

Noticiero Bilingüe

LAWNDALE *news*

www.lawndalenews.com

Thursday, December 21, 2017

Merry Christmas

*De nuestra familia
a la tuya,
Lawndale Bilingual News
le gustaría desearle una
Feliz Navidad!*

*From our family
to yours,
Lawndale Bilingual News would
like to wish you a
Merry Christmas !*

HAPPY HOLIDAYS

National Immigrant Groups Urge Congress to Pass DREAM Act Now

By: Ashmar Mandou
Undocumented immigrants, their friends, families, and progressive

allies took action in Chicago, Washington, D.C., and in cities across the nation, to urge Congress to pass the DREAM Act now, before they leave for the holiday recess. Earlier this month, 14 Senators including eight Democrats voted NO on

the last budget vote earlier this month. Senators Durbin, Duckworth, Feinstein, Kaine, Schumer and others were targeted by Illinois Coalition for Immigrant and Refugee Rights (ICIRR), National Korean American Service & Education Consortium (NAKASEC), Make The Road NY, Coalition for Humane Immigrant Rights Los Angeles (CHIRLA),

Pase a la página 4

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

Torres

SUPERMERCADOS FRESHMARKET

FRESH WHOLE HAM
PIERNA DE PUERCO
78¢ LB.

PARTIDA CUT 88¢ LB.

JUANITAS MEXICAN STYLE HOMINY
2/\$5
1 GAL.

JALAPEÑO PEPPERS
LB.
48¢

LA GUADALUPANA MASA PARA TAMALES
VARIEDAD, 5LB.
4.98 EA.
LIMITE 4
ADICIONAL \$6.98

RUSSET POTATOES
8 LB. BAG

YELLOW ONIONS
3LB. BAG
1.00 EA.

Merry Christmas

National Immigrant Groups Exhorta al Congreso a Aprobar el Acta DREAM Ahora

Por: Ashmar Mandou

Inmigrantes indocumentados, sus amigos, familiares y aliados progresivos esperan acción en Chicago, Washington, D.C., y en ciudades de toda la nación, para exhortar al Congreso a que Apruebe el Acta de los SOÑADORES ahora, antes de que salgan para el receso navideño. A principios de este mes, 14 Senadores incluyendo ocho demócratas votaron NO en el último voto del presupuesto a principios de este mes. Los Senadores Durbin, Duckworth, Feinstein, Kaine, Schumer y otros fueron señalados por la Coalición de Illinois Pro Derechos del Refugiado y el Inmigrante (ICIRR), National Korean American Service & Education Consortium (NAKASEC), Make The Road NY, Coalition for Humane Immigrant Rights Los Angeles (CHIRLA), CASA,

United We DREAM, New York Immigration Coalition, FIRM y otros.

En Chicago, miembros de ICIRR y aliados se reunieron en la Plaza Federal con cientos de personas para pedir que retuvieran su voto por cualquier gasto que no incluya el Acta DREAM. El Senador Durbin se comprometió a votar no a un presupuesto que no incluya el Acta DREAM el miércoles. Los defensores piden que haga que sus colegas hagan lo mismo. "Las familias inmigrantes necesitan protección hoy y demorar el Acta DREAM es irresponsable y cruel. En toda la nación nuestras comunidades piden al Congreso que actúe ahora por el futuro de 11 millones de personas que merecen vivir en paz y con dignidad", dijo Lawrence Benito, CEO de ICIRR. Entre las Organizaciones Miembros de ICIRR que asistieron a la

manifestación se incluyeron a South Suburban Immigrant Project, PASO-West Suburban Action Project, ENLACE Chicago, Access Living, Brighton Park Neighborhood Council, ERIE House, Communities United, Alliance for Filipinos for Immigrant Rights and Empowerment (AFIRE). SEIU Local 1, Mujeres Latinas en Acción, Centro de Trabajadores Unidos, Jewish Council on Urban Affairs y Southwest Organizing Project.

Los líderes Inmigrantes de Illinois que dirigen una acción directa en las oficinas del Senador Duckworth y Durbin son South Suburban Immigrant Project, PASO-West Suburban Action Project y Protection For All. Protection For All es una organización conducida por jóvenes inmigrantes, independiente de FIRM network. En D.C., HANA

Pase a la página 5

¡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 más detalles.

L&L APPLIANCE

Slightly Blemished Appliances & Rebuilt Used Appliances in
EXCELLENT CONDITION

**Refrigerators • Stoves • Heaters • Bedding • Freezers
• Washers Dryers • Air Conditioners**

**LARGE QUANTITIES AVAILABLE
FOR DEVELOPERS & REHABS**

LOWEST PRICES 773-463-2050

3240 W. LAWRENCE	4250 W. MONTROSE	2553 W. NORTH AVE.
Mon. Sat. 9:30 - 7	Mon. Sat. 10 - 6	Mon. Sat. 9:30 - 7
Sun. Closed	Sun. Closed	Sun. Closed

*Wishing you and your
Family a Wonderful
Christmas Season
and a Happy
New Year*

JEFF TOBOLSKI
Cook County Commissioner

**Comisionado del Condado de Cook
Distrito #16**

*Desiandole a Usted a su Familia una
Feliz Navidad y un Próspero Año Nuevo.*

*Wishing you peace, joy and all
the best the holiday has to
offer. May this incredible time
of giving and spending time
with family bring you joy that
last throughout the year*

ELIZABETH "LISA" HERNANDEZ
State Representative of the 24th District

District Office
2137 S. Lombard Ave. Ste. 205
• Cicero, IL 60804
Phone: 708-222-5240 • Fax: 708-222-5241
info@staterephernandez.com

Springfield
286 S. Stratton Building
Springfield, IL 62706
Phone: 217-782-8173 • Fax: 217-558-1844
info@staterephernandez.com

Dreamers...

Continued from page 2

CASA, United We DREAM, New York Immigration Coalition, FIRM and others.

In Chicago, ICIRR members and allies rallied in Federal Plaza with hundreds of people to demand that they withhold their vote for any spending bill that does not include the DREAM Act. Senator Durbin committed to vote no on a budget bill that does not include the DREAM Act on Wednesday. Advocates are asking that he push his colleagues to do the same. "Immigrant families need protection today and delaying the DREAM Act is irresponsible and cruel. Across the nation our communities are telling Congress they must act now for the sake of the futures of 11 million people who deserve to live in peace and dignity," Lawrence Benito, CEO of ICIRR said. ICIRR Member Organizations who attended the rally include South Suburban Immigrant Project, PASO-West Suburban Action Project,

ENLACE Chicago, Access Living, Brighton Park Neighborhood Council, ERIE House, Communities United, Alliance for Filipinos for Immigrant Rights and Empowerment (AFIRE). SEIU Local 1, Mujeres Latinas en Accion, Centro de Trabajadores Unidos, Jewish Council on Urban Affairs, and Southwest Organizing Project.

Illinois immigrant leaders who led a direct action in Senator Duckworth and Durbin's offices were South Suburban Immigrant Project, PASO-West Suburban Action Project, and Protection For All. Protection For All is a immigrant-youth led organization independent of the FIRM network. In D.C., HANA Center, a member organization of ICIRR staged an action inside Senator Durbin's office as well. "Members of Congress have to decide if they will side with white supremacists, or if they will

vote to protect the more than 800,000 undocumented immigrant youth who are every bit American," said Fair Immigration Reform Movement (FIRM) spokesperson Kica Matos. "Passing the DREAM Act is about upholding our nation's values of freedom, opportunity, justice and equality—it's about walking the walk. Congress needs to do its job." Angelica Salas, CHIRLA executive director said, "A vote delayed is justice delayed. Congress has the moral and political responsibility to make sure these 800,000 young immigrants do not spend their holidays worried sick about their future and families. The mathematics of the DREAM Act are tremendously positive for our nation's economy. The humanity of passing the DREAM Act will protect families, lift our values about politics, and secure this Congress a place in history."

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]

Acta DREAM...

Viene de la página 2

Center, organización miembro de ICIRR organizó también una acción dentro de la oficina del Senador Durbin. “Los miembros del Congreso tienen que decidir si se alinean con los supremacistas blancos o si dejan el voto para proteger a los más de 800,000 jóvenes inmigrantes indocumentados que son cien por ciento estadounidenses”, dijo la vocera de Fair Immigration Reform Movement (FIRM), Kica Matos. “Aprobar el Acta DREAM es respaldar los valores de libertad, oportunidad, justicia e igualdad de nuestra nación – es recorrer el camino. El Congreso necesita hacer su trabajo”, dijo Angélica Salas, directora ejecutiva de CHIRLA. “Un voto demorado es justicia demorada. El congreso tiene la responsabilidad moral y política de asegurarse que estos 800,000 jóvenes inmigrantes no pasan sus navidades preocupados por su futuro y sus familias. Las

matemáticas del Acta DREAM son altamente positivas para la economía de nuestra nación.

