

 CUBESMART®
self storage

1331 S 55th Court, Cicero, IL
708-628-8888
cubsmart.com

77 No. 49

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

ESTABLISHED 1940

www.lawndalenews.com

Thursday, December 7, 2017

Noticiero Bilingüe

LAWNDALE news

ACCESS Lanza Programa Piloto
Para Ayudar a Pacientes de **Trauma**
y **Enfermedades Mentales**

ACCESS Launches
Pilot Program to Help
MENTAL ILLNESS PATIENTS

A White Christmas

Cadillac Palace Theatre

Through December 3rd, 2017

Irving Berlin's **White Christmas** tells the story of two showbiz buddies putting on a show in a picturesque Vermont inn, and finding their perfect mates in the bargain. For more information on **White Christmas**, visit www.whitechristmasthemusical.com. For more information, visit www.BroadwayInChicago.com.

Blanca Navidad

Cadillac Palace Theatre

Hasta el 3 de Diciembre del 2017

White Christmas de Irving Berlin cuenta la historia de dos amigos del mundo del espectáculo que montan un show en una pintoresca posada de Vermont y encuentran a sus compañeros perfectos. Para más información sobre **White Christmas**, visite www.whitechristmasthemusical.com. Para más información, visite www.BroadwayInChicago.com.

ACCESS Launches Pilot Program to Help Mental Illness, Trauma Patients

By: Ashmar Mandou

Access Community Health Network (ACCESS) is launching a new pilot program to improve outcomes for residents of the South and West sides of Chicago with serious and persistent mental illness through a virtual, integrated, comprehensive health home program. The health center network

serves a community characterized by high rates of poverty, trauma, and poor health outcomes, and a disproportionate burden of serious mental illness and substance abuse. The program, which will integrate primary care with mental health and substance abuse treatment, housing, and employment support services, is made possible with a \$125,000

grant from the RCHN Community Health Foundation.

"For anyone grappling with social determinants of health such as housing, food and employment insecurity, maintaining their health care is a constant challenge; and for those struggling with severe mental illness or substance-related conditions, it's an even

greater challenge," said ACCESS CEO Donna Thompson. "This grant will help us to improve access to behavioral health care for our most vulnerable patients and help us address some of the underlying issues that can exacerbate their conditions, such as housing or employment issues." Patients will work with a care coordinator and behavioral health specialists who will assess their needs, identify gaps, and coordinate services through a multi-disciplinary team working

both within the health center and with community partner organizations. If the pilot project proves successful, ACCESS hopes to launch the integrated model in more locations. "By developing effective care strategies that integrate medical and behavioral health care with social supports for the most disadvantaged patients, the ACCESS project holds the promise of improving health care delivery and the day-to-day life for community residents," said Feygele

Jacobs, president and CEO of the RCHN Community Health Foundation. "Our foundation is pleased to support this innovative project in Chicago and share lessons learned on how to deliver health care that works better for high-risk communities." Serving more than 180,000 patients across 36 sites in Chicago and surrounding suburbs, ACCESS is one of five grantees in five states to receive \$125,000 each to launch an innovative approach to improve community health.

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

THE WINDOW OF OPPORTUNITY IS OPEN

Open enrollment is here and so is the NAH Primary Care Group. We treat children, adults and seniors. From annual physicals, diabetes, high blood pressure and preventive exams, the providers have all your health needs covered.

LET OUR FAMILY TAKE CARE OF YOURS

We have two convenient clinics. Schedule an appointment today:

NAH: 1044 N. Mozart, POB Suite 503, Chicago - 773.292.8307

New Life Health Clinic: 1666 N. California, Chicago - 773.292.7134

Toys for Tots Celebrates 40th Anniversary

(Left to right) Tom Dertz TFT Vice President, George Lester TFT President, Miss Cicero Ingrid Burgos & Jack Voss TFT member.

This year The Chicago Toys for Tots Motorcycle Association (TFT) celebrated their 40th Anniversary with a

recording breaking turnout of over 70,000 motorcycles participation and bikers donating Toys. Miss/Senorita Cicero Ingrid

Burgos was one of special guests participating in the parade and donating toys to the Toys for Tots organization.

THE OAKS

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

This property with its architecturally award winning atrium provides seniors and disabled individuals with parking, library, laundry room, Wellness Center and other conveniences. A service coordinator is on staff to assist tenants who may need additional services. The units are studio and one bedroom, each with electric appliances, tile bath, and wall to wall carpeting. Modern fire and safety systems are installed in each apartment and common areas of the building. There are also 8 accessible one bedroom units for the mobility impaired. The Oaks is owned and operated by The Oak Park Residence Corporation and is funded by the Department of Housing and Urban Development through the 202/section 8 Program. Residents pay approximately 30% of their monthly income for rent. For additional information please visit our website at www.oakparkha.org or contact us at 708-386-5812.

¡Tenemos el espacio que necesitas!

Ubicado convenientemente en 1331 S 55th Court, Cicero.

CUBE SMART
self storage

708-628-8888
cubsmart.com

Hablamos Español

Llame hoy para obtener hasta un 15% de descuento y su primer mes gratis.*

*Pueden aplicarse restricciones, tasas y impuestos. Vea al reverso para mas detalles.

Un Villancico Navideño

Goodman Theatre

Hasta el 31 de diciembre del 2017

Diez directores, ocho Ebenezer Scrooges y 34

Diminutos Tims más tarde, *A Christmas Carol* de

Goodman Theatre, celebra 40 años llevando la tradición navideña de Chicago a más de 1.5 millones de personas.

Disfrute de esta tradición navideña antes de que el tiempo se agote. Para más información, o para boletos, visite www.GodmanTheatre.org

A Christmas Carol

Goodman Theatre

Through December 31st, 2017

Ten directors, eight Ebenezer Scrooges and 34 Tiny Tims later, Goodman Theatre's *A Christmas Carol* celebrates 40 years as Chicago's long-standing holiday tradition, enjoyed by more than 1.5 million people. Catch this holiday tradition before times runs out. For more information or for tickets, visit www.GoodmanTheatre.org.

www.GoodmanTheatre.org.

ACCESS Lanza Programa Piloto Para Ayudar a Pacientes de Trauma y Enfermedades Mentales

Por: Ashmar Mandou

Access Community Health Network (ACCESS) lanza nuevo programa piloto para mejorar los resultados para los residentes de los sectores Sur y Oeste de Chicago con graves y persistentes enfermedades mentales, a través de un programa virtual, integrado y completo de salud en el hogar. La red del centro de salud sirve a una comunidad caracterizada por altos niveles de pobreza, trauma y pobres resultados de salud y una

carga desproporcionada de graves enfermedades mentales y abuso de sustancias. El programa, que integrará el cuidado primario con un tratamiento de abuso de sustancias y salud mental, servicios de vivienda y empleo, es posible gracias a un subsidio de \$125,000 de RCHN Community Health Foundation.

Para todos los que se aferran a determinantes sociales de salud como vivienda, comida e inseguridad en el empleo, mantienen su cuidado de

salud en un reto constante; y para los que luchan con graves enfermedades mentales o condiciones relacionadas con el abuso de sustancias, es aún un reto mayor", dijo la CEO de ACCESS, Donna Thompson. "Este subsidio nos ayudará a mejorar el acceso al cuidado de salud conductual para nuestros pacientes más vulnerables y nos ayuda a atender algunos de los problemas subyacentes que pueden empeorar sus condiciones, como los problemas de vivienda o empleo".

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]

Los pacientes trabajarán con un coordinador y especialistas de salud conductual que evaluarán sus necesidades, identificarán sus carencias y coordinarán servicios a través de un equipo multidisciplinario que trabaja tanto dentro del centro de salud como en organizaciones comunitarias afiliadas. Si el

proyecto piloto tiene éxito, ACCESS espera lanzar el modelo integrado en más lugares.

"Al desarrollar estrategias de cuidado efectivas que integren cuidado de salud médico y conductual con apoyo social para los pacientes más desventajados, el proyecto ACCESS sostiene la promesa de mejorar

la atención de cuidado de salud y la vida diaria para los residentes de la comunidad", dijo Feygele Jacobs, presidente y CEO de RCHN Community Health Foundation. "Nuestra fundación se complace en apoyar este innovador proyecto en Chicago y comparte lecciones aprendidas sobre como prestar un cuidado de salud que funcione mejor para las comunidades de alto riesgo". Sirviendo a más de 180,000 pacientes en 36 sitios de Chicago y suburbios circunvecinos, ACCESS es uno de los cinco beneficiarios de cinco estados que reciben \$125,000 para lanzar un enfoque innovador que mejore la salud comunitaria.

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

Señorita Cicero, Ingrid Burgos posando en la carrosa de Toys for Tots.

Aniversario de Toys for Tots

Este año, la Asociación de Motociclistas Toys for Tots de Chicago celebró su 40° aniversario con una asistencia récord de participación de más de 70,000 motociclistas y ciclistas donando juguetes.

La Señorita Cicero, Ingrid Burgos, fue una de las invitadas especiales participando en el desfile y donando juguetes para la organización Toys for Tots.

CHICAGO PARK DISTRICT

Polar Adventure Days

— NORTHERLY ISLAND —

Saturday • December 16 • January 20 • February 24 • Noon — 4pm

**Northerly Island is located at
1521 S. Linn White Drive, on the Museum Campus.**

Parking is available for \$3, cash only.

