$5.99 Save 88¢ EA. YOUR CHOICE Sausage 5.2 Oz. Item#44759 Pepperoni 5.2 Oz. Item#44760 Combination 5.2 Oz. Item#44761				Goya Canilla Extra Long Grain Rice 5 Lb. \$2.49 Goya Pinto Beans 29 Oz. 99¢ Goya Pink Beans 16 Oz. \$1.29 Butcher Boy Vegetable Oil 96 Fl. Oz. \$3.99 Goya Tomato Sauce 8 Oz. 39¢ Goya Sazon Seasoning 6.33 Oz. \$2.99 Golden Grahams Cereal 12 Oz. 99¢			
Pan O Gold White Bread 16 Oz. 95¢ Carnation Evaporated Milk 12 Fl. Oz. 79¢ Kemp's 2% Reduced Fat Milk 1 Gallon \$1.99 Haagen-Dazs Ice Cream 1 Pint Assorted Vanillas \$2.99				FUN-SIZE CANDIES Breyers Ice Cream 48 Oz. Assorted Vanillas \$3.99 Nescafe Taster's Choice Coffee 5 Pk. 99¢ Starbucks Chilled Coffee 9.5 Fl. Oz. Assorted 99¢ Nestle Raisinets Butterfinger 16 Fl. Oz. 99¢ Assorted 5-8 Cx. Item#96512 97¢ YOUR CHOICE Hershey Assorted 12 Cx. Item#96510 \$2.49 Juveniles OreoJitos 14.1 Oz. \$2.49			
HINES PEANUTS Hello Panda Cookies 2.1 Oz. 99¢ Beer Nuts Original Peanuts 4 Oz. 85¢ Salted 10 Oz. Item#60249 94¢ YOUR CHOICE Roasted 10 Oz. Item#60698 99¢ Halls 25/30/40 Drops Assorted 99¢ Trident 77¢ Pure Leaf Real Brewed Tea 16.5 Fl. Oz. 99¢ Assorted Flavors 20 Fl. Oz. Item#44730 68¢ YOUR CHOICE Nestle Ice Tea 16 Oz. 6 Pk. \$1.69 T Best Aloe Vera Drink 50.7 Fl. Oz. Assorted \$1.88				ARIZONA DRINKS Mira Azul Coconut Juice 9.8 Fl. Oz. 95¢ Mira Azul Coconut Juice 16.5 Fl. Oz. 95¢ Dole 100% Pineapple Juice 8.4 Fl. Oz. 49¢ Tropical Fantasy Cocktail Drink 24 Fl. Oz. 69¢ Capri Sun Juice Drink 6 Fl. Oz. 10 Cx. \$1.90 Everfresh Juice 24 Fl. Oz. 88¢ Mira Mango/Guava Nectar 8.5 Fl. Oz. 49¢ Jumez Nectar 16 Fl. Oz. Assorted 84¢ Jumez Nectar Drinks 3.3.8 Fl. Oz. Assorted Varieties 99¢ Jarritos Drinks 12.5 Fl. Oz. 69¢ RC Soda Products 24.2 Fl. Oz. Assorted 77¢			
GOOD TIMES 2 Liter RC Soda Products Assorted Varieties 99¢ 2 Liter Coke or Sprite Products \$1.29 Bottled Coca-Cola 12 Fl. Oz. 85¢ Clear Fruit Water Assorted Flavors 69¢ Ice Mountain Sparkling Flavored Water 1 Liter 48¢ Nestle Pure Life Water 16.9 Fl. Oz. 28 Pk. \$2.88 Absopure Purified Water 16.9 Fl. Oz. 24 Pk. \$1.99 Nursery Purified Water 1 Gallon 99¢ Gatorade Thirst Quencher 32 Fl. Oz. Assorted 79¢ Rip It Energy Fuel 16 Fl. Oz. 69¢ Monster \$1.49 YOUR CHOICE Red Bull 8.3 Fl. Oz. Item#46751 77¢				ENERGY DRINK Venom Energy Drink 16 Fl. Oz. 69¢ Foam Plates 22 Cx. Item#49951 68¢ YOUR CHOICE Foam Tray 30 Cx. Item#40753 99¢ Foam Plates 25 Cx. Item#40755 99¢ Darts Insulated Beverage Cups 12 Oz. 24 Cx. 99¢ Plastic Party Cups 16 Oz. 16 Cx. 85¢ Big Roll Paper Towel 1 Roll 84¢ Viva 6 Paper Towel 8 Rolls \$5.90 Jumbo Paper Towel \$1.69 Gallon 15 Cx. Item#45051 99¢ YOUR CHOICE Quart 24 Cx. Item#45056 99¢			