La humanidad de aprobar el Acta DREAM protegerá a las familias, aumenta nuestros

valores sobre política y asegura a este Congreso un lugar en la historia”.

*Wishing you and yours a
wonderful Christmas Season
and a Happy New Year
Filled with Health
and Happiness*

Miguel Sevilla Agency, Inc.
4019 W. 31st. Street
Chicago, IL 60623
773-254-9912

**TOYS GIVE-AWAY SATURDAY,
DEC. 23, 2017**

11:00 A.M. until all toys are gone.

**At
LITTLE VILLAGE COMMUNITY COUNCIL
3610 W. 26TH St.**

AUGUST SALLAS, PRESIDENT – CELL: 312/286-3405

Happy Holidays!

*Your Candidates Wish You and Yours a
Merry Christmas and a Joyous New Year!*

Governor – JB Pritzker
Secretary of State – Jesse White
Attorney General – Kwame Raoul
Comptroller – Susana A. Mendoza
Treasurer – Michael W. Frerichs

Cook County Board President – Toni Preckwinkle
Cook County Assessor – Joseph Berrios
Cook County Sheriff – Thomas J. Dart
Cook County Clerk – Karen A. Yarbrough
Cook County Treasurer – Maria Pappas

Metropolitan Water Reclamation District
6-year term
Debra Shore
Kari K. Steele
Martin J. Durkan
2-year term
Kimberly Neely Dubuclet

Joseph Berrios
Cook County Assessor
Chairman, Cook County
Democratic Party

Board of Review
District 2 – Michael Cabonargi
District 3 – Larry Rogers, Jr.

Countywide Judges
Oran F. Whiting
Jonathan Clark Green
Tom Sam Sianis
Rosa Maria Silva
Thomas F. McGuire
Preston Jones Jr.
Cecilia Anne Horan
Clare Joyce Quish
Peter Michael Gonzalez
Jack Hagerty

*¡Feliz Navidad y un
Próspero Año Nuevo!*

Happy New Year
Merry Christmas!

Feliz Navidad!

CELEBRANDO 20 AÑOS DE SERVICIO A LA COMUNIDAD EN VENTAS DE BIENES Y RAICES

Deseandoles a todos mis clientes y amigos una Feliz Navidad y un Nuevo Año 2018 lleno de cambios positivos en todos los sentidos. Al mismo tiempo doy las gracias a todos mis clientes y amigos que gracias al apoyo, su confianza y fidelidad estoy celebrando 20 años sirviendo en la compra y venta de Bienes Raices.

SOLUTIONS REALTY

& ASSOCIATES, LLC
5704 W. CERMAK RD. CICERO, IL 60804
(708) 268-7059
morenosergio36@yahoo.com

SERGIO MORENO, GRI
Broker Associate

Silvana Tabares
State Representative 21st District
2900 W. 25th St. (Storefront)
Chicago, IL 60623 • (773) 522-1315

As the nature and heaven is rejoicing Magic of Christmas spreads love in the world I wish my friends and the community a season filled with happiness Merry Christmas to You and a Prosperous New Year!

¡Feliz Navidad y un Próspero Año Nuevo!

Happy Holidays!

*Wishing you and yours
a Wonderful Christmas
Season
and a Happy
New Year filled with
Health and Happiness!*

Antonio "Tony" Muñoz
State Senator
1st Legislative District

LA VINATA
"La Casa del Tequila"

¡Contamos con una selección de más de 500 tequilas diferentes!

Contamos con más de 30 marcas de Mezcal Artesanal

La Vinata
LA CASA DEL TEQUILA

TRES GENERACIONES Añejo 750ml \$31.99	PATRON Silver 750ml \$36.99	GRAN CENTENARIO Reposado 750ml \$16.99	PATRÓN Reposado 750ml \$39.99	CORRALEJO Añejo 750ml \$27.99	CORRALEJO Reposado 750ml \$21.99	DON RAMÓN Reposado 750ml \$27.99			
DON JULIO 1942 750ml \$99.99	BUCHANAN'S RED SEAL 750ml \$149.99	BUCHANAN'S 18 Años 750ml \$69.99	BUCHANAN'S 12 Años 1.75L \$59.99	BUCHANAN'S MASTER 750ml \$31.99	BUCHANAN'S 12 Años 750ml \$25.99	HERRADURA ULTRA Añejo 750ml \$49.99	HERRADURA Reposado 1 Litro \$31.99	CAZADORES Reposado 1.75L \$29.99	TRADICIONAL Reposado 1.75L \$29.99
GRAND OLD PARR 12 Años 750ml \$25.99	DON JULIO 70 750ml \$39.99	TORRES 10 750ml \$13.99	HORNITOS Reposado 750ml \$14.99	EL JIMADOR Reposado 750ml \$13.99	CORONADO VAINILLA/CAPPUCHINO 1 litro \$8.99	PRESIDENTE 750ml \$11.99			
MODELO 24/12oz Latas \$24.99*	CORONA 24/12oz Botellas \$24.99*	MODELO 24/12oz Botellas \$24.99*	VICTORIA 24/12oz Botellas \$26.99*	ESTRELLA JALISCO 24/12oz Botellas \$24.99*	TECATE/TECATE LIGHT 24/12oz Latas \$14.99*	CORONA FAMILIA PACÍFICO/VICTORIA 12/32oz Botellas \$35.99*	MILLER LITE/ BUDWEISER/ BUD LIGHT 24/12oz Latas \$14.99*		

¡YA TENEMOS PULQUE!

3124 W. Cermak, Chicago, IL
www.lavinata.com

773-521-0280

*Al tiempo y efectivo solamente
Válido hasta 12-31-17

LUNES, MARTES, MIÉRCOLES Y JUEVES 9:30 A.M. - 9:30 P.M. • VIERNES Y SÁBADO 9:30 A.M. - 11:30 P.M. • DOMINGO 11:00 A.M. - 9:00 P.M.

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

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

HOLIDAY STORE HOURS:
Dec. 18 - Dec. 22 • 9am to 10pm
Sat. 8:00am - 10:00pm • Christmas Eve 8:00am - 8:00pm

Tidings of Holiday Cheer

**Free ATM's
No Fee**

COOK BROTHERS
We stack em deep and sell em cheap!

BULLDOZER SOFA CHAISE Chocolate Item#28811 YOUR CHOICE \$199⁰⁰ ST. Black Item#28812		2 PC. ALLISTON LEATHER SECTIONAL Salsa Bonded by Ashley Furniture Item#27603 YOUR CHOICE \$499⁹⁰ ST. Chocolate Bonded by Ashley Furniture Item#27598		2 Pc. San Miguel Chocolate Sofa & Loveseat Item#29225 \$599⁰⁰ ST.		
2 Pc. Momentum Khaki Sofa & Loveseat Item#29513 \$799⁹⁰ ST.	2 Pc. Linebacker Black Double Reclining Sofa & Loveseat By Ashley Furniture Item#28516 \$799⁰⁰ ST.	2 Pc. Dailey Alloy Sofa & Loveseat By Ashley Furniture Also Available: #29119 Chocolate #29115 Midnight Blue Item#29111 \$399⁹⁰ ST.	2 Pc. Taupe Suede Sofa & Loveseat Item#7116 \$299⁰⁰ ST.	2 Pc. Tulen Grey Reclining Sofa & Loveseat By Ashley Furniture Item#29455 \$599⁹⁰ ST.		
Monroe Microfiber Converter Sofa Item#29277 \$139⁹⁰ EA.	7 Pc. Rokane Brown Dining Room Set By Ashley Furniture Item#29110 \$299⁹⁰ ST.	Allenshire TV Stand Hold Approx. 70" TV Item#16963 \$19⁹⁰ EA.	Swivel Bar Stool Item#6971 \$14⁹⁰ EA.	Queen Upholstered Bed By Ashley Furniture Item#26600 \$99⁹⁰ EA.	4 Pc. Zanbury Bedroom Set Includes: Dresser, Mirror, Headboard & 5 Drawer Chest By Ashley Furniture Item#28525 \$299⁹⁰ ST.	
4 Pc. Bella Cherry Bedroom Set Includes: Queen Bed, Dresser, Mirror & Chest Item#29746 \$399⁰⁰ ST.	8 Pc. Shay Bedroom Set by Ashley Furniture Includes: Dresser, Mirror, Chest, Storage, Headboard, Footboard, Post & Rails Item#24243 \$599⁹⁰ ST.	Sierra Sleep Queen Mattress Set By Ashley Furniture Item#69472 \$299⁹⁰ ST.	Longs Peak Full Plush Mattress Set By Ashley Furniture Item#41706 \$249⁹⁰ ST.	Twin Mattress Item#79737 \$79⁹⁰ EA.	Crib Mattress 4' Item#49899 \$24⁹⁰ EA.	Printed Queen Comforter Assorted Item#80487 \$14⁹⁰ EA.
Fleece Blanket Item#6979 \$1⁹⁹ EA.	2 Pk. Jumbo Pillows - Assorted Item#83385 \$7⁹⁰ PK.	Vinyl Floor Tile 12" x 12" 20 Ct. Assorted Styles Item#80600 \$5⁸⁸ CS.	Rival 0.7 Cu. Ft. Microwave - Black Factory Serviced Item#63641 \$29⁹⁰ EA.	Hisense 43" Smart UHDTV Item#31544 \$249⁰⁰ EA.	Vinova 50" LED HDTV 1080P Item#33697 \$290⁰⁰ EA.	Venturer 15" LED HDTV Item#32982 \$49⁹⁰ EA.