- Tour Northerly Island Natural Area during winter
- See Siberian huskies, wolves and other live animals
- Make nature inspired winter craft
- Sip hot cocoa while strolling across the prairie
- Raffle prizes and giveaways provided by Coca-Cola

For more information: Visit www.chicagoparkdistrict.com or call 312.742.7529 or 312.747.2001 (TTY)

City of Chicago, Rahm Emanuel, Mayor
Chicago Park District Board of Commissioners
Michael R. Kelly, General Superintendent & CEO

CHICAGO PARK DISTRICT

ParkPoints
Engage. Earn. Redeem.
www.chiparkpoints.com

CITY MARKETS

MAXWELL STREET MARKET

Holiday and Year-Round Shopping

Sundays, 7am-3pm*

December 17:
Special Holiday Market with Music and Family Fun

Rare finds and collectibles for everyone on your shopping list...
and some of the best Mexican and Latin street food in the city

800 S. Desplaines St.

maxwellstreetmarket.us #MaxwellStreetMarket
#ChicagoCityMarkets

*Market will be closed on December 24 & 31 for the holidays

City of Chicago
Mayor Rahm Emanuel
Department of Cultural Affairs and Special Events

Presenting Sponsor
COUNTRY FINANCIAL

¡REGALOS PARA ESTAS FIESTAS \$10 Y MENOS!

BOTAS
PARA DAMAS Y CABALLEROS
\$10
¡ALERTA DE PRECIO BAJO!

CABALLEROS Y NIÑOS
ROPA SEPARADA DE FELPA
\$8

SUÉTERES PARA TODA LA FAMILIA
\$7
¡TAMBIÉN SUÉTERES VESTIDO!

DAMAS
SETS DE ROPA DE TERCIOPELO DE 2-PIEZAS
\$10

CABALLEROS Y DAMAS
SETS DE FRAGANCIAS
\$6
SETS DE BAÑO \$10

AUDÍFONOS BLUETOOTH Y BOCINA POLAROID
\$5

Frozen DohVinci
VALOR DE \$15

CAKE SPLAT
VALOR DE \$15

Nerf Rebelle
VALOR DE \$15
Animal Babies

CABALLEROS Y DAMAS
SETS DE PIJAMAS DE 2-PIEZAS
\$10

Play-Doh Town
VALOR DE \$15

SEMANA DE JUGUETES DE \$5
VALOR DE \$20
Lexus LFA

VALOR DE \$20

¡CONTRATANDO AHORA PARA ESTA TEMPORADA!
EN TODAS LAS TIENDAS FORMAN MILLS

APLIQUE EN LÍNEA EN FORMANMILLS.COM HAGA CLIC EN EL BOTÓN "JOBS"

SEMANA 45 12/6-12/10/17

Los Estilos y Colores varían por tienda

HORARIO POR DÍAS FESTIVOS: LUNES-SÁBADO 9AM-10PM • DOMINGO 9AM-9PM

Llámenos o Visítenos en Línea para Encontrar su Tienda más Cercana 1.800.994.MILLS • formanmills.com • @formanmills1

MARKDOWN MADNESS

REBAJAS DRÁSTICAS \$1-\$3-\$5 HASTA 90% DE DESCUENTO

FORMAN MILLS

Cicero Rinde Homenaje al Campeón de MMA José Torres

(De Izq. a Der.) El Fundador de Combat-Do Master Bob Schirmer, el Campeón de Artes Marciales Mixtas José "Shorty" Torres y el Presidente de Cicero, Larry Dominick. Foto cortesía del Municipio de Cicero).

El Campeón de Artes Marciales Mixtas José "Shorty" Torres y el fundador de Combat-Do Master Bob Schirmer, mostraron los cinturones de campeonato que Torres ha ganado en competencias nacionales e internacionales en una reciente junta en el Municipio de Cicero. Torres, quien es de Cicero, dijo a la junta que se siente honrado por el apoyo que ha recibido de la comunidad. "Quiero que otros jóvenes sepan que Cicero apoya nuestra educación y carreras y me siento honrado por el apoyo que he recibido del municipio y orgulloso de decir a todos que soy de Cicero", dijo Torres. Schirmer agregó, "José 'Shorty' Torres nunca renunciará. Es tenaz. No importa cuan fuerte sea la competencia, nunca renunciará. Es una persona con determinación, dedicada y tiene un gran deseo de ser lo mejor que pueda. Es un héroe y una gran figura modelo". Torres ganó recientemente el Campeonato Titan Fighting en Florida y tiene un récord de 6 ganados y cero perdidos en competencia de Artes Marciales Mixtas. A la edad de 25 años, Torres tiene 19 victorias consecutivas, un récord de campeonato fenómeno que le ha dado mucho honor al Municipio de Cicero y sus residentes. El Presidente de Cicero, Larry Dominick, agradeció a Torres y a Schirmer por llevar esta distinción y este honor a Cicero y a sus residentes. "Has hecho un gran trabajo Bob ayudando a nuestros jóvenes a levantarse y a competir a nivel nacional e internacional y en hacerles vislumbrar algo positivo", dijo Dominick. "Realmente estamos orgullosos de todo lo que hagan y de los distinguidos honores que José 'Shorty' Torres ha logrado y traído consigo a Cicero".

Los mejores deseos para usted y su familia en estos días festivos, que estén llenos de gozo, paz y felicidad.

¡Niños ayúdenos a decorar nuestro árbol de Navidad!

Invitamos a todos los niños de la comunidad que tengan 14 años ó menos a participar en la decoración de nuestro árbol Navideño. Recoje tus materiales para hacer tu adorno Navideño en la oficina principal. Decora tu adorno a tu gusto y regrésalo a la oficina principal antes del 16 de Diciembre y recibirás un regalito por tu participación.

Community Savings Bank

Su Banco Personal en su Comunidad

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

www.communitysavingsbank.bank

The Loretto Hospital
invites you to attend a

Town Hall Meeting

Please join us to hear about exciting updates and
to voice your ideas on how we can serve you better
at The Loretto Hospital followed by a
Meet & Greet with our New President & CEO

George N. Miller, Jr.

We want to hear
from you!

Monday,
DECEMBER 11, 2017

6 p.m. - 8 p.m.

Friendship Baptist Church
5200 W. Jackson Blvd., Chicago, IL 60644

Open to the Public * Refreshments will be provided

For more information contact:
Camille Y. Lilly at (773) 854-5011 or
Camille.Lilly@lorettohospital.org

 Loretto
Hospital

645 S. Central Avenue
Chicago, IL 60644
(773) 626-4300
Lorettohospital.org

Loretto Hospital Board Names Former U.S. Medpac Administrator

Loretto Hospital announced that its Board of Trustees has appointed George N. Miller, Jr. MHA, FACHE as the new President and Chief Executive Officer, the first African-American CEO in the hospital's history. Miller is the former CEO of President and CEO of CommUnityCare Health Centers, the largest FQHC in Texas and the 10th largest in America, as well as served on the Medicare Payment Advisory Commission (MedPac) under Presidents George W. Bush and Barack H. Obama. His appointment is the strategic move by the Board to help drive decisions to improve health equity for Austin residents. Miller, who on his first day at Loretto walked the halls to greet every employee, is widely known as an expert in turnaround operations, for motivating

his staff, and for delivering nationally recognized health care quality to complex organizations. With more than 28 years of experience, Miller has served as a senior health care executive and thought leader specializing

in community health advocacy, health care operations and physician engagement. "I use my faith to help me guide where to take an organization, wherever I go. I am from Austin, Texas, coming to help improve health

care standards in Austin in Chicago. I think this means something. I was successful in Austin, Texas, and I'll bring that same success to Loretto Hospital and to the Austin community in Chicago," Miller said.

¡El Éxito Está a la Vuelta de la Esquina! Entrenamiento en Manufactura de Productos de Madera

Operaciones CNC - Hechura de Gabinetes - Ensamblado de Muebles

Desanimado por la falta de trabajo y oportunidades de progreso, Gustavo se inscribió en el Programa de Entrenamiento en Manufactura de Productos de Madera de GWTP.

Justo cuatro meses más tarde, obtuvo un buen trabajo local en la industria, con sus nuevos conocimientos.

Llame Hoy... ¡Su historia de éxito, está a la vuelta de la esquina! ¡Apoyo para encontrar trabajo al terminar!

**¡LLAME AL
312-563-9570
HOY!**

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

¡La Próxima Clase Comienza el 8 de Enero!

Las Clases son en Inglés.

Greater West Town Training Partnership | 500 N. Sacramento Blvd. | Chicago, IL 60612

¿HACIENDO TÚ LISTA?
CHÉCALA
DOS VECES

La Lotería de Illinois ofrece una variedad de juegos divertidos durante éstas Navidades. Estos juegos son los regalos perfectos para adultos de 18 años o más.

Para más información y detalles sobre cómo jugar responsablemente visita illinoislottery.com. Juega la Lotería de Illinois.

Juega responsablemente. Debes tener al menos 18 para jugar. Si tienes un problema de adicción al juego puedes recibir consejería de crisis y servicios de referencia llamando al 1-800-GAMBLER. Para más información o para excluírte de jugar, llama al 1-800-252-1775 o visita illinoislottery.com

COOK BROTHERS

We stack em deep and sell em cheap!