FOIL PAN SMALL 39¢ Full Deep Roaster Pan 90¢ Sterno Power Heat 2.5 Hour Methanol Gel 95¢ Air Wick Active Gel Air Freshener 90¢ Air Wick Life Scents Warmer w/2 Refills \$3.25 Air Wick Freshmatic Ultra w/1 Refill \$6.90 Glade 8 Oz. Item#62406 88¢ YOUR CHOICE Wizard 8 Oz. Item#4807 90¢ Amoray Crystal Beads Air Freshener 8 Oz. 90¢ Ajax Dish Detergent 12.6 Fl. Oz. 88¢ Fabuloso 22 Fl. Oz. \$1.25 York Broom Frontiera \$1.25				6 Pack Scoopers 85¢ Nitrile Gloves 50 Pk. \$1.90 Flash All Purpose Cleaner 12.6 Fl. Oz. \$1.99 Ajax Power Cleanser w/Bleach 14 Oz. 65¢ Lysol Disinfectant 12.5 Oz. \$2.88 Lysol Toilet Bowl Cleaner 24 Oz. \$1.90 Toilet Bowl Deodorizer 66¢ Automatic Bowl Cleaner 3 Pk. 85¢ Clean Home Glass Cleaner 22 Fl. Oz. 88¢ Easy Off Oven Cleaner 14 Oz. \$2.90 Ariel Trash Bags 13 Gallon 15 Cx. 90¢ Large Trash Bags w/Ties 30 Gallon 60 Cx. \$3.90			
Gain Fabric Softener Sheets 15 Cx. 99¢ Downy Fabric Softener 64 Fl. Oz. \$2.99 Ensueno Fabric Softener 30.4 Fl. Oz. \$9.90 Gain Laundry Detergent 22.5 Fl. Oz. \$16.90 Arm & Hammer Laundry Detergent 26 Fl. Oz. \$12.90 Pinol Powder Laundry Detergent 31.7 Oz. \$1.75 Tide Simply Clean & Fresh Laundry Detergent 37.4 Fl. Oz. \$2.99 Extra Laundry Detergent 150 Fl. Oz. \$4.99 Tide w/Downy Laundry Detergent 317.47 Oz. \$24.90 Majestic Bleach 1 Gallon 99¢ Clorox Bleach 128 Fl. Oz. \$1.99 Maxlight Disposable Lighters 3 Pk. 79¢				Easy Choice Toilet Paper 4 Rolls 99¢ Softest Toilet Paper 12 Rolls \$4.90 Scott Toilet Paper 36 Rolls \$24.90 Jumbo Toilet Paper 24.5 Fl. Oz. \$1.99 Disney Design 85 Cx. Item#62365 88¢ YOUR CHOICE Select 80 Cx. Item#47155 \$1.90 Elastic Support Assorted \$1.90 All Pure Cotton Swabs 600 Cx. \$1.00 Oral-B Toothbrushes 3 Pk. \$1.25 Health Smart Toothbrushes w/Cover 4Pc. 99¢ Colgate Total Toothpaste 7.8 Oz. \$2.49 Crest Pro-Health 2Pk. Mouth Wash 33.8 Fl. Oz. \$5.90			
TOOTHPASTE Colgate 4 Oz. Item#90559 99¢ YOUR CHOICE Crest 2.9 Oz. Item#3452 99¢ Vaseline Blue Seal 5.38 Oz. 99¢ Dove Beauty Bundle 4Pc. Gift Set \$6.90 Dove Beauty Cream Bar 4.75 Oz. 95¢ Zest Soap 5.2 Oz. 2 Bars 99¢ Dove Body Wash 22.24 Fl. Oz. \$2.90 Tag Body Wash 32 Fl. Oz. \$2.99 Amoray Body Wash For Men 14 Fl. Oz. 99¢ Axe Twist Body Spray 5.07 Oz. \$1.90 Dove Deodorant Spray 5.07 Oz. \$2.25 Rexona Deodorant Stick 40 ML \$1.90				DEODORANT Speed Stick 1.8-2 Oz. 99¢ YOUR CHOICE Lady Speed Stick 1.4 Oz. Item#75130 \$2.90 Garnier Fructis Shampoo 24.5 Fl. Oz. \$1.90 VOS Shampoo 26.5 Fl. Oz. 99¢ L'Oréal Paris Mousse Haircolor \$1.99 Moco De Gorilla Gel 11.99 Oz. 90¢ Wet Line Xtreme Gel 36 Oz. Assorted 79¢ Instant Hand Sanitizer 8 Oz. \$1.89 Pro Line Professional Fit Wiper Blades \$2.99 Anti-Freeze Coolant \$1.44 Motor Oil 1 Quart \$1.66 Windshield Washer Fluid 1 Gallon \$1.66			

Starts Thursday 10-12-17 Through Tuesday 10-17-17. 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