STARTS Thursday 12-21-17 Through Thursday 12-28-17. While Quantities Last. We Do Not Accept Checks.

We have been proudly serving our customers since 1943

No Credit Needed — No Money Down — 90 Days Same As Cash — Payments Help Build Credit Up to \$5,000

"No Membership Fee Required" "We Stack Em Deep and Sell Em Cheap"

Come home to Cook Brothers.

Hundreds of Toys For Girls and Boys & Toddlers. At Warehouse Prices Without the Membership Fee!

 <p>Delightful Doll House Item#41146 \$49⁹⁰ EA.</p>	 <p>Track Racers Playset Item#43440 \$5⁹⁰ EA.</p>	 <p>Mini 2-Cruise Helicopter Item#43438 \$9⁹⁰ EA.</p>	 <p>Quadcopter Gaxis Gyro 2.4 Ghz Item#43021 \$19⁹⁰ EA.</p>
---	---	---	---

<p>6 FT. CHRISTMAS TREE - 400 TIPS</p> <p>Green Item#49411 White Item#49412 YOUR CHOICE \$14⁹⁰ EA.</p>	<p>Impecca DVD Player Item#33238 \$19⁹⁰ EA.</p>	<p>Sylvania 7" Portable DVD Player ***Factory Serviced Item#85085 \$39⁹⁰ EA.</p>	<p>Craig 7" Tablet 4.2 GB w/Keyboard Item#65239 \$34⁹⁰ EA.</p>	<p>Geek Tek Sonic Boombox Party Bluetooth Speaker Item#42113 \$19⁹⁰ EA.</p>
---	--	---	---	--

<p>Clear TV HDTV Digital Antenna Item#41681 \$12⁹⁰ EA.</p>	<p>Fruit Of The Loom Ladies Cotton Hipsters 6 Pk. Item#19496 \$3⁹⁰ PK.</p>	<p>Ladies Hanes Panties 2 Pk. Item#36615 99¢ EA.</p>	<p>Fruit Of The Loom Mens Boxer Briefs 3 Pk. Item#30574 \$4⁹⁰ PK.</p>	<p>Big Men's Hanes T-Shirts Assorted Item#30330 99¢ EA.</p>	<p>Wilson Cushioned Mens Ankle Socks 3 Pk. Item#33287 \$1⁴⁹ PK.</p>
---	---	--	--	---	--

<p>White Crew Socks 4 Pk. Size 10-13 Item#63148 \$1⁹⁰ PK.</p>	<p>Men's Denim Jeans Item#82540 \$5⁹⁹ EA.</p>	<p>Bee Posh Boot Slippers Assorted Prints Item#65075 \$4⁹⁰ PR.</p>	<p>Ladies Tan Work Boots Item#31038 \$12⁹⁰ EA.</p>	<p>KNIT HATS</p> <p>Adult Beanie Item#13979 Ladies Pom-Pom Item#50037 Kids Pom-Pom Item#65289 YOUR CHOICE 99¢ ST.</p>	<p>Chicago Knit Hats Item#51564 \$3⁹⁰ EA.</p>
--	--	---	---	--	--

<p>Barcel Takis Fuego 4 Oz. Item#44650 95¢ EA.</p>	<p>Pringles Potato Chips 4.41-4.62 Oz. Assorted Varieties Item#96922 99¢ EA.</p>	<p>ENERGY DRINK</p> <p>Monster 16 Fl. Oz. Item#46128 YOUR CHOICE \$1⁴⁹ ST.</p>	<p>Red Bull 8 Fl. Oz. Item#446751 68¢ EA.</p>	<p>Arizona Drinks 24 Fl. Oz. Assorted Flavors Item#45472 68¢ EA.</p>	<p>Dole 100% Pineapple Juice 8.4 Fl. Oz. Item#60051 49¢ EA.</p>	<p>2 Liter RC Soda Products Assorted Varieties Item#550 99¢ EA.</p>	<p>2 Liter Coke or Sprite Products Item#46702 \$1²⁹ EA.</p>	<p>Clear Fruits Water 16.9 Fl. Oz. Assorted Varieties Item#95816 69¢ EA.</p>
--	--	--	---	--	---	---	--	--

<p>Absopure Purified Water 16.9 Fl. Oz. 24 Pk. Item#60232 \$1⁹⁹ PK.</p>	<p>Nestle Pure Life Water 16.9 Fl. Oz. 28 Pk. Item#96996 \$2⁸⁸ PK.</p>	<p>Dove Moisturizing Cream Bar 2.6-3.17 Oz. Item#4052 55¢ EA.</p>	<p>Dove Body Wash 16.9 Fl. Oz. Item#76158 \$2²⁵ EA.</p>	<p>Bounty Paper Towels 6 Rolls Item#92932 \$4⁹⁹ EA.</p>	<p>Sparkle Paper Towel 6 Rolls Item#45662 \$3⁹⁹ EA.</p>	<p>Scott Toilet Paper 36 Rolls Item#90108 \$24⁹⁰ EA.</p>	<p>CHARMIN ESSENTIALS BATH TISSUE</p> <p>Soft 12 Rolls Item#40633 YOUR CHOICE \$4⁹⁹ EA.</p>	<p>Strong 12 Rolls Item#45986 \$4⁹⁹ EA.</p>
--	---	---	--	--	--	---	---	--

<p>Tide Simply Clean & Fresh Laundry Detergent 138 Fl. Oz. Item#62345 \$9⁹⁰ EA.</p>	<p>Tide Laundry Detergent w/Downy 317.47 Oz. Item#91752 \$24⁹⁰ EA.</p>	<p>Majestic Bleach 1 Gallon Item#3096 99¢ EA.</p>
--	---	---

HOLIDAY STORE HOURS
Dec. 18 to Dec. 22 • 9am - 10pm
Saturday 8:00am-10:00pm
Christmas Eve 8:00am - 8:00pm

**1740 N. Kostner
Chicago, IL**

COOK BROTHERS

We stack em deep and sell em cheap!

cookbrothers.com 773-770-1200

STARTS Thursday 12-21-17 Through Thursday 12-28-17.
While Quantities Last. We Do Not Accept Checks.

We have been proudly serving our customers since 1943
Come home to Cook Brothers.

COOK BROTHERS

We stack em deep and sell em cheap!