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

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

STORE HOURS
Open Everyday 9:30am to 9:00pm

Goya Canilla Extra Long Grain Rice 5 Lbs. Item#44200 \$2.49 EA.	Goya Canilla Rice 20 Lbs. Item#77577 \$7.99 EA.	Goya Pinto Beans 29 Oz. Item#44721 99¢ EA.	Tyson Hot N Spicy Chicken Wings 11 Oz. Item#77263 \$2.99 EA.	Glenmark Classic Great Grillby Patties 3.2 Oz. Item#61084 \$4.99 EA.	MOO & OINK TENDER STRIPS Chicken 25 Oz. Item#61087 \$4.99 EA. Spicy Chicken 25 Oz. Item#61088 \$4.99 EA.	Pan O Gold White Bread 16 Oz. Item#98580 95¢ EA.
Butcher Boy Vegetable Oil 96 Fl. Oz. Item#61480 \$3.99 EA.	Goya Sazon Seasoning 6.33 Oz. Item#44182 \$2.99 EA.	Goya Tomato Sauce 8 Oz. Item#44793 39¢ EA.	Pure Leaf Real Brewed Tea 18.5 Fl. Oz. Item#47472 99¢ EA.	Arizona Drinks 24 Fl. Oz. Assorted Flavors Item#5472 68¢ EA.	Goya Coconut Water 17.6 Fl. Oz. Item#44518 99¢ EA.	Mira Aloe Vera Drink 50.7 Oz. Item#44630 \$1.99 EA.
OKF Green Tea & Aloe Bits Drink 16.9 Oz. Item#44595 90¢ EA.	Mira Azul Coconut Juice 9.8 Fl. Oz. Item#61495 95¢ EA.	Butcher Boy Pineapple Juice 6.4 Fl. Oz. Item#60051 49¢ EA.	Mott's 100% Apple Juice 8 Fl. Oz. Item#60054 49¢ EA.	Martinelli's 100% Pure Apple Juice 10 Fl. Oz. Item#49333 95¢ EA.	Fruit King Drink 5.75 Fl. Oz. Assorted Item#77658 29¢ EA.	Jarritos Drinks 12.5 Fl. Oz. Item#44599 69¢ EA.
Everfresh Juice 24 Fl. Oz. Item#44661 88¢ EA.	Clear Fruits Water 16.9 Fl. Oz. Assorted Flavors Item#95816 69¢ EA.	Nestle Pure Life Splash Flavor Water 6 Pk. 16.9 Fl. Oz. Item#60451 99¢ PK.	Nursery Purified Water 1 Gallon Item#44377 99¢ EA.	Ice Mountain Sparkling Flavored Water 1 Liter Item#61754 48¢ EA.	Ice Mountain Water 16.9 Fl. Oz. 24 Pk. Item#95503 \$2.88 PK.	Best Choice Drinking Water 16.9 Fl. Oz. 28 Pk. Item#44582 \$1.99 PK.
BOTTLED SODA Bottled Coca-Cola 12 Fl. Oz. Item#44673 85¢ EA. Fanta Grape Soda 12 Fl. Oz. Item#44674 85¢ EA. Fanta Strawberry Soda 12 Fl. Oz. Item#44675 85¢ EA. Fanta Pineapple Soda 12 Fl. Oz. Item#44676 85¢ EA. Fanta Orange Soda 12 Fl. Oz. Item#44677 85¢ EA. Sprite Bottle Soda 12 Fl. Oz. Item#44678 85¢ EA.	2 Liter Coke or Sprite Products Assorted Varieties Item#46702 \$1.29 EA.	2 Liter RC Soda Products Assorted Varieties Item#4550 99¢ EA.	ENERGY DRINKS Monster Energy Drink 16.9 Fl. Oz. Item#446128 YOUR CHOICE \$1.49 EA. Red Bull Energy Drink 8 Fl. Oz. Item#446751 1.49 EA.	Hefty Easy Grip Cups 18 Oz. 50 Ct. Item#49325 \$2.99 EA.	GOOD TIME PLATES Foam 14 Ct. Item#40754 59¢ EA. Foam 25 Ct. Item#40755 59¢ EA.	Bounty Basic Paper Towels 6 Roll Item#92932 \$4.99 EA.
Big Roll Paper Towel 1 Roll Item#41307 84¢ EA.	Foil Pan Small Item#1445 39¢ EA.	Full Deep Roaster Pan Item#47003 90¢ EA.	Large Oval Roaster Item#75678 90¢ EA.	Reynolds Wrap Aluminum Foil 18 Sq. Ft. Item#4194 99¢ EA.	Betty Crocker Aluminum Foil 75 Sq. Ft. Item#50071 \$2.99 EA.	Sterno Power Heat 2.5 Hour Methanol Gel 16 Oz. Item#71252 95¢ EA.
Ajax Dish Detergent 14 Fl. Oz. Item#1396 79¢ EA.	Wizard Air Freshener 6 Oz. Item#4107 88¢ EA.	Air Wick Active Gel Air Freshener Item#42433 90¢ EA.	Renszit Solid Air Freshener 7 Oz. Item#4129 99¢ EA.	Lysol Disinfectant 12.5 Oz. Item#9809 \$2.88 EA.	Fabuloso 16.9 Fl. Oz. Item#75976 90¢ EA.	Scottronelle Toilet Paper 12 Rolls Item#44662 \$4.90 EA.
Scott Toilet Paper 36 Rolls Item#90108 \$24.90 EA.	CHARMIN BATH TISSUE Essentials 12 Rolls Soft Item#40633 YOUR CHOICE \$4.99 EA. Essentials 12 Rolls Strong Item#45986 4.99 EA.	Angel Soft Toilet Paper 6 Double Rolls Item#45444 \$2.99 EA.	Lucky Specialty Toilet Paper 12 Rolls Item#62530 \$4.90 EA.	Jumbo Toilet Paper Item#92650 \$1.99 EA.	Vapor Chest Cold Rub 4 Oz. Item#75416 99¢ EA.	Dove Deodorant Spray 5.07 Oz. Item#9144 \$2.25 EA.
Speed Stick Deodorant 1.8-2 Oz. Item#4214 99¢ EA.	Axe Twist Body Spray 5.07 Oz. Item#76380 \$1.90 EA.	Dove Moisturizing Cream Bar 2.6-3.17 Oz. Item#4052 55¢ EA.	Irish Spring Deodorant Soap 3.275 Oz. 20 Bars Item#91556 \$9.90 EA.	Zest Soap 3.2 Oz. 2 Bars Item#75895 99¢ EA.	Dove Beauty Cream Bar 3.25 Oz. 2 Bars Item#76687 99¢ EA.	COLGATE TOOTHPASTE Colgate 4 Oz. Item#90559 YOUR CHOICE 99¢ EA. Colgate 2.5 Oz. Item#91321 99¢ EA.
Gain Fabric Softener Sheets 15 Ct. Item#62985 99¢ EA.	Downy Fabric Softener 101 Fl. Oz. Item#78013 \$4.90 EA.	Downy Fabric Softener 288 Fl. Oz. Item#76594 \$12.90 EA.	Suavitel Fabric Softener 287.41 Fl. Oz. Item#76559 \$9.90 EA.	Ensueno Max Fabric Softener 125 Fl. Oz. Item#90329 \$3.90 EA.	Tide w/Downy Laundry Detergent 317.47 Oz. Item#91752 \$24.90 EA.	Tide Simply Clean & Fresh Laundry Detergent 31.40 Fl. Oz. Item#62957 \$2.99 EA.
ERA Ultra Laundry Detergent 50 Fl. Oz. Item#76526 \$2.90 EA.	Xtra Laundry Detergent 150 Fl. Oz. Item#91597 \$4.99 EA.	Pinot Powder Laundry Detergent 31.7 Oz. Item#62229 \$1.79 EA.	Majestic Bleach 1 Gallon Item#3096 99¢ EA.	Anti-Freeze & Coolant Item#3089 \$2.99 EA.	Motor Oil 1 Quart Item#9697 \$1.69 EA.	

STARTS Thursday 12-7-17 Through Thursday 12-14-17. 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

'Tis the Season for Keeping Your Budget in Check

By: Andrés Baltazar

The holidays are meant to be the most wonderful time of the year. So, the last thing any of us wants is to be distracted by financial stress. Still, the holidays often mean added expenses, including gifts, parties and travel. As you and your family prepare for the upcoming holidays, remember these financial strategies to keep the focus *off* budget woes and *on* enjoying all the season has to offer.

Make your list and check it twice

During the holidays especially, it can be easy to lose track of how much you're spending on gifts, holiday treats, decorations and more. But, those (seemingly) small expenses can add up – *and quickly*. Map out your foreseen expenses leading up to (and even through) the New Year, and compare with your current monthly budget. If it looks like the two just won't add up, consider where you might be able to cut expenses over the next several weeks. By pinpointing (and planning for) these costs, you'll be less likely to experience added stress due to overspending. Then, once you've made your list, it's time to strategize. Search for the best prices, and keep an eye out for holiday deals. It's also a good idea to subscribe for retailer emails and alerts to stay up-to-date on the best offerings.

Better watch out for impulse buys

Now that you've got your holiday budget, make a plan to stick to it. A helpful tactic here is keeping a log of your spending in whatever way works best for you – an old school notebook or the latest budgeting app. This accountability can benefit you not only during the holidays, but also as you evaluate your financial

resolutions (and overall goals) in January. These days, it's almost too easy to get caught up in the endless sales that kick off on Black Friday and don't seem to let up until well into the New Year. But, rather than let yourself absent-mindedly splurge, commit to avoiding any nonessential purchases. One approach for resisting this mistake is by using your credit card only as a last resort, to avoid racking up charges you won't see until your bill arrives.

Celebrate the season of giving

The end of the year is often a time when we put

more thought into helping others. With your finances in order, consider donating to organizations and causes that are meaningful to you and your family. This can be a great opportunity to get your family involved *and* thinking about how giving can be part of a long-term financial plan. By taking advantage of these tips, you and your family can enjoy a holiday season that stays merry and bright, unburdened by financial stress. To contact Andrés Baltazar, please email him at andres.baltazar@nm.com, or visit his website at <http://www.gbaltazar.com>.

Around Town

Compiled Ashmar Mandou

Christmas Around the World

Museum of Science and Industry

Explore rich holiday traditions from around the globe while creating your own traditions with loved ones in Christmas Around the World and Holidays of Light.

For more information, visit www.msichicago.org.

Skating Ribbon

Maggie Daley Park

In the heart of downtown Chicago, with the City's skyline as a backdrop, a ribbon of ice winds through a rolling landscape providing an ice skating experience unlike any other. For hours or additional information, visit www.maggiedaleypark.com

visit www.maggiedaleypark.com

The Nutcracker

Auditorium Theatre

The Joffrey's Ballet, once again presents The Nutcracker at the Auditorium Theatre. The Joffrey's Ballet debuted a new version in 2016 by choreographer Christopher Wheeldon, set in Chicago against the backdrop of the 1893 World's Fair. For more information, visit www.auditoriumtheatre.org.