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

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

STORE HOURS
Holiday Store Hours: Dec. 18th - Dec. 22nd 9:00am-10:00pm
Sat. 8:00am - 10:00pm • Christmas Eve 8:00am - 8:00pm

**Free ATM's
No Fee**

 Cap'n Crunch's Christmas Cereal 13 Oz. \$2.25 EA. Item#47411	 General Mills Cheerios 11.1-12.9 Oz. \$1.99 EA. Item#47295	 Quaker Oats 42 Oz. \$2.99 EA. Item#47335	 Forreli Butter Cookies 12 Oz. \$1.99 EA. Item#79043	 Cheez-It Original Crackers 21 Oz. \$1.99 EA. Item#47124	 Pan D Gold White Bread 16 Oz. 95¢ EA. Item#98580	 Goya Pinto Beans 47 Oz. \$1.69 EA. Item#42941	 Goya Canilla Extra Long Grain Rice 5 Lbs. \$2.49 EA. Item#44200
 Goya Canilla Rice 20 Lbs. \$7.99 EA. Item#77577	 Tyson Hot N Spicy Chicken Wings 11 Oz. \$2.99 EA. Item#77263	MOO & OINK TENDER STRIPS Chicken 25 Oz. Item#61087 Spicy Chicken 25 Oz. Item#61088 YOUR CHOICE \$4.99 EA.		 Butcher Boy Vegetable Oil 96 Fl. Oz. \$3.99 EA. Item#61480	 Goya Tomato Sauce 8 Oz. 39¢ EA. Item#44793	 Starbucks Chilled Frappuccino 9.5 Fl. Oz. Assorted 99¢ EA. Item#47459	 Gold Peak Tea 20 Fl. Oz. Assorted 99¢ EA. Item#446077
 Pure Leaf Real Brewed Tea 18.5 Fl. Oz. 99¢ EA. Item#47472	 Arizona Drinks Assorted Flavors 68¢ EA. Item#5472	 Mira Azul Coconut Juice 16.5 Fl. Oz. 95¢ EA. Item#61224	 OKF Green Tea & Aloe Bits Drink 16.9 Oz. 90¢ EA. Item#44595	 Mira Azul Coconut Juice 9.8 Fl. Oz. 95¢ EA. Item#61495	JUICE Dole 100% Pineapple Juice 8.4 Fl. Oz. Item#60051 Mott's 100% Apple Juice 8 Fl. Oz. Item#60054 YOUR CHOICE 49¢ EA.		 Sunny D Punch 64 Fl. Oz. 95¢ EA. Item#47321
 Snapple Drinks 16 Fl. Oz. 77¢ EA. Item#60096	 Martinelli's 100% Pure Apple Juice 10 Fl. Oz. 95¢ EA. Item#49333	 Fruit King Drink 5.75 Fl. Oz. Assorted 29¢ EA. Item#77658	 Jumex Nectar Fruit Drinks 11.3 Fl. Oz. Assorted Varieties 55¢ EA. Item#77060	 Jarritos Drinks 12.5 Fl. Oz. 69¢ EA. Item#44599	 Clear Fruits Water 16.9 Fl. Oz. Assorted Flavors 69¢ EA. Item#95816	 Nursery Purified Water 1 Gallon 99¢ EA. Item#44377	 Ice Mountain Sparkling Flavored Water 1 Liter 48¢ EA. Item#61154
 Bottled Soda 12 Fl. Oz. 85¢ EA. Item#77420	 Bottled Coca-Cola 12 Fl. Oz. 85¢ EA. Item#445973	 Bottled Fanta Grape Soda 12 Fl. Oz. 85¢ EA. Item#445974	 Bottled Fanta Strawberry Soda 12 Fl. Oz. 85¢ EA. Item#445975	 Bottled Fanta Pineapple Soda 12 Fl. Oz. 85¢ EA. Item#445976	 Bottled Fanta Orange Soda 12 Fl. Oz. 85¢ EA. Item#445977	 Bottled Sprite Bottle Soda 12 Fl. Oz. 85¢ EA. Item#445978	 2 Liter Coke or Sprite Products Assorted Varieties \$1.29 EA. Item#446702
 2 Liter Pepsi Soda Products Assorted Varieties \$1.19 EA. Item#442660	 2 Liter RC Soda Products Assorted Varieties 99¢ EA. Item#550	ENERGY DRINKS Monster Energy Drink 16.9 Fl. Oz. Item#44328 Red Bull Energy Drink 8 Fl. Oz. Item#446751 YOUR CHOICE \$1.49 EA.					
 GOOD TIME PLATES 14 ct. 59¢ EA. Item#40754	 Foam 25 Ct 59¢ EA. Item#40755	 Bounty Basic Paper Towels 6 Roll \$4.99 EA. Item#92932	 Sparkle Paper Towel 6 Rolls \$3.99 EA. Item#45662	 Big Roll Paper Towel 1 Roll 84¢ EA. Item#41303	 Foil Pan Small 39¢ EA. Item#1445	 Full Deep Roaster Pan 90¢ EA. Item#47003	 Large Oval Roaster 90¢ EA. Item#75678
 Sterno Power Heat 2.5 Hour Methanol Gel 16 Oz. 95¢ EA. Item#71252	 Ajax Dish Detergent 14 Fl. Oz. 79¢ EA. Item#1396	 Wizard Air Freshener 8 Oz. 88¢ EA. Item#4107	 Renuxit Solid Air Freshener 7 Oz. 99¢ EA. Item#4129	 Lysol Disinfectant 12.5 Oz. \$2.88 EA. Item#9809	 Pine-Sol 24-28 Fl. Oz. \$1.99 EA. Item#47394	 Baited Mouse & Insect Glue Traps 4 Ct. 90¢ EA. Item#1048	 Scottonelle Toilet Paper 12 Rolls \$4.90 EA. Item#46662
 Scott Toilet Paper 36 Rolls \$24.90 EA. Item#90108							
 CHARMIN BATH TISSUE 12 Rolls Soft YOUR CHOICE \$4.99 EA. Item#40633	 Essentials 12 Rolls Strong \$4.99 EA. Item#45986	 Angel Soft Toilet Paper 6 Double Rolls \$2.99 EA. Item#45444	 Lucky Specialty Toilet Paper 12 Rolls \$4.90 EA. Item#62530	 Jumbo Toilet Paper \$1.99 EA. Item#92650	 Vapor Chest Cold Rub 4 Oz. 99¢ EA. Item#75416	 Dove Deodorant Spray 5.07 Oz. \$2.25 EA. Item#91944	 Speed Stick Deodorant 1.6-2 Oz. 99¢ EA. Item#4214
 Axe Twist Body Spray 5.07 Oz. \$1.90 EA. Item#76380							
 Zest Soap 3.2 Oz. 2 Bars 99¢ EA. Item#75895	 Dove Beauty Cream Bar 3.25 Oz. 2 Bars 99¢ EA. Item#76687	 Dove Body Wash 16.9 Fl. Oz. \$2.25 EA. Item#76158	 Wet Line Xtreme Gel 36 Oz. Assorted 90¢ EA. Item#76612	COLGATE TOOTHPASTE 4 Oz. Item#90559 2.5 Oz. Item#91321 YOUR CHOICE 99¢ EA.		 Gain Fabric Softener Sheets 15 Ct. 99¢ EA. Item#62985	 Downy Fabric Softener 27.05 Fl. Oz. \$1.44 EA. Item#47612
 Suavitel Fabric Softener 28.74 Fl. Oz. \$9.90 EA. Item#76559							
 Ensueno Max Fabric Softener 125 Fl. Oz. \$3.90 EA. Item#90329	 Tide w/Downy Laundry Detergent 317.47 Oz. \$24.90 EA. Item#91752	 Tide Simply Clean & Fresh Laundry Detergent 37.40 Fl. Oz. \$2.99 EA. Item#62957	 ERA Ultra Laundry Detergent 50 Fl. Oz. \$2.90 EA. Item#76520	 Pinot Powder Laundry Detergent 31.7 Oz. \$1.79 EA. Item#62229	 Majestic Bleach 1 Gallon 99¢ EA. Item#3096	DURACELL BATTERIES AA 4 Pk. Item#3776 AAA 4 Pk. Item#5910 YOUR CHOICE \$1.69 EA.	

STARTS Thursday 12-21-17 Through Thursday 12-28-17. 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

**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 17-942-11
JOB ORDER CONTRACTING SERVICES**

Bid Documents are available on-line only by downloading from www.mwrd.org.

Maximum Value: \$8,000,000.00

Bid Deposit: \$25,000.00

Mandatory Technical Pre-Bid Conference:

Friday, January 12, 2018, 10:00 a.m. Chicago Time
Main Office Building, First Floor, Board Room
100 East Erie Street, Chicago, Illinois 60611

Bid Opening: January 23, 2018

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

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

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

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

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

Metropolitan Water Reclamation District
of Greater Chicago

By Darlene A. LoCascio
Director of Procurement and Materials
Management

Chicago, Illinois
December 21, 2017

REAL ESTATE FOR SALE

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
JPMORGAN CHASE BANK, NATIONAL ASSOCIATION SUCCESSOR BY MERGER TO CHASE HOME FINANCE LLC
Plaintiff,
-v-
SANDRA C. DOMINGUEZ A/K/A SANDRA C. CRUZ, JAIME DOMINGUEZ, ILLINOIS HOUSING DEVELOPMENT AUTHORITY
Defendants
17 CH 008504
1622 N MASON 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 4, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 30, 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 1622 N MASON AVE, CHICAGO, IL 60639

Property Index No. 13-32-410-025-0000.
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, 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 14-17-09235.