ZooLights

Lincoln Park Zoo. Join other revelers for a night of fun, free, family-oriented holiday celebration, featuring luminous displays and holiday-season activities throughout zoo grounds. For more information, visit www.lpzoo.zoo/zoolights

Is your last-gen network struggling to keep up?

IT'S TIME TO CHANGE THE GAME.

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

THE SOLUTION IS COMCAST BUSINESS

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

IT'S A GAME-CHANGER

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

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

Call 855-221-8812

or visit business.comcast.com/change

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

COMCAST BUSINESS

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

REAL ESTATE FOR SALE

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
BANK OF AMERICA, NA;
Plaintiff,
vs.
MARIA E. PEREZ AKA MARIA PEREZ;
BANK OF AMERICA, NA SUCCESSOR BY MERGER TO LASALLE BANK, NA; CITY OF EVANSTON; MIDLAND FUNDING LLC; VION HOLDINGS LLC; PORTFOLIO RECOVERY ASSOCIATES, LLC; DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE FOR LONG BEACH MORTGAGE LOAN TRUST 2006-8;
Defendants,
17 CH 5784
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, January 4, 2018 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 19-15-311-023-0000.

Commonly known as 6058 South Kolmar Avenue, Chicago, IL 60629.
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.
17-008469 F2
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
13068729

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK NA;
Plaintiff,
vs.
SHA'MECA WYNN AKA SHAMECA WYNN; SOUTHPOINT CONDOMINIUM ASSOCIATION OF BURNHAM, INC.;
UNKNOWN OWNERS AND NONRECORD CLAIMANTS;
Defendants,
16 CH 9243
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, January 4, 2018 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 30-06-309-035-1046.

Commonly known as 14545 South Manistee Avenue, Unit 3B, Burnham, Illinois 60633.
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 Department at Plaintiff's Attorney, Anselmo Lindberg & Associates, LLC, 1771 West Diehl Road, Naperville, Illinois 60563-1890. (630) 453-6960. For Bidding instructions visit www.alolawgroup.com 24 hours prior to sale.

F16060047
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
13068731

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
GREEN TREE SERVICING LLC,
PLAINTIFF,
VS.
CHRIS WILLIAMS A/K/A CHRISTOPHER J WILLIAMS; JONATHAN MOSS; JOHN L TABOR; CITY OF CHICAGO; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS,
DEFENDANTS.
NO. 13 CH 18704
109 WEST 110TH STREET CHICAGO, IL 60628

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

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered by the Court in the above entitled cause on June 29, 2017, Judicial Sales Corporation will on January 9, 2018, in 1 S. Wacker Dr. 24th Floor Chicago, Illinois 60606, at 10:30 AM, sell at public auction and sale to the highest bidder for cash, all and singular, the following described real estate mentioned in said Judgment, situated in the County of Cook, State of Illinois, or so much thereof as shall be sufficient to satisfy said Judgment: TAX NO. 25-16-425-021-0000

COMMONLY KNOWN AS: 109 WEST 110TH STREET CHICAGO, IL 60628
Description of Improvements: GRAY VINYL SIDED SINGLE FAMILY WITH NO GARAGE. PROPERTY HAS A FENCE.
The Judgment amount was \$152,261.38.
Sale Terms: This is an "AS IS" sale for "CASH". The successful bidder must deposit 10% down by certified funds; balance, by certified funds, within 24 hours. NO REFUNDS.

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

Upon payment in full of the bid amount, the purchaser shall receive a Certificate of Sale, which will entitle the purchaser to a Deed to the real estate after confirmation of the sale. The property will NOT be open for inspection. Prospective bidders are admonished to check the court file to verify all information. The successful purchaser has the sole responsibility/expense of evicting any tenants or other individuals presently in possession of the subject premises.

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

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

For information: Visit our website at <http://ilforeclosuresales.mrplic.com>.

Between 3 p.m. and 5 p.m. only - McCalla Raymer Leibert Pierce, LLC, Plaintiff's Attorneys, 1 N. Dearborn St. Suite 1200, Chicago, IL 60602. Tel. No. (312) 346-9088. Please refer to file# 9850

PURSUANT TO THE FAIR DEBT COLLECTION PRACTICES ACT, THE PLAINTIFF'S ATTORNEY IS DEEMED TO BE A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION WILL BE USED FOR THAT PURPOSE.

Plaintiff's attorney is not required to provide additional information other than that set forth in this notice of sale.
13068657

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
CITIMORTGAGE, INC.;
Plaintiff,
vs.
LYNETTE PHILLIPS AKA LYNETTE P. PHILLIPS;
Defendants,
17 CH 8264
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, January 4, 2018 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 30-18-129-025-0000.

Commonly known as 1084 156th Place, Calumet City, IL 60409.

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

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

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

17-019377 F2

INTERCOUNTY JUDICIAL SALES CORPORATION

Selling Officer, (312) 444-1122

13068733

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
BAXTER CREDIT UNION
Plaintiff,
vs.
THE UNKNOWN SUCCESSOR TRUSTEE OR TRUSTEES OF THE JEFFREY R. KUTZ LIVING TRUST DATED SEPTEMBER 23, 2016; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS; JULIE M. COLETTA, AS SUCCESSOR TRUSTEE OF THE JEFFREY R. KUTZ LIVING TRUST DATED SEPTEMBER 23, 2016
Defendants,
17 CH 7479
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, January 4, 2018 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. 11-19-308-033-0000.

Commonly known as 1113 MONROE STREET, EVANSTON, IL 60022.

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.

17-018135 F2

INTERCOUNTY JUDICIAL SALES CORPORATION

Selling Officer, (312) 444-1122

13068742

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
HSBC BANK USA NATIONAL ASSOCIATION AS TRUSTEE FOR PEOPLE'S CHOICE HOME LOAN SECURITIES CORP
PEOPLE'S CHOICE HOME LOAN SECURITIES TRUST
SERIES 2005-1 MORTGAGE BACKED NOTES SERIES 2005-1;
Plaintiff,
vs.
SONIA BERNATE; JOSE BENITEZ; KOLMAR-BARRY CONDOMINIUM ASSOCIATION; CITIBANK (SOUTH DAKOTA) NA; UNITED STATES OF AMERICA FOR THE BENEFIT OF THE INTERNAL REVENUE SERVICE;
ILLINOIS DEPARTMENT OF REVENUE; UNKNOWN OWNER
GENERALLY, AND NONRECORD CLAIMANTS;
Defendants,
16 CH 623
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on November 6, 2017 Intercounty Judicial Sales Corporation will on Thursday, January 4, 2018 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. 13-27-104-025-1019.

Commonly known as 4554 W. Barry Ave., Unit 1, Chicago, IL 60641.
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 Mr. Anthony Porto 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
13068745

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK NA;
Plaintiff,
vs.
UNKNOWN HEIRS AND LEGATEES OF JOSEPH HARDY;
DIXIE HARDY MOON AKA DIXIE H. MOON AKA DIXIE MOON; JAMES M. SULZER, INDEPENDENT EXECUTOR FOR THE ESTATE OF JOSEPH HARDY, DECEASED; THE GREATER CHICAGO FOOD DEPOSITORY; AMERICAN SOCIETY FOR PREVENTION OF CRUELTY TO ANIMALS
UNKNOWN OWNERS AND NONRECORD CLAIMANTS;
Defendants,
16 CH 14596
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, January 4, 2018 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 10-13-116-064-0000.

Commonly known as 1722 Grey Avenue, Evanston, Illinois 60201.

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

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

For information call The Sales Department at Plaintiff's Attorney, Anselmo Lindberg & Associates, LLC, 1771 West Diehl Road, Naperville, Illinois 60563-1890. (630) 453-6960. For Bidding instructions visit www.alolawgroup.com 24 hours prior to sale. F16110024
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
13068746

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
DITECH FINANCIAL LLC
Plaintiff,
vs.
TIFFANY HILL, PARKSIDE ESTATES HOMEOWNERS ASSOCIATION
Defendants
17 CH 007193
2080 PARKVIEW AVENUE 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 October 4, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 8, 2018, 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 2080 PARKVIEW AVENUE, SOUTH HOLLAND, IL 60473
Property Index No. 29-25-213-014-0000.

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 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 14-16-16324.

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

CODILIS & ASSOCIATES, P.C.
15W030 NORTH FRONTAGE ROAD, SUITE 100
BURR RIDGE, IL 60527
(630) 794-5300
E-Mail: pleadings@il.cslegal.com
Attorney File No. 14-16-16324
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 17 CH 007193
TJSC#: 37-9309

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.
13067459

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR-IN-INTEREST TO BANK OF AMERICA, N.A., AS TRUSTEE, SUCCESSOR TO LASALLE BANK, N.A., AS TRUSTEE FOR STRUCTURED ASSET SECURITIES CORPORATION MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-WF1
Plaintiff,
vs.
RICARDO NELSON
Defendants
16 CH 002510
14303 FRANCISCO AVENUE BLUE ISLAND, IL 60406
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 5, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 8, 2018, 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 14303 FRANCISCO AVENUE, BLUE ISLAND, IL 60406
Property Index No. 28-12-128-024-0000.

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

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

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

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-16-01971.

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

CODILIS & ASSOCIATES, P.C.
15W030 NORTH FRONTAGE ROAD, SUITE 100
BURR RIDGE, IL 60527
(630) 794-5300
E-Mail: pleadings@il.cslegal.com
Attorney File No. 14-16-01971
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 16 CH 002510
TJSC#: 37-9350

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.
13067466

HOUSES FOR SALE

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

-v-

JUAN D. LOPEZ, JUAN M. LOPEZ, BELINDA LOPEZ, CITIBANK, N.A. F/K/A CITIBANK, FEDERAL SAVINGS BANK, WELLS FARGO BANK, N.A. F/K/A WORLD SAVINGS BANK, FSB, TOWN OF CICERO, AN ILLINOIS MUNICIPAL CORPORATION, CAPITAL ONE BANK (USA), N.A., CITY OF CHICAGO, AN ILLINOIS MUNICIPAL CORPORATION, PORTFOLIO RECOVERY ASSOCIATES LLC, STATE OF ILLINOIS
Defendants
16 CH 8932
4916 WEST HENDERSON 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 May 8, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on December 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 4916 WEST HENDERSON STREET, CHICAGO, IL 60641

Property Index No. 13-21-410-034-0000.
The real estate is improved with a single family residence.