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. 14-17-09235
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 17 CH 008504
TJSC#: 37-9273
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.
13071040

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, N.A.
Plaintiff,
vs.
KURT D. AUNE, AKA KURT AUNE; LY-NETTE AUNE;
BANCO POPULAR NORTH AMERICA
Defendants,
17 CH 373

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 25, 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. 24-12-407-018-0000.
Commonly known as 9914 SOUTH ARTESIAN AVENUE, CHICAGO, IL 60655.
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. 16-026659 F2
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
13070916

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
NATIONSTAR MORTGAGE LLC;
Plaintiff,
vs.
JAMES ROBERTS AKA JAMES W. ROBERTS; LANTZ ROBERTS AKA LANCE ROBERTS; IVIN ROBERTS; CITY OF CHICAGO; CAVALRY PORTFOLIO SERVICES, LLC
AS SERVICING AGENT FOR CAVALRY SPV I, LLC;
STATE OF ILLINOIS; MOUNTAIN STATES MORTGAGE CENTERS, INC., A UTAH CORPORATION; UNKNOWN OWNERS AND NON RECORD CLAIMANTS;
Defendants,
17 CH 9693

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 25, 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. 25-15-228-026-0000.
Commonly known as 10651 South Champlain Avenue, Chicago, IL 60628.
The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act.
Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection.
For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 17-020419 F2
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
13070930

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
HOMEBRIDGE FINANCIAL SERVICES, INC.
Plaintiff,
-v-
THOMAS E. MILLER, FIRST AMERICAN BANK, HABERDASHER SQUARE LOFTS CONDOMINIUM ASSOCIATION
Defendants
17 CH 05053

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 30, 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 728 W. JACKSON BLVD., UNIT 611, CHICAGO, IL 60661.
Property Index No. 17-16-110-025-1055, 17-16-110-025-1426.
The real estate is improved with a residential condominium.
The judgment amount was \$252,179.82.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.
Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.
The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.
If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).
IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.
You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.
For information, contact Plaintiff's attorney: HEAVNER, BEYERS & MIHLAR, LLC, 111 East Main Street, DECATUR, IL 62523, (217) 422-1719 Please refer to file number 2120-13450. If the sale is not confirmed for any reason, the Purchaser at the sale shall be entitled only to a return of the purchase price paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee or the Mortgagee's attorney.
THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.
HEAVNER, BEYERS & MIHLAR, LLC
111 East Main Street
DECATUR, IL 62523
(217) 422-1719
Fax #: (217) 422-1754
CookPleadings@hsbatlts.com
Attorney File No. 2120-13450
Attorney Code. 40387
Case Number: 17 CH 05053
TJSC#: 37-9290
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.
13066091

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, NATIONAL ASSOCIATION AS TRUSTEE FOR OPTION ONE MORTGAGE LOAN TRUST 2007-5, ASSET-BACKED CERTIFICATES, SERIES 2007-5
Plaintiff,
-v-
MARC J. SIMPSON, SAND CANYON CORPORATION, UNITED STATES OF AMERICA, CITY OF CHICAGO, INTERLOCK INDUSTRIES (MIDWEST), INC.
Defendants
16 CH 000355
554 W. 107TH STREET 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 January 9, 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 554 W. 107TH STREET, CHICAGO, IL 60628.
Property Index No. 25-16-126-043-000.
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.
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 Plaintiff's attorney: HEAVNER, BEYERS & MIHLAR, LLC, 111 East Main Street, DECATUR, IL 62523, (217) 422-1719 Please refer to file number 2120-13450. If the sale is not confirmed for any reason, the Purchaser at the sale shall be entitled only to a return of the purchase price paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee or the Mortgagee's attorney.
THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.
HEAVNER, BEYERS & MIHLAR, LLC
111 East Main Street
DECATUR, IL 62523
(217) 422-1719
Fax #: (217) 422-1754
CookPleadings@hsbatlts.com
Attorney File No. 2120-13450
Attorney Code. 40387
Case Number: 17 CH 05053
TJSC#: 37-9290
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.
13066091

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, NATIONAL ASSOCIATION AS TRUSTEE FOR OPTION ONE MORTGAGE LOAN TRUST 2007-5, ASSET-BACKED CERTIFICATES, SERIES 2007-5
Plaintiff,
-v-
MARC J. SIMPSON, SAND CANYON CORPORATION, UNITED STATES OF AMERICA, CITY OF CHICAGO, INTERLOCK INDUSTRIES (MIDWEST), INC.
Defendants
16 CH 000355
554 W. 107TH STREET 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 January 9, 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 554 W. 107TH STREET, CHICAGO, IL 60628.
Property Index No. 25-16-126-043-000.
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.
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 Plaintiff's attorney: HEAVNER, BEYERS & MIHLAR, LLC, 111 East Main Street, DECATUR, IL 62523, (217) 422-1719 Please refer to file number 2120-13450. If the sale is not confirmed for any reason, the Purchaser at the sale shall be entitled only to a return of the purchase price paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee or the Mortgagee's attorney.
THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.
HEAVNER, BEYERS & MIHLAR, LLC
111 East Main Street
DECATUR, IL 62523
(217) 422-1719
Fax #: (217) 422-1754
CookPleadings@hsbatlts.com
Attorney File No. 2120-13450
Attorney Code. 40387
Case Number: 16 CH 000355
TJSC#: 37-11058
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.
13071382

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
CIT BANK, N.A. F/K/A ONEWEST BANK, N.A.
Plaintiff,
-v-
YVETTE LOFTON, UNKNOWN HEIRS AND LEGATEES OF CATHERINE LOFTON, UNITED STATES OF AMERICA - DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT, SECOND CITY CONSTRUCTION CO., INC., YVETTE LOFTON, AS INDEPENDENT ADMINISTRATOR, JANICE LOFTON, UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants
16 CH 008290
1325 N. MAYFIELD AVENUE CHICAGO, IL 60651

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 31, 2016, 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 1325 N. MAYFIELD AVENUE, CHICAGO, IL 60651.
Property Index No. 16-05-218-012-0000.
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.
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 14-15-1707.
THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.
CODILIS & ASSOCIATES, P.C.
15W030 NORTH FRONTAGE ROAD, SUITE 100
BURR RIDGE, IL 60527
(630) 794-5300
E-Mail: pleadings@il.cslegal.com
Attorney File No. 14-15-18107
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 16 CH 008290
TJSC#: 37-11071
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.
13071378

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
CITIMORTGAGE, INC. SUCCESSOR BY MERGER TO ABN AMRO MORTGAGE GROUP, INC.
Plaintiff,
-v-
ROSALIO MARTINEZ, CATALINA MARTINEZ
Defendants
13 CH 016933
9619 S. ALBANY AVENUE EVERGREEN PARK, IL 60805

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 13, 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 9619 S. ALBANY AVENUE, EVERGREEN PARK, IL 60805
Property Index No. 24-12-112-003; 24-12-112-004.
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 14-13-15379.
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. 14-13-15379
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 13 CH 016933
TJSC#: 37-11053
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.
13071387

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
CIT BANK, N.A. F/K/A ONEWEST BANK, N.A.
Plaintiff,
-v-
YVETTE LOFTON, UNKNOWN HEIRS AND LEGATEES OF CATHERINE LOFTON, UNITED STATES OF AMERICA - DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT, SECOND CITY CONSTRUCTION CO., INC., YVETTE LOFTON, AS INDEPENDENT ADMINISTRATOR, JANICE LOFTON, UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants
16 CH 008290
1325 N. MAYFIELD AVENUE CHICAGO, IL 60651

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 31, 2016, 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 1325 N. MAYFIELD AVENUE, CHICAGO, IL 60651.
Property Index No. 16-05-218-012-0000.
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.
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 14-15-1707.
THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.
CODILIS & ASSOCIATES, P.C.
15W030 NORTH FRONTAGE ROAD, SUITE 100
BURR RIDGE, IL 60527
(630) 794-5300
E-Mail: pleadings@il.cslegal.com
Attorney File No. 14-15-17507
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 16 CH 008290
TJSC#: 37-11071
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.
13071378

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
CITIMORTGAGE, INC. SUCCESSOR BY MERGER TO ABN AMRO MORTGAGE GROUP, INC.
Plaintiff,
-v-
ROSALIO MARTINEZ, CATALINA MARTINEZ
Defendants
13 CH 016933
9619 S. ALBANY AVENUE EVERGREEN PARK, IL 60805

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 13, 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 9619 S. ALBANY AVENUE, EVERGREEN PARK, IL 60805
Property Index No. 24-12-112-003; 24-12-112-004.
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 14-13-15379.
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. 14-13-15379
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 13 CH 016933
TJSC#: 37-11053
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

HOUSES FOR SALE

IN THE UNITED STATES DISTRICT COURT
FOR THE NORTHERN DISTRICT OF ILLINOIS
EASTERN DIVISION
UNITED STATES OF AMERICA ON BEHALF OF ITS
AGENCY SECRETARY OF U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT, Plaintiff,
vs.
NANCY J ZOLT, INDIVIDUALLY AND AS TRUSTEE
UNDER THE PROVISIONS OF A TRUST AGREEMENT
DATED THE 21 DAY OF AUGUST 2009 AND KNOWN AS
NANCY J ZOLT TRUST; Defendants,
17 CV 303
NOTICE OF SALE

PUBLIC NOTICE IS hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, January 29, 2018, at the hour of 12:00 Noon outside the front door of Courtroom 2802, Richard J. Daley Center, 50 West Washington Street, Chicago, Illinois, sell to the highest bidder for cash, the following described mortgaged real estate:
Commonly known as 7343 North Kildare Avenue, Lincolnwood, IL 60646.
P.I.N. 10-27-418-048-0000.