The judgment amount was \$226,192.36. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.

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

If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, contact The sales clerk, SHAPIRO KREISMAN & ASSOCIATES, LLC, 2121 WAUKEGAN RD., SUITE 301, Bannockburn, IL 60015, (847) 291-1717 For information call between the hours of 1pm - 3pm. Please refer to file number 16-079655.

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
2121 WAUKEGAN RD., SUITE 301
Bannockburn, IL 60015
(847) 291-1717
E-Mail: ILNotices@logs.com
Attorney File No. 16-079655
Attorney Code. 42168
Case Number: 16 CH 8932
TJSC#: 37-10505

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

-v-

CHICAGO TITLE LAND TRUST COMPANY AS SUCCESSOR TRUSTEE TO COLUMBIA NATIONAL BANK OF CHICAGO AS TRUSTEE U/T/A, DATED JULY 24, 1979 AND KNOWN AS TRUST NO. 1136
Defendants
17 CH 10749
4200 B N. Sayer Ave. Norridge, IL 60706
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 28, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 8, 2018, 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 4200 B N. Sayer Ave., Norridge, IL 60706

Property Index No. 13-18-317-024-0000.
The real estate is improved with a single family residence.

The judgment amount was \$182,573.90. 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. 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 17-5221.

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

JOHNSON, BLUMBERG & ASSOCIATES, LLC
230 W. Monroe Street, Suite #1125
Chicago, IL 60606
(312) 541-9710
E-Mail: ilpleadings@johnsonblumberg.com
Attorney File No. 17-5221
Attorney Code. 40342
Case Number: 17 CH 10749
TJSC#: 37-10718
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.

13070016

REAL ESTATE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
LIBERTY BANK AND TRUST COMPANY
Plaintiff,

-v-

MICHAEL DELANEY AS SPECIAL ADMINISTRATOR OF THE ESTATE OF EULA PAYNE A/K/A EULA MAE PAYNE, CITY OF CHICAGO, UNKNOWN OWNERS-TENANTS AND NON-RECORD CLAIMANTS
Defendants
2017 CH 2288
1256 S. 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 September 26, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 2, 2018, 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 1256 S. CHRISTIANA, CHICAGO, IL 60623

Property Index No. 16-23-204-037-0000.
The real estate is improved with a multi-family residence.

The judgment amount was \$68,809.29. 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: NOONAN & LIEBERMAN, 105 W. ADAMS ST., SUITE 1800, Chicago, IL 60603, (312) 431-1455 Please refer to file number 1720-181.

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.

NOONAN & LIEBERMAN
105 W. ADAMS ST., SUITE 1800
Chicago, IL 60603
(312) 431-1455
E-Mail: intake@noonanandlieberman.com
Attorney File No. 1720-181
Attorney Code. 38245
Case Number: 2017 CH 2288
TJSC#: 37-8859

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

-v-

CHARLES R HENRY, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, CRYSTALYN HENRY, UNKNOWN HEIRS AND LEGATEES OF VERA G JOHNSON A/K/A VERA G JOHNSON-HENRY, IF ANY, WILLIAM BUTCHER, SPECIAL REPRESENTATIVE FOR THE DECEASED MORTGAGOR, VERA G JOHNSON A/K/A VERA G JOHNSON-HENRY
Defendants
16 CH 00406
5252 WEST CONGRESS PARKWAY
CHICAGO, IL 60644
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 17, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 18, 2018, 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 5252 WEST CONGRESS PARKWAY, CHICAGO, IL 60644

Property Index No. 16-16-119-023-0000.
The real estate is improved with a gray stone, two story multi unit, detached one car garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

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

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: Visit our website at service.atty-pierce.com. between the hours of 3 and 5pm. McCalla Raymer Leibert Pierce, LLC, Plaintiff's Attorneys, One North Dearborn Street, Suite 1200, Chicago, IL 60602. Tel No. (312) 416-5500. Please refer to file number 251835.

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. 251835
Attorney Code. 61256
Case Number: 16 CH 00406
TJSC#: 37-9421

REAL ESTATE

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

-v-

CALVIN MARKET
Defendants
2017 CH 2448
1825 NORTH MAYFIELD AVE
Chicago, IL 60639
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 2, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 16, 2018, 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 1825 NORTH MAYFIELD AVE, Chicago, IL 60639
Property Index No. 13-32-404-006-0000.
The real estate is improved with a multi-family residence.

The judgment amount was \$178,525.85. 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: MARINOSCI LAW GROUP, P.C., 134 N LaSalle St., STE 1900, Chicago, IL 60602, (312) 940-8580 Please refer to file number 17-00571.

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.

MARINOSCI LAW GROUP, P.C.
134 N LaSalle St., STE 1900
Chicago, IL 60602
(312) 940-8580
E-Mail: mlgil@mglg-defaultllaw.com
Attorney File No. 17-00571
Attorney Code. 59049
Case Number: 2017 CH 2448
TJSC#: 37-9583

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
MCCORMICK 105, LLC
Plaintiff,

-v-

PATRICIA ALDRIDGE, DISCOVER BANK, UNKNOWN OWNERS-TENANTS AND NON-RECORD CLAIMANTS
Defendants
2017 CH 6275
4334 W. GLADYS
Chicago, IL 60624
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 20, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 16, 2018, 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 4334 W. GLADYS, Chicago, IL 60624

Property Index No. 16-15-216-031-0000.

The real estate is improved with a single family residence.

The judgment amount was \$99,766.97. 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: NOONAN & LIEBERMAN, 105 W. ADAMS ST., SUITE 1800, Chicago, IL 60603, (312) 431-1455 Please refer to file number 1889-146.

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.

NOONAN & LIEBERMAN
105 W. ADAMS ST., SUITE 1800
Chicago, IL 60603
(312) 431-1455
E-Mail: intake@noonanandlieberman.com
Attorney File No. 1889-146
Attorney Code. 38245
Case Number: 2017 CH 6275
TJSC#: 37-8632
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
CITIZENS BANK NA
Plaintiff,
-v.-

CHICAGO TITLE LAND TRUST COMPANY
SUCCESSOR TRUSTEE TO THE CHICAGO TRUST COMPANY AS TRUSTEE
TO COLE TAYLOR BANK, AS TRUSTEE
U/T/A/ DATED 11/9/88 A/K/A TRUST NO.
4925, PERSON PLACE CONDOMINIUM
ASSOCIATION, UNKNOWN OWNERS AND
NONRECORD CLAIMANTS

Defendants
2017 CH 11552
10117 S CICERO AVE UNIT 303 OAK
LAWN, IL 60453
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 22, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 10, 2018, 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 10117 S CICERO AVE UNIT 303, OAK LAWN, IL 60453
Property Index No. 24-10-320-039-1037.
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. 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 14-17-12885.

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. 14-17-12885
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 2017 CH 11552
TJSC#: 37-10673

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.
13069607

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
NEW PENN FINANCIAL LLC D/B/A
SHELLPOINT MORTGAGE SERVICING
Plaintiff,
-v.-

JULIO ZAMUDIO, CITY OF CHICAGO,
UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants
17 CH 008008

4311 W. MARQUETTE RD. 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 October 12, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 19, 2018, 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 4311 W. MARQUETTE RD., CHICAGO, IL 60629

Property Index No. 19-22-401-006-000, Property Index No. 19-22-401-007-000.
The real estate is improved with a condo/townhouse.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. 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 14-17-06403.

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. 14-17-06403
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 17 CH 008008
TJSC#: 37-9579

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.
13069666

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION,
AS TRUSTEE FOR TBW MORTGAGE-BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-3
Plaintiff,
-v.-

WILLIAM ARMSTRONG, DEKARLA ARMSTRONG, ARMSTRONG DEVELOPMENT CORPORATION
Defendants
16 CH 014952

10239 S. ST. LAWRENCE 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 13, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 10, 2018, 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 10239 S. ST. LAWRENCE AVENUE, CHICAGO, IL 60628

Property Index No. 25-10-418-002-0000.
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. 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 14-16-12448.

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. 14-16-12448
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 16 CH 014952
TJSC#: 37-10636

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.
13069670

HOUSES FOR SALE

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

UNKNOWN HEIRS AT LAW AND LEGATEES OF JOHN R. LEWIS, BANK OF AMERICA, NATIONAL ASSOCIATION AS SUCCESSOR BY MERGER TO LASALLE BANK, LAUREL CARLSON, AS HEIR OF JOHN R. LEWIS, ALAN LEWIS, AS HEIR OF JOHN R. LEWIS, TIMOTHY LEWIS, AS HEIR OF JOHN R. LEWIS, WILLIAM P. BUTCHER, AS SPECIAL REPRESENTATIVE OF THE ESTATE OF JOHN R. LEWIS, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
17 CH 561

9734 S 52ND AVE Oak Lawn, IL 60453

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 13, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 3, 2018, 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 9734 S 52ND AVE, Oak Lawn, IL 60453

Property Index No. 24-09-130-039 Vol. No. 241.

The real estate is improved with a single family residence.

The judgment amount was \$63,242.80.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. 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 16-4377.

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: ipleadings@johnsonblumberg.com
Attorney File No. 16-4377
Attorney Code. 40342
Case Number: 17 CH 561
TJSC#: 37-10651

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.
13069609

HOUSES FOR SALE

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

TIMOTHY P. GRANT A/K/A TIMOTHY GRANT, MARY P. GRANT A/K/A MARY GRANT, STATE OF ILLINOIS
Defendants
11 CH 017798
9333 S. HAMILTON AVENUE CHICAGO, IL 60620

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 27, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 17, 2018, 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 9333 S. HAMILTON AVENUE, CHICAGO, IL 60620

Property Index No. 25-06-315-003-0000.

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. 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 14-11-07354.

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. 14-11-07354
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 11 CH 017798
TJSC#: 37-10649

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.
13069675

REAL ESTATE

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

HUDIE BRACKENRIDGE, PAULETTE BRACKENRIDGE, NEIGHBORHOOD LENDING SERVICES, INC.
Defendants
16 CH 010621
8040 S. MOZART 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 July 11, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 9, 2018, 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 8040 S. MOZART STREET, CHICAGO, IL 60652

Property Index No. 19-36-114-033-0000.
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. 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 14-16-09765.

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. 14-16-09765
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 16 CH 010621
TJSC#: 37-10607

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.
13069461

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
CITIMORTGAGE, INC.
Plaintiff,
-v-
JEROME GUERRERO, PARK 1500 LOFTS CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants
17 CH 007106
1500 W. MONROE ST UNIT 416 CHICAGO, IL 60607

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 17, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 18, 2018, 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 1500 W. MONROE ST UNIT 416, CHICAGO, IL 60607
Property Index No. 17-17-101-045-1114, Property Index No. 17-17-101-045-1239.
The real estate is improved with a single family residence.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/wire transfer, is due within twenty-four (24) hours. 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 14-17-06016.

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. 14-17-06016

Attorney ARDC No. 00468002

Attorney Code. 21762

Case Number: 17 CH 007106

TJSC#: 37-9681

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.

13069546

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK, NATIONAL ASSOCIATION, AS TRUSTEE
FOR CITIGROUP MORTGAGE LOAN TRUST INC., ASSET
BACKED PASS-THROUGH CERTIFICATES, SERIES
2006-AMC1;
Plaintiff,
vs.
RHONDA BROWN; UNKNOWN HEIRS AND LEGATEES OF
RHONDA BROWN, IF ANY; UNKNOWN OWNERS AND NON
RECORD CLAIMANTS;
Defendants,
16 CH 16639

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Friday, January 12, 2018 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. 28-01-323-022-0000 and 28-01-323-023-0000.
Commonly known as 2828 141st Street, Blue Island, IL 60406.
The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act.

Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection
For information call the Sales Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 WA16-0731.
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
13069391

For information call the Sales Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 WA16-0731.
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
13069391

53 HELP WANTED

**Se Busca
tuckpointer o
trabajador con carro
Llamar al
(773)574-9381**

**AUTOBODY
PAINTER**

Wanted - Experienced Auto Painter, must have tools and references.
Elar Auto Rebuilders
(312)226-6226

Mr. Gyros

Fast food restaurant is looking for experienced cooks and cashiers.

Apply in person

Pay starts at \$14.00

109 W Division Street

(312)951-5207

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, AS PURCHASER OF THE LOANS AND OTHER ASSETS OF WASHINGTON MUTUAL BANK, FA SUCCESSOR BY MERGER TO HOME SAVINGS OF AMERICA, FSB, FROM THE FDIC, ACTING AS RECEIVER FOR THE SAVINGS BANK AND PURSUANT TO THE FEDERAL DEPOSIT INSURANCE ACT
Plaintiff,
-v-
THOMAS J. FLEMMING, BYLINE BANK F/K/A NORTH COMMUNITY BANK SUCCESSOR BY MERGER TO METROBANK, UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants,
17 CH 006930

13101-03 S. GREENWOOD AVENUE BLUE ISLAND, IL 60406
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 12, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 16, 2018, 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 13101-03 S. GREENWOOD AVENUE, BLUE ISLAND, IL 60406
Property Index No. 24-36-403-014-0000.
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/wire transfer, is due within twenty-four (24) hours. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.

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

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

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

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

For information, 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 14-17-06067.

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. 14-17-06067
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 17 CH 006930
TJSC#: 37-9499

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.

13069289

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF8 MASTER PARTICIPATION TRUST
Plaintiff,
-v-
LARRY HARRIS, STACY HARRIS
Defendants
16 CH 010726

14 S. WILLOW ROAD MATTESON, IL 60443

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 20, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 10, 2018, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 14 S. WILLOW ROAD, MATTESON, IL 60443
Property Index No. 31-17-102-001.

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

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

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

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

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

For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-16-09657.

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

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

E-Mail: pleadings@il.cslegal.com
Attorney File No. 14-16-09657
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 16 CH 010726
TJSC#: 37-10626

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.

13070015

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR MASTR ASSET BACKED SECURITIES TRUST 2007-HE2, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-HE2
Plaintiff,
-v-
KEITH R. EDWARDS
Defendants
17 CH 004163

6517 KANE AVENUE HODGKINS, IL 60525
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 29, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 11, 2018, 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 6517 KANE AVENUE, HODGKINS, IL 60525
Property Index No. 18-22-107-009-0000.
The real estate is improved with a multi-family residence.

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

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

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

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

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

For information, 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 14-17-00211.

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. 14-17-00211
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 17 CH 004163
TJSC#: 37-10736

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.

13070039

HOUSE FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
JPMORGAN CHASE BANK, NATIONAL ASSOCIATION
Plaintiff,
-v-
ROGELIO AGUIRRE, KIMBERLY A. CUTLER
Defendants
13 CH 025305

7033 W. HAYES AVENUE CHICAGO, IL 60631

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 14, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 10, 2018, 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 7033 W. HAYES AVENUE, CHICAGO, IL 60631
Property Index No. 10-31-307-048.

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

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

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

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

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

For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-13-23739.

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. 14-13-23739
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 13 CH 025305
TJSC#: 37-10719

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.

13070037

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, NA
Plaintiff,
-v-
ROSALYN YOUNG A/K/A ROSALYN Y. YOUNG, EDWARD YOUNG A/K/A EDWARD J. YOUNG, UNITED STATES OF AMERICA
Defendants
15 CH 18797
8352 SOUTH SAGINAW AVENUE
Chicago, IL 60617
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 27, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 3, 2018, 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 8352 SOUTH SAGINAW AVENUE, Chicago, IL 60617
Property Index No. 21-31-304-048-0000.
The real estate is improved with a single family residence.

The judgment amount was \$117,331.38. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.

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

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

If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, contact The sales clerk, SHAPIRO KREISMAN & ASSOCIATES, LLC, 2121 WAUKEGAN RD., SUITE 301, Bannockburn, IL 60015, (847) 291-1717 For information call between the hours of 1pm - 3pm. Please refer to file number 15-076846.

THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.
SHAPIRO KREISMAN & ASSOCIATES, LLC
2121 WAUKEGAN RD., SUITE 301
Bannockburn, IL 60015
(847) 291-1717
E-Mail: ILNotices@logs.com
Attorney File No. 15-076846
Attorney Code. 42168
Case Number: 15 CH 18797
TJSC#: 37-10500

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.
13069001

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
PNC BANK, NATIONAL ASSOCIATION, SUCCESSOR BY MERGER TO NATIONAL CITY MORTGAGE A DIVISION OF NATIONAL CITY BANK;
Plaintiff,
vs.
JAMES ROBINSON AKA JAMES R. ROBINSON; CLARA ROBINSON AKA CARLA GOLDSBY; CITY OF CHICAGO;
BANK OF AMERICA, N.A.; UNKNOWN OWNERS AND NON RECORD CLAIMANTS;
Defendants
12 CH 13084
NOTICE OF SALE PURSUANT TO JUDGMENT OF FORECLOSURE UNDER ILLINOIS MORTGAGE FORECLOSURE LAW

PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 28, 2017, Intercounty Judicial Sales Corporation will on Friday, December 15, 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 property:
P.I.N. 31-15-315-005.
Commonly known as 420 Carrick Road, Mat-teson, IL 60443.

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: 25% down by certified funds, balance within 24 hours, by certified funds. No refunds. The property will NOT be open for inspection. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale which will entitle the purchaser to a Deed to the premises after confirmation of the sale.
For information: Visit our website at <http://service.atty-pierce.com>. Between 3 p.m. and 5 p.m. only. McCalla Raymer Leibert Pierce, L.L.C. Plaintiff's Attorneys, 1 North Dearborn Street, Chicago, Illinois 60602. Tel. No. (312) 476-5500. Refer to File Number 8648.
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
13067152

53 HELP WANTED

★ COMPANIA DE COSTURA ★

Esta buscando cortadores de tela con experiencia. Para el primer y segundo turno, tiempo completo para constureras y presores para prendas de vestir como blazers, jackets, camisas y pantalones. debe tener documentos legales para trabajar. El trabajo es tiempo completo todo el año y oportunidades de tiempo extra, buen pago y ofrecemos seguro.

Appicar en persona en el
3500 N. Kostner Ave.
Chicago, IL 60641

LOOKING FOR A REGIONAL TRUCK DRIVER

With a clean CDL license, minimum experience 3yrs paying .50 a mile.
For more information call
773-277-0130 or
Cell phone 773-457-5301

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, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS TRUSTEE FOR THE RMAC TRUST, SERIES 2016-CTT
Plaintiff,
-v-
ROBERT GROSHON, UNITED STATES OF AMERICA - DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT, UNKNOWN HEIRS AND LEGATEES OF FRANCES GROSHON, UNKNOWN OWNERS AND NONRECORD CLAIMANTS, THOMAS P. QUINN, AS SPECIAL REPRESENTATIVE FOR FRANCES GROSHON (DECEASED)
Defendants
17 CH 003912
2035 W. THOMAS STREET CHICAGO, IL 60622

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 13, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on December 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 2035 W. THOMAS STREET, CHICAGO, IL 60622
Property Index No. 17-06-311-016.

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

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

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

If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-17-02808.

THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.
CODILIS & ASSOCIATES, P.C.
15W030 NORTH FRONTAGE ROAD, SUITE 100
BURR RIDGE, IL 60527
(630) 794-9876
E-Mail: pleadings@lcslegal.com
Attorney File No. 14-17-02808
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 17 CH 003912
TJSC#: 37-10431

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.
13068451

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
FLAGSTAR BANK, FSB
Plaintiff,
-v-
BEATRICE SMITH, LVNV FUNDING, LLC, STATE OF ILLINOIS, CITY OF CHICAGO
Defendants
16 CH 06235
5425 W. IOWA 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 December 20, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on December 19, 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 5425 W. IOWA STREET, Chicago, IL 60651
Property Index No. 16-04-325-014-0000 Vol. 544.

The real estate is improved with a single family residence. The judgment amount was \$224,639.05. 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 16-3579.
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. 16-3579
Attorney Code. 40342
Case Number: 16 CH 06235
TJSC#: 37-10301

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.
13068122

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
FEDERAL NATIONAL MORTGAGE ASSOCIATION, PLAINTIFF,
VS.
NANCY C WARD AS TRUSTEE OF THE SCHROEDER FAMILY SPECIAL TRUST DTD 11/29/05; UNKNOWN BENEFICIARIES OF THE SCHROEDER FAMILY SPECIAL TRUST DTD 11/29/05; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; JEROME C SCHROEDER; SUSAN SHUBIK A/K/A SUSAN D WILSON; NANCY WARD A/K/A NANCY C WARD; JULIE FOX, SPECIAL REPRESENTATIVE OF THE DECEASED MORTGAGOR, NANCY W. SCHROEDER.
DEFENDANTS. NO.
12 CH 41255
5435 WEST 83RD STREET BURBANK, IL 60459
CALENDAR
58

NOTICE OF SALE PURSUANT TO JUDGMENT OF FORECLOSURE UNDER ILLINOIS MORTGAGE FORECLOSURE ACT
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered by the Court in the above entitled cause on September 14, 2017, Judicial Sales Corporation will on January 5, 2018, in 1 S. Wacker Dr. 24th Floor Chicago, Illinois 60606, at 10:30 AM, sell at public auction and sale to the highest bidder for cash, all and singular, the following described real estate mentioned in said Judgment, situated in the County of Cook, State of Illinois, or so much thereof as shall be sufficient to satisfy said Judgment: TAX NO. 19-33-300-021-0000
COMMONLY KNOWN AS: 5435 WEST 83RD STREET BURBANK, IL 60459

Description of Improvements: White aluminum siding, one story single family home, detached two car garage
The Judgment amount was \$108,742.02. Sale Terms: This is an "AS IS" sale for "CASH". The successful bidder must deposit 10% down by certified funds; balance, by certified funds, within 24 hours. NO REFUNDS.

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

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

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

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

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

IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information: Visit our website at <http://iforeclosuresales.mrplc.com>.

Between 3 p.m. and 5 p.m. only - McCalla Raymer Leibert Pierce, LLC, Plaintiff's Attorneys, 1 N. Dearborn St. Suite 12008, Chicago, IL 60602. Tel. No. (312) 346-9088. Please refer to file# 12063
PURSUANT TO THE FAIR DEBT COLLECTION PRACTICES ACT, THE PLAINTIFF'S ATTORNEY IS DEEMED TO BE A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION WILL BE USED FOR THAT PURPOSE.

Plaintiff's attorney is not required to provide additional information other than that set forth in this notice of sale.
13068293

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE FOR MERRILL LYNCH MORTGAGE INVESTORS TRUST, MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2007-MLN1
Plaintiff,
-v-
CHARLES R. GIST, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, UNKNOWN OCCUPANTS
Defendants
17 CH 733
4952 WEST ERIE STREET Chicago, IL 60644

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 3, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 4, 2018, 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 4952 WEST ERIE STREET, Chicago, IL 60644
Property Index No. 16-09-211-023-0000.
The real estate is improved with a multi-family residence.

The judgment amount was \$200,136.42. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.

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

If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, contact The sales clerk, SHAPIRO KREISMAN & ASSOCIATES, LLC, 2121 WAUKEGAN RD., SUITE 301, Bannockburn, IL 60015, (847) 291-1717 For information call between the hours of 1pm - 3pm. Please refer to file number 16-081622.

THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.
SHAPIRO KREISMAN & ASSOCIATES, LLC
2121 WAUKEGAN RD., SUITE 301
Bannockburn, IL 60015
(847) 291-1717
E-Mail: ILNotices@logs.com
Attorney File No. 16-081622
Attorney Code. 42168
Case Number: 17 CH 733
TJSC#: 37-10310

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.
13068260

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 2007-D1 ASSET BACKED PASS-THROUGH CERTIFICATES
Plaintiff,

-v-
JONATHAN HADNOTT, CITY OF CHICAGO
Defendants
16 CH 09326
7322 S. GREEN STREET Chicago, IL 60621

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 26, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on December 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 7322 S. GREEN STREET, Chicago, IL, 60621
Property Index No. 20-29-222-032.
The real estate is improved with a single family residence.

The judgment amount was \$155,845.29. 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 C16-38887.

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

CODILIS & ASSOCIATES, P.C.
15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-17-03769.

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@ilcslegal.com
Attorney File No. 14-17-03769
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 17 CH 004417
TJSC#: 37-10362

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.

13068361

HOUSES FOR SALE

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

-v-
CYNTHIA E. BRYANT A/K/A CYNTHIA JAMES, HENRY L. JAMES, DUNBAR'S ESTES COURT CONDOMINIUM ASSOCIATION
Defendants
17 CH 004417
1630 W. ESTES AVENUE UNIT #302 CHICAGO, IL 60626

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 11, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 3, 2018, 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 1630 W. ESTES AVENUE UNIT #302, CHICAGO, IL 60626
Property Index No. 11-31-203-022-1018.
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, 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 14-17-03769.

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@ilcslegal.com
Attorney File No. 14-17-03769
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 17 CH 004417
TJSC#: 37-10362

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.

13069017

REAL ESTATE

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

-v-
EPIFANIO SANTOS, NYDIA SANTOS A/K/A NYDIA D. SANTOS
Defendants
11 CH 07069
1809 N KEELER AVENUE CHICAGO, IL 60639

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 January 8, 2018, 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 1809 N KEELER AVENUE, CHICAGO, IL 60639
Property Index No. 13-34-412-019-0000.
The real estate is improved with a two story single family home; with a two car detached garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

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

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

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

For information, visit our website at service.atty-pierce.com. between the hours of 3 and 5pm. McCalla Raymer Leibert Pierce, LLC, Plaintiff's Attorneys, One North Dearborn Street, Suite 1200, Chicago, IL 60602. Tel No. (312) 416-5500. Please refer to file number 8949.

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@mccalla.com
Attorney File No. 8949
Attorney Code. 61256
Case Number: 11 CH 07069
TJSC#: 37-10125

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.

13069017

REAL ESTATE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
MTGLQ INVESTORS, LP
Plaintiff,

-v-
UNKNOWN HEIRS OF BERTHA AUSTON A/K/A BERTHA L. AUSTON, MADYLN RICHARD, HEIR, TENESHA AUSTON, HEIR, TIJUANA AUSTON, HEIR, JOSEPH AUSTON, III, HEIR, DUSHUNE AUSTON, HEIR, GERALD NORDGREN AS SPECIAL REPRESENTATIVE, ANDREA AUSTON, UNKNOWN TENANTS, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS

Defendants
14 CH 11359
4025 WEST 21ST PLACE 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 November 15, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 5, 2018, 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 4025 WEST 21ST PLACE, Chicago, IL 60623
Property Index No. 16-22-428-011-0000.
The real estate is improved with a multi-family residence. The judgment amount was \$275,041.66. 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: LAW OFFICES OF IRA T. NEVEL, LLC, 175 N. Franklin Street, Suite 201, CHICAGO, IL 60606, (312) 357-1125 Please refer calls to the sales department Please refer to file number 13-04543.

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.

LAW OFFICES OF IRA T. NEVEL, LLC
175 N. Franklin Street, Suite 201 CHICAGO, IL 60606 (312) 357-1125
E-Mail: pleadings@nevellaw.com
Attorney File No. 13-04543
Attorney Code. 18837
Case Number: 14 CH 11359
TJSC#: 37-10502

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.

13069017

13069017

13069017

13069017

13069017

13069017

13069017

13069017

13069017

13069017

13069017

13069017

13069017

13069017

13069017

13069017

REAL ESTATE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, N.A., SUCCESSOR BY MERGER TO WELLS FARGO BANK SOUTHWEST, N.A., FKA WACHOVIA MORTGAGE FSB, FKA WORLD SAVINGS BANK, FSB
Plaintiff,

-v-
MARIA RODRIGUEZ A/K/A MARIA D MONTES RODRIGUEZ, JOSE RODRIGUEZ A/K/A JOSE I RODRIGUEZ, PLAZA BANK, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS

Defendants
12 CH 17520
2637 NORTH CALIFORNIA AVENUE CHICAGO, IL 60647
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 January 4, 2018, 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 2637 NORTH CALIFORNIA AVENUE, CHICAGO, IL 60647
Property Index No. 13-25-408-006-0000.
The real estate is improved with a two story single family home; with a two car detached garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

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

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

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

For information, visit our website at service.atty-pierce.com. between the hours of 3 and 5pm. McCalla Raymer Leibert Pierce, LLC, Plaintiff's Attorneys, One North Dearborn Street, Suite 1200, Chicago, IL 60602. Tel No. (312) 416-5500. Please refer to file number 262.

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. 262
Attorney Code. 61256
Case Number: 12 CH 17520
TJSC#: 37-10423

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.