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

For information call Ms. Ashley K. Rasmussen at Plaintiff's Attorney, Potestivo & Associates, P.C., 223 West Jackson Boulevard, Chicago, Illinois 60606. (312) 263-0003.
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
13071429

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
CITIMORTGAGE, INC.,
Plaintiff,
vs.
VICTORIANA BAUTISTA, TCF NATIONAL BANK, CITY OF CHICAGO, NEIGHBORHOOD ASSISTANCE CORPORATION OF AMERICA,
Defendants,
17 CH 9194
NOTICE OF SALE

PUBLIC NOTICE IS hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause, Intercounty Judicial Sales Corporation will on Monday, January 29, 2018, at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described mortgaged real estate:
P.I.N. 19-24-417-024.

Commonly known as 6957 S. ROCKWELL ST., CHICAGO, IL 60629.
The mortgaged real estate is improved with a multi-family residence. The successful purchaser is entitled to possession of the property only. The purchaser may only obtain possession of units within the multi-unit property occupied by individuals named in the order of possession.
Sale terms: 10% down by certified funds, balance within 24 hours, by certified funds. No refunds. The property will NOT be open for inspection.

For information call Mr. Ira T. Nevel at Plaintiff's Attorney, Law Offices of Ira T. Nevel, 175 North Franklin Street, Chicago, Illinois 60606. (312) 357-1125. Ref. No. 17-02048
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
13071430

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.,
MORTGAGE PASS-THROUGH CERTIFICATES, SERIES
2006-WF1;
Plaintiff,
vs.
SALVADOR CARMONA; LOURDES CARMONA;
Defendants,
17 CH 1540
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 29, 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. 19-15-121-011-0000.
Commonly known as 5731 South Kilbourn 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. 17-003772 F2
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
13071436

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
BANK OF AMERICA, N.A.;
Plaintiff,
vs.
TAREK ABDELHALIM; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR
COUNTRYWIDE BANK, N.A., ITS SUCCESSORS AND
ASSIGNS; BOARD OF MANAGERS OF CITYVIEW
CONDOMINIUM ASSOCIATION, AN ILLINOIS NOT-FOR-PROFIT CORPORATION; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS; CITYVIEW CONDOMINIUM ASSOCIATION;
Defendants,
17 CH 10007
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 29, 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. 07-10-219-034-1560 and 17-10-219-034-1755.

Commonly known as 480 North McClurg Court, Apt. 819, Chicago, IL 60611.
The mortgaged real estate is improved with a condominium residence. The purchaser of the unit other than a mortgagee shall pay the assessments and the legal fees required by subdivisions (g)(1) and (g)(4) of Section 9 of the Condominium Property Act.
Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection.

For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 17-024580 F2
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
13071437

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 COLUMBIAN 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: 1pleadings@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

JOHNSON, BLUMBERG & ASSOCIATES, LLC
230 W. Monroe Street, Suite #1125
Chicago, IL 60606
(312) 541-9710
E-Mail: 1pleadings@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

JOHNSON, BLUMBERG & ASSOCIATES, LLC
230 W. Monroe Street, Suite #1125
Chicago, IL 60606
(312) 541-9710
E-Mail: 1pleadings@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

JOHNSON, BLUMBERG & ASSOCIATES, LLC
230 W. Monroe Street, Suite #1125
Chicago, IL 60606
(312) 541-9710
E-Mail: 1pleadings@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
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: 1pleadings@mccalla.com
Attorney File No. 251835
Attorney Code. 61256
Case Number: 16 CH 00406
TJSC#: 37-9421

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: 1pleadings@mccalla.com
Attorney File No. 251835
Attorney Code. 61256
Case Number: 16 CH 00406
TJSC#: 37-9421

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: 1pleadings@mccalla.com
Attorney File No. 251835
Attorney Code. 61256
Case Number: 16 CH 00406
TJSC#: 37-9421

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: 1pleadings@mccalla.com
Attorney File No. 251835
Attorney Code. 61256
Case Number: 16 CH 00406
TJSC#: 37-9421

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: 1pleadings@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: migli@mgig-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.

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: migli@mgig-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.

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: migli@mgig-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.

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: migli@mgig-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.

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: migli@mgig-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.

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: migli@mgig-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.

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: migli@mgig-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.

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.

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
(3

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

HOUSES FOR SALE

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/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 14-17-06016.

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

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

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/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 14-17-06067.

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/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 14-16-09657.

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/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 14-17-00211.

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/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 14-13-23739.

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

PLACE YOUR AD HERE! 708-656-6400

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WILMINGTON TRUST, NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY, BUT SOLEY AS TRUSTEE FOR MFRA TRUST 2014-2 C/O MFRESIDENTIAL ASSETS I, LLC
Plaintiff,
-v-
MANFREDO E. GARZA III AKA MANFREDO E. GARZA AKA MANFREDO ELIAS GARZA, III
Defendants
15 CH 16404
13332 S. BRANDON AVE. CHICAGO, IL 60633

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 23, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 24, 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 13332 S. BRANDON AVE., CHICAGO, IL 60633
Property Index No. 26-31-225-043-0000.
The real estate is improved with a multi unit building containing two to six apartments. The judgment amount was \$177,768.55.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.
Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.
The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.
If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).
IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.
You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.
For information, contact Plaintiff's attorney: HEAVNER, BEYERS & MIHLAR, LLC, 111 East Main Street, DECATUR, IL 62523, (217) 422-1719 Please refer to file number 2120-11476. If the sale is not confirmed for any reason, the Purchaser at the sale shall be entitled only to a return of the purchase price paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee or the Mortgagee's attorney.
THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.
HEAVNER, BEYERS & MIHLAR, LLC
111 East Main Street
DECATUR, IL 62523
(217) 422-1719
Fax #: (217) 422-1754
CookPleadings@hsbattys.com
Attorney File No. 2120-11476
Attorney Code. 40387
Case Number: 15 CH 16404
TJSC#: 37-10259
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.
13068149

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 SOLEY AS TRUSTEE FOR THE RMAC TRUST, SERIES 2016-CTT
Plaintiff,
-v-
UNKNOWN HEIRS AND LEGATEES OF HANNAH S. RAGLAND, UNKNOWN OWNERS AND NONRECORD CLAIMANTS, LAMONT SCHUSSE, WILLIAM P. BUTCHER, AS SPECIAL REPRESENTATIVE FOR HANNAH SCHUSSE RAGLAND (DECEASED), MALCOLM SCHUSSE
Defendants
17 CH 003775
9640 S. PEORIA STREET CHICAGO, IL 60643

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 25, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 26, 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 9640 S. PEORIA STREET, CHICAGO, IL 60643
Property Index No. 25-08-213-073-0000.
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 14-17-02712.
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. 14-17-02712
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 17 CH 003775
TJSC#: 37-9963
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.
13070325

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
OCWEN LOAN SERVICING, LLC
Plaintiff,
-v-
OSCAR MARTINEZ A/K/A ESPERIDION MARTINEZ, PATRICIA MARTINEZ, UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants
09 CH 021342
2549 S. HAMLIN AVENUE CHICAGO, IL 60623

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 19, 2016, 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 2549 S. HAMLIN AVENUE, CHICAGO, IL 60623
Property Index No. 16-26-122-019-0000.
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, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-15-05923.
THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.
CODILIS & ASSOCIATES, P.C.
15W030 NORTH FRONTAGE ROAD, SUITE 100
BURR RIDGE, IL 60527
(630) 794-5300
E-Mail: pleadings@il.cslegal.com
Attorney File No. 14-15-05923
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 09 CH 021342
TJSC#: 37-10862
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.
13070648