13069017

13069017

13069017

13069017

13069017

13069017

13069017

13069017

13069017

13069017

13069017

13069017

13069017

13069017

13069017

13069017

REAL ESTATE

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

-v-
LUTECKELER ROWLAND
Defendants
2017 CH 207
735 NORTH SPRINGFIELD AVENUE CHICAGO, IL 60624

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 20, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on December 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 735 NORTH SPRINGFIELD AVENUE, CHICAGO, IL 60624
Property Index No. 16-11-102-009-0000.
The real estate is improved with a multi-family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

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

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

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

For information, visit our website at service.atty-pierce.com. between the hours of 3 and 5pm. McCalla Raymer Leibert Pierce, LLC, Plaintiff's Attorneys, One North Dearborn Street, Suite 1200, Chicago, IL 60602. Tel No. (312) 416-5500. Please refer to file number 260524.

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. 260524
Attorney Code. 61256
Case Number: 2017 CH 207
TJSC#: 37-10519

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.

13069017

13069017

13069017

13069017

13069017

13069017

13069017

13069017

13069017

13069017

1306

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
HSBC BANK USA, NATIONAL ASSOCIATION AS TRUSTEE FOR NOMURA ASSET ACCEPTANCE CORPORATION, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-1
Plaintiff,
-v-
BEVERLY A. SCHIAVONE, TONY SCHIAVONE
Defendants
13 CH 016247
6315 N. KEELER AVENUE CHICAGO, IL 60646

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 8, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 3, 2018, 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 6315 N. KEELER AVENUE, CHICAGO, IL 60646
Property Index No. 13-03-205-041-0000. 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 14-13-12350.

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. 14-13-12350
Attorney ARDC No. 00468002

Attorney Code. 21762
Case Number: 13 CH 016247
TJSC#: 37-10365

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.
13068359

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR CAR-RINGTON MORTGAGE LOAN TRUST, SERIES 2006-OPT1, ASSET BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-OPT1
Plaintiff,
-v-
FERNANDO CEDILLO, TERESA MONTOYA
Defendants
16 CH 014554
3006 N. PARKSIDE AVENUE CHICAGO, IL 60634
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 2, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 4, 2018, 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 3006 N. PARKSIDE AVENUE, CHICAGO, IL 60634
Property Index No. 13-29-214-038-0000. The real estate is improved with a multi-family residence.

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

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

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

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

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

For information, contact Plaintiff's attorney: JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125, Chicago, IL 60606, (312) 541-9710 Please refer to file number 17-0717.

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. 14-13-12350
Attorney ARDC No. 00468002

Attorney Code. 21762
Case Number: 13 CH 016247
TJSC#: 37-10365

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.
13069028

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
LENDINGHOME FUNDING CORP.
Plaintiff,
-v-
C & S INVESTMENT GROUP LLC
Defendants
17 CH 10752
9332 S. UNIVERSITY AVE. Chicago, IL 60619
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 28, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 8, 2018, 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 9332 S. UNIVERSITY AVE., Chicago, IL 60619
Property Index No. 25-02-316-036-0000. The real estate is improved with a multi-family residence.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. 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 17-0717.

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@johnsonblumberg.com
Attorney File No. 17-0717
Attorney Code. 40342
Case Number: 17 CH 10752
TJSC#: 37-10763

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.
13070189

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
LENDINGHOME MARKETPLACE, LLC
Plaintiff,
-v-
HOWARD ACQUISITIONS LLC, JEFFERY HOWARD, AD-FI, LTD
Defendants
17 CH 10627
1744 E. 85TH ST. Chicago, IL 60617
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 28, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 8, 2018, 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 1744 E. 85TH ST., Chicago, IL 60617
Property Index No. 20-36-311-032-0000. 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. 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 17-0700.

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: ilpleadings@johnsonblumberg.com
Attorney File No. 17-0700
Attorney Code. 40342
Case Number: 17 CH 10627
TJSC#: 37-10761

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.
13070191

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
NATIONSTAR MORTGAGE LLC
Plaintiff,
vs.
ROSALINDA ALONSO; FELIPE VILLELA
Defendants,
16 CH 2857
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, January 15, 2018 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. 13-33-214-008-0000. Commonly known as 2237 North La Crosse Avenue, Chicago, IL 60639.

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

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

For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 16-001131 F2 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
13069801

53 HELP WANTED

Trabajo de Limpieza

El entrenamiento comienza en \$10/hr, hace hasta \$14/hr más propinas. Tiempo de viaje pagado, tiempo de vacaciones y bonos. Ubicado en el sur de Chicago.

630-484-0586

53 HELP WANTED

53 HELP WANTED

COMPANÍA DE MUEBLES

Situada en los Suburbios del Oeste
Busca empleados tiempo completo para envío de almacén (Warehouse shipping) y también buscamos repador y refinador de muebles con experiencia.

POR FAVOR DE LLAMAR AL 630-241-0888

Para una entrevista

35 S. CASS AVE. WESTMONT, IL 60559

104 Professional Service

104 Professional Service

LICENSED & INSURED

B&D CONSTRUCTION

KITCHEN - DOORS
BATHROOMS
PORCHES - DECKS
BASEMENTS
PAINTING & MORE

BRIAN

(312)388-2636

**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 11-186-AF
DEMOLITION AT ADDISON CREEK RESERVOIR AND THORNTON RESERVOIR**

Document Fee: \$50.00 (Non-refundable, in the form of cashier's check, certified check or money order payable to the Metropolitan Water Reclamation District)	Bid Deposit: \$56,000.00
Estimated Cost: Between \$921,500.00 and \$1,115,500.00	Wednesday, December 20, 2017, 8:45 a.m. Chicago Time
Mandatory Pre-Bid Site Walk-Throughs:	First Walk-Through: 2795 W. Washington Blvd, Bellwood, IL then
	Second Walk-Through: 17001 State Street, South Holland, IL
	Wednesday, December 20, 2017, 1:00 p.m.
Mandatory Technical Pre-Bid Conference:	Calumet Water Reclamation Plant, M&R Conference Room
	400 E. 130th Street, Chicago, IL 60628

Bid Opening: January 9, 2018
Compliance with the District's Affirmative Action Ordinance Revised Appendix D, Appendix C, and the Multi-Project Labor Agreement are required on this Contract.

**CONTRACT 18-625-11
DIVING SERVICES AT VARIOUS LOCATIONS**

Estimated Cost: \$140,000.00	Bid Deposit: \$7,000.00
Mandatory Technical Pre-Bid Conference:	Tuesday, December 19, 2017, 10:00 a.m. Chicago Time
	Stickney Water Reclamation Plant, Building 185, Room A266
	6001 West Pershing Road, Cicero, Stickney, ILs

Bid Opening: January 16, 2018
Compliance with the District's Affirmative Action Ordinance Revised Appendix D, Appendix C and the Multi-Project Labor Agreement are required on this Contract.

**CONTRACT 18-692-11
UTILIZATION AND TRANSPORATION OF AIR DRIED BIOSOLIDS FROM LASMA AND CALSMA**

Estimated Cost: Group A: LASMA \$1,655,000.00	Bid Deposit: Group A: LASMA \$33,000.00
Estimated Cost: Group B: CALSMA \$1,315,000.00	Bid Deposit: Group B: CALSMA \$26,000.00
TOTAL \$2,970,000.00	TOTAL \$59,000.00
Mandatory Technical Pre-Bid Conference:	Tuesday, December 19, 2017, 10:00 a.m. Chicago Time
	Lawndale Avenue Solids Management Area, Visitor Center Conf. Room
	7601 S. LaGrange Road, Willow Springs, IL

Bid Opening: January 16, 2018
Compliance with the District's Affirmative Action Ordinance Revised Appendix D and the Appendix C are required on this Contract.

**CONTRACT 18-699-11
SERVICES OF HEAVY EQUIPMENT WITH OPERATORS**

Estimated Cost: \$3,570,000.00	Bid Deposit: \$71,400.00
Mandatory Technical Pre-Bid Conference:	Tuesday, December 19, 2017, 11:00 a.m. Chicago Time
	Lawndale Avenue Solids Management Area, Visitor Center Conf. Room
	7601 S. LaGrange Road, Willow Springs, IL

Bid Opening: January 16, 2018
Compliance with the District's Affirmative Action Ordinance Revised Appendix D, Appendix C, Appendix K, and the Multi-Project Labor Agreement are required on this Contract.

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

RECIPIENTES DE LAWNDALE NEWSPAPER está invitado a

un EVENTO ESPECIAL
7 de diciembre de 2017 - 30 de diciembre de 2017
Horario en semana 10 a.m. – 7:30 p.m.
Horario el sábado 9:30 a.m. – 5 p.m.
Horario el domingo 10 a.m. – 5 p.m.

Inscribase en este evento y reciba una oferta exclusiva para socios nuevos.
Disfrute muestras de productos Kirkland Signature en todo el almacén.
Favor de presentar esta invitación a la entrada.

¿Preguntas? Vea información de contacto a la derecha.

OFERTA EXCLUSIVA EN ESTE EVENTO:

Reciba una **Tarjeta Costco Cash de \$20** cuando se una a Costco como nuevo Socio Ejecutivo.

O, Reciba una **Tarjeta Costco Cash de \$10** cuando se una a Costco como nuevo Socio Comercial.

2500 S. Harlem Ave.
N. Riverside, IL 60546
Membership/Marketing
(708) 853-1034
w01153mbr@costco.com

La oferta es válida solo para los que aún no son socios y durante su primer año de membresía. Límite de una oferta por hogar. La oferta no es transferible ni puede combinarse con otra oferta ni cupón. Usted debe inscribirse en persona con un representante de Costco en este evento. Las Tarjetas Costco Cash no pueden redimirse por efectivo. • Una membresía de Costco cuesta \$60 al año. La cuota de ascenso a Membresía Ejecutiva son \$60 adicionales al año. Cada membresía incluye una Tarjeta para el Hogar gratis. Se añadirán impuestos de venta en los estados donde proceda. Costco acepta todas las tarjetas Visa®, así como también efectivo, cheques, tarjetas de débito/ATH/ATM, EBT y Tarjetas Costco Cash. Para pagar con cheque, tiene que ser socio de Costco.