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-
UNKNOWN HEIRS AT LAW AND LEGATEES OF NOEMI BARRON, LORENA GIL TORRES, AS HEIR OF NOEMI BARRON, VERONICA BARRON, AS HEIR OF NOEMI BARRON, GREGORIO BARRON, JR., AS HEIR OF NOEMI BARRON, WILLIAM P. BUTCHER, AS SPECIAL REPRESENTATIVE OF THE ESTATE OF NOEMI BARRON, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
16 CH 13623
3730 HARVEY AVE. Berwyn, IL 60402

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 16, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 12, 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 3730 HARVEY AVE., Berwyn, IL 60402
Property Index No. 16-32-318-038-0000 Vol. 008.
The real estate is improved with a single family residence.
The judgment amount was \$157,585.89.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. 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 14-16-09694.
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. 14-16-09694
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 16 CH 010432
TJSC#: 37-10913
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.
13070657

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
NATIONSTAR MORTGAGE LLC
Plaintiff,
-v-
TEDD PIERCE, PAMELA PIERCE, JPMORGAN CHASE BANK, N.A.
Defendants
16 CH 010432
267 BENNETT LANE DES PLAINES, IL 60016

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 7, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 12, 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 267 BENNETT LANE, DES PLAINES, IL 60016
Property Index No. 08-13-116-010-0000.
The real estate is improved with a single family residence.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/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 14-16-09694.
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. 14-16-09694
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 16 CH 010432
TJSC#: 37-10913
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.
13070698

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
JPMORGAN CHASE BANK, N.A.
Plaintiff,
-v.-
SERGIO A. LANDEROS, MARIA LANDE-
ROS, UNKNOWN OWNERS AND NONRE-
CORD CLAIMANTS
Defendants
17 CH 001184
3713 S. 53RD COURT CICERO, IL 60804
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 1, 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 3713 S. 53RD COURT, CICERO, IL 60804
Property Index No. 16-33-320-007-0000.
The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/wire transfer, is due within twenty-four (24) hours. 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 14-16-16461.
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. 14-16-16461
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 17 CH 001184
TJSC#: 37-10866
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.
13070662

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, N.A.
Plaintiff,
vs.
KEITH ROSS
Defendants,
17 CH 8383
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Tuesday, January 30, 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. 19-25-106-042-0000.
Commonly known as 2849 West 71st Street, 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. 17-020003 F2
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
13071455

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
ROSESTONE INVESTMENTS, LLC,
SUCCESSOR TO
BAYVIEW LOAN SERVICING, LLC A
DELAWARE
LIMITED LIABILITY COMPANY; Plaintiff,
vs.
DANIEL GUZMAN AKA DANIEL
GUZMAN-TORRES;
SILVERIO GUZMAN; PEOPLE OF THE
STATE OF
ILLINOIS; STEVEN B. LEVIT DBA
LEVIT &
LIPSHUTZ; HAL A. LIPSHUTZ DBA
LEVIT &
LIPSHUTZ; COCHRAN COMPRESSOR
COMPANY; UNITED
STATES OF AMERICA DEPARTMENT
OF TREASURY-
INTERNAL REVENUE SERVICE;
HALQUIST STONE
COMPANY, INC.; WAY-KEN CONTRAC-
TORS SUPPLY, CO
VILLAGE OF MELROSE PARK; ILLIANA
FINANCIAL
CREDIT UNION; AND FIRST MIDWEST
BANK;
Defendants,
12 CH 34200
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 29, 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: Commonly known as 3934 West North Avenue, Chicago, Illinois 60647.
P.I.N. 13-35-322-040-0000.
The mortgaged real estate is improved with a commercial building. The property may be made available for inspection by arrangement with the receiver Rosestone Investments, LLC at (773) 770-0303.
Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds.
For information call Mr. Christopher S. Fowler at Plaintiff's Attorney, Michael T. Huguelet, P.C., 10749 Winterset Drive, Orland Park, Illinois 60467. (708) 364-7280.
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
13071435

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
MORTGAGE RESEARCH CENTER,
LLC D/B/A VETERANS
UNITED HOME LOANS, A MISSOURI
LIMITED
LIABILITY COMPANY
Plaintiff,
vs.
ANTHONY STEPHENS, AKA ANTHONY
G. STEPHENS,
AKA ANTHONY GARATH STEPHENS;
ANGELISE J.
STEPHENS
Defendants,
17 CH 8641
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Tuesday, January 30, 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: The South 46 Feet of the East 1/2 of Lot 5 in Everett H. Rexford's Subdivision of Lot 7 in the Assessor's Subdivision of the West 1/2 of the Northeast 1/4 and the North 1/2 of the Northwest 1/4 of Section 36, Township 37 North, Range 13, East of the Third Principal Meridian, in Cook County, Illinois. P.I.N. 24-36-201-036-0000.
Commonly known as 12758 Elm 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 Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 17-020651 F2
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
13071458

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
DLJ MORTGAGE CAPITAL, INC.,
Plaintiff,
vs.
SANDRA M. AVIZA, AKA SANDRA AVIZA;
STATE OF
ILLINOIS Defendants,
17 CH 6655
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 29, 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. 24-36-208-002-0000.
Commonly known as 12809 Maple Avenue, 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 Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 17-015563 F2
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
13071431

FOOD SECTION

Black Bean “Fideo Taco”

Ingredients

- 1 box “Fideo Cut” spaghetti
- 6 corn tortillas
- 1 can black beans
- 1 smoked chipotle pepper
- ½ lb. precooked Mexican chorizo
- ½ cup Mexican cream (crema)
- 1 cup queso fresco
- 1 Mexican avocado
- 2 radishes, sliced
- ½ cup cilantro
- 1 tsp. salt

Instructions

1. Puree the black beans in a blender, adding a little water, smoked chipotle and salt. Set aside.
2. Add oil to pan and gently fry the pasta until golden brown, then strain the pasta.
3. Return the pasta to the

pan and add the black bean broth. Cook for around 12 to 15 minutes, until the pasta soaks the black bean broth – then add the chopped chorizo.
4. To assemble tacos, put the black “fideo seco” on top of the tortilla, add Mexican cream, and queso

fresco.

5. To finish, top with one slice of avocado, fresh cilantro and a couple radish slices. Enjoy!

HOUSE FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
JPMORGAN CHASE BANK, N.A.
Plaintiff,
vs.
UNKNOWN OWNERS AND NON-
RECORD CLAIMANTS;
RENELDA GIBSON, AKA RENELDA
MCDONALD; RONALD
MCDONALD; UNKNOWN HEIRS AND
LEGATEES OF EMILY
MCDONALD, DECEASED; THOMAS
QUINN, AS SPECIAL
REPRESENTATIVE OF EMILY MCDON-
ALD, DECEASED
Defendants,
17 CH 3970
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Tuesday, January 30, 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: 10837 S. Lowe Ave., CHICAGO, IL 60628.
The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act.
Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection.
For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 17-009648 F2
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
13071467

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.

The judgment amount was \$133,261.07. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. 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.

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

The judgment amount was \$173,409.58. 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.

JOHNSON, BLUMBERG & ASSOCIATES, LLC
230 W. Monroe Street, Suite #1125
Chicago, IL 60606
(312) 541-9710
E-Mail: ipleadings@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
CITIMORTGAGE, INC.
Plaintiff,

-v.-
TRINA WHITE THOMAS, NATIONSTAR MORTGAGE LLC
Defendants
17 CH 001872

749 S. KEDVALE 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 August 9, 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 749 S. KEDVALE AVENUE, CHICAGO, IL 60624

Property Index No. 16-15-411-013-0000. 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 14-17-01317.

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. 14-17-01317
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 17 CH 001872
TJSC#: 37-10874

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.
13070660

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS INDENTURE TRUSTEE, FOR CIM TRUST 2016-5, MORTGAGE-BACKED NOTES, SERIES 2016-5
Plaintiff,

-v.-
WILLIAM MADISON, BERTHA MADISON, STATE BANK OF TEXAS, AS PURCHASER OF THE LOANS AND OTHER ASSETS OF SEAWAY BANK AND TRUST COMPANY FROM THE FDIC, ACTING AS RECEIVER FOR THE SAVINGS BANK AND PURSUANT TO THE FEDERAL DEPOSIT INSURANCE ACT AS TRUSTEE U/T/A DATED 8/1/2008 A/K/A TRUST NO. 200805
Defendants
17 CH 007082

9924 S. YALE 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 August 15, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 12, 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 9924 S. YALE AVENUE, CHICAGO, IL 60628

Property Index No. 25-09-402-028-0000. The real estate is improved with a single family residence.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. 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 14-17-01420.

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. 14-17-01420
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 17 CH 007082
TJSC#: 37-10911

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.
13070677

HOUSES FOR SALE

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

-v.-
FELTON J. BARBER, WILLIE BROWN, CITIFINANCIAL SERVICES, INC.
Defendants
14 CH 010993

8631 ESCANABA 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 October 1, 2014, 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 8631 ESCANABA AVENUE, CHICAGO, IL 60617

Property Index No. 21-31-424-041. 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 14-14-12023.

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

CODILIS & ASSOCIATES, P.C.
15W030 NORTH FRONTAGE ROAD, SUITE 100
BURR RIDGE, IL 60527
(630) 794-5300
E-Mail: pleadings@il.cslegal.com
Attorney File No. 14-14-12023
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 14 CH 010993
TJSC#: 37-10859

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.
13070655

REAL ESTATE

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

-v.-
JUDY W. TONEY AKA JUDY TONEY AKA JUDY TONY, CITY OF CHICAGO DEPARTMENT OF WATER MANAGEMENT, CITY OF CHICAGO, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
17 CH 5998

5046 West Jackson Boulevard, Unit D 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 August 14, 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 5046 West Jackson Boulevard, Unit D, Chicago, IL 60644

Property Index No. 16-16-210-042-0000. The real estate is improved with a condo.

The judgment amount was \$64,203.26. 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, or a unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). In accordance with 735 ILCS 5/15-1507(c)(1)(h-1) and (h-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the property, other than a mortgagee, shall pay the assessments and legal fees required by subsections (g)(1) and (g)(4) of section 9 and the assessments required by subsection (g-1) of section 18.5 of the Illinois Condominium Property Act.

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

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

For information, contact the sales department, Anselmo Lindberg & Associates, LLC, 1771 W. Diehl Road, Suite 120, NAPERVILLE, IL 60563, (630) 453-6960. For bidding instructions, visit www.AnselmoLindberg.com. Please refer to file number F17030277.

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

Anselmo Lindberg & Associates, LLC
1771 W. Diehl Road, Suite 120
NAPERVILLE, IL 60563
(630) 453-6960
E-Mail: foreclosurennotice@anselmolindberg.com
Attorney File No. F17030277
Attorney ARDC No. 3126232
Attorney Code. 58852
Case Number: 17 CH 5998
TJSC#: 37-10734

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

REAL ESTATE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST TO BANK OF AMERICA, NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR STRUCTURED ASSET INVESTMENT LOAN TRUST MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2004-10
Plaintiff,

-v-

TERRANCE BEY, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., SPECIALIZED LOAN SERVICING, LLC, CITY OF CHICAGO, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants

16 CH 7044
5464 WEST RICE 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 May 11, 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 5464 WEST RICE STREET, Chicago, IL 60651

Property Index No. 16-04-325-021-0000.
The real estate is improved with a single family residence.

The judgment amount was \$193,055.57.
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, or a unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). In accordance with 735 ILCS 5/15-1507(c)(1) (h-1) and (h-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the property, other than a mortgagee, shall pay the assessments and legal fees required by subsections (g)(1) and (g)(4) of section 9 and the assessments required by subsection (g-1) of section 18.5 of the Illinois Condominium Property Act.

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, contact the sales department, Anselmo Lindberg & Associates, LLC, 1771 W. Diehl Road, Suite 120, NAPERVILLE, IL 60563. (630) 453-6960. For bidding instructions, visit www.anselmolindberg.com. Please refer to file number F16050157.

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.

Anselmo Lindberg & Associates, LLC
1771 W. Diehl Road, Suite 120
NAPERVILLE, IL 60563
(630) 453-6960
E-Mail: foreclosurenotice@anselmolindberg.com

Attorney File No. F16050157
Attorney ARDC No. 3126232
Attorney Code: 58852
Case Number: 16 CH 7044
TJSC#: 37-10742

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.

OBITUARY

Margaret Sallas (nee Perez), 81, of Chicago, Illinois, passed away quietly on December 18, 2017, surrounded by her family. She was a loving wife of August Sallas and mother to six children, Victoria, late son August Jr. (Julie), Laurie, Jacqueline (Daniel) Ansted, Julia, Gregory (Lynn Borgini). Margaret enjoyed working at Van's Floral, Alsip. She was an avid reader, a ceramic artist and seamstress. She will be cherished by her eight grandchildren Dave Misner, Mark (Erin), Tara (Brad) Cozzi, Jill, Anthony, Matthew, Jennifer, Brooke, and nine great-grandchildren; sisters, brothers, nieces; nephews; and many wonderful supportive friends. Her memorial service will be held this Saturday, the 23rd of December, at the Martinez Funeral Home, from 12pm-3pm, located at 2534 S Pulaski Rd, Chicago. If unable to attend, please visit www.martinezfuneralhome.com to leave condolences.

FOR RENT

APARTMENT FOR RENT

(Irving & Kimball)
2bdm, new tile, laundry facilities,
energy- efficient windows,
Central Heat - AC
\$999 per month
Call Mr.Garcia
(708)366-5602
Leave a message

FOR RENT

APARTMENTS AVAILABLE

1 Month FREE ELECTRICITY

KOLIN & KEELER @ ROOSEVELT RD

1 & 2 BDRM + ACCESSIBLE 1 BDRM

\$700-\$850 PER MONTH

STOVE, FRIDGE, BLINDS INCLD

3 & 4/2BTHS BDRMS 3700 & 3100 W. DOUGLAS

\$895-\$1,195 PER MONTH , SEC 8 OK

Call 773.522.9035 or Come to
4327 W. ROOSEVELT RD

FOR RENT

APARTMENT FOR RENT

(N. Riverside)

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

\$959.00 per month

Call Luis

(708)366-5602

Leave Message

53 HELP WANTED

53 HELP WANTED

COMPANIA DE MUEBLES

Situada en los Suburbios del Oeste

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

POR FAVOR DE LLAMAR AL**630-241-0888****Para una entrevista**

35 S. CASS AVE. WESTMONT,
IL 60559

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**

104 Professional Service

104 Professional Service

CIENTOS DE REFRIGERADORES

Estufas, Congeladores, Máquinas de lavar y secar,

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

Pregunte por Chela

1259 N. Ashland • 773-276-0599**WWW.LAWNDALENEWS.COM**

53 HELP WANTED

★ COMPANIA DE COSTURA ★

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

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

Drivers, Class-A: Midwest
Regional Full-time,
OTR, Regular Home-time,
late model equipment,
excellent weekly pay,
benefits & more!

Call Tony or Leslie:
844-362-7283

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

104 Professional Service

IMPORT AND EXPORT RAMIREZ

Partes para Licuadoras

Blender Parts

Chicago, IL.

TEL: 773-990-0789
TEL: 773-209-3700

2701 W. North Ave.
(773) 278-4447
 Hours: 7 A.M. - 9 P.M.
 7 DAYS A WEEK

Sale Dates: Dec. 21 - Dec. 27, 2017

• FREE Delivery To Your Home • FREE Check Cashing With Proper I.D. • 10% Purchase
 Check Us Out Online At: WWW.CERMAKPRODUCE.COM
FRESH BREAD BAKED DAILY!

Merry Christmas & Happy Holidays!

For all your parties and holidays,
 Make your Lechon
 (Roast Pig)
 and
 Catering Orders with
T&C MEAT.

**Boneless
 POT ROAST
 Diezmillo de Res
 Para Barbacoa**
\$2.99
 LB.

**Fresh
 BONE-IN HAM
 Pierna de Puerco o
 Pernil Para Hornear**
89¢
 LB.

BANANAS
3/99¢
 FOR

**LA PREFERIDA
 Gandules**
**LA PREFERIDA
 Gandules**
LA
**PREFERIDA
 GANDULES
 15 OZ.**
79¢
 EA.

**RC OR
 7-UP
 2 LTR.**
99¢
 EA.

**YELLOW
 ONIONS**
3 LB. BAG
69¢
 EA.

**HOT
 PRICE**
**V&V SUPREMO
 QUESO FRESCO
 10 OZ.**
\$1.99
 EA.

**DUTCH FARMS
 JUMBO EGGS
 DOZ.**
\$1.29
 EA.

La Familia de Cermak Produce le agradece su patrocinio - Thank you for shopping at Cermak Produce
 Unless otherwise indicated we reserve the right to limit quantities and correct printing errors.