

Medical Corner: Nutrition

INSIDE/ADENTRO


V. 78 No. 3

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

ESTABLISHED 1940


Noticiero Bilingüe

LAWNDALE

news

www.lawndalenews.com

Thursday, January 18, 2018


Marcha de la Mujer Women's March

Saturday
January 20th.
Sábado
20 de Enero

Women's March


Thousands gathered at the 2017 Women's March

By: Ashmar Mandou

In two days the streets of Downtown Chicago will be taken over by demonstrators voicing an array of concerns from healthcare, immigration policies, to sexual misconduct, etc., at this year's Women's March, Saturday, Jan. 20th. Last year, the Women's March attracted over 200,000 participants. This year, organizers of the march anticipate an even larger crowd. Organized as a "sister march" to the Women's March in Washington in 2017, organizers expected around 75,000 people to take part. Chicago's "March to the Polls" is one of 350 events worldwide planned for this weekend. Here's what you need to know about the march and rally in Chicago on Saturday, Jan. 20:

Street Closures

The following streets will be closed from 10 p.m. on Friday, Jan. 19 until 2 p.m. on Saturday, Jan. 20 (or until crowds disperse):

- Columbus Drive, from Monroe Street to Balbo Drive
- Jackson Blvd. from Lake


Shore Drive to Michigan Avenue

- Westbound lane of Congress Pkwy., between Columbus Drive and Michigan Ave.

Event Schedule

9 a.m.: Grant Park site opens with music and video programming

11 a.m.: Rally begins with speakers and entertainers

12:30 p.m. – 1:30 p.m.: March to Federal Plaza from Grant Park, going:

- West on Congress to Michigan Avenue
- North on Michigan to Jackson
- West on Jackson to Dearborn
- North on Dearborn to Randolph
- West on Randolph to

Clark
•South on Clark to Federal Plaza

Since the march in 2017, Women's March Chicago <http://womens121marchonchicago.org> has formed a 501c4 organization promoting intersectional feminism and challenging the political system on issues affecting women. A 501c3 project has also been created in partnership with Chicago Foundation for Women. Organizers are committed to long term advocacy for women and allies. For more information visit womens121marchonchicago.org.

Photo Credit: Tony Diaz:

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 GASO

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


Marcha de la Mujer


Por: Ashmar Mandou

En dos días, las calles del Centro de Chicago serán tomadas por manifestantes voceando una gran variedad de inquietudes, desde el cuidado de salud y políticas de inmigración, a mala conducta sexual, etc., en la Marcha de la Mujer de este año, el 20 de enero. El año pasado, la Marcha de la Mujer atrajo a más de 200,000 participantes. Este año, los organizadores de la marcha anticipan una multitud aún mayor. Organizada como una “marcha hermana” a la Marcha de la Mujer en Washington en el 2017, los organizadores esperan que participen cerca de 75,000 personas. La “Marcha a las Urnas” de Chicago es uno de los 350 eventos, a nivel nacional, planeados para este fin de semana. A continuación lo que necesita saber sobre la marcha y la manifestación

en Chicago el 20 de enero:

Cierre de Calles

Las siguientes calles estarán cerradas de 10 p.m. el viernes 19 de enero a las 2 p.m. el sábado, 20 de enero (o hasta que la multitud se disperse):

- Columbus Drive, de la Calle Monroe a Balbo Drive
- Jackson Blvd., de Lake Shore Drive a Michigan Ave.

- El carril hacia el oeste de Congress Pkwy, entre Columbus Drive y Michigan Ave.

Programación del Evento
9 a.m.: Grant Park abre con una programación de música y video

11 a.m.: Comienza la manifestación con oradores y animadores

12:30 p.m. – 1:30 p.m.: La Marcha a la Plaza Federal desde Grant Park, se dirige:

- Al Oeste de Congress a la Ave. Michigan

- Al Norte de Michigan a Lackson
- Al Oeste de Jackson a Dearborn
- Al Norte de Dearborn a Randolph
- Al Oeste de Randolph a Clark
- Al Sur de Clark a la Plaza Federal

Desde la marcha en el 2017, la Marcha de la Mujer en Chicago <http://womens121marchonchicago.org> ha formado una organización 501c4 promoviendo el feminismo interseccional y retando al sistema político sobre temas que afectan a la mujer. También se ha creado un proyecto 501c3 en colaboración con Chicago Foundation for Women. Los organizadores están comprometidos a asesoría a largo plazo para mujeres y sus aliados. Para más información, visite womens121marchonchicago.org

Photo Credit: Tony Diaz


¡Tenemos el espacio que necesitas!

Ubicado convenientemente en 1331 S 55th Court, Cicero.


CUBE SMART
self storage

708-628-8888
cubsmart.com

Hablamos Español

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

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

By: Ashmar Mandou

The most common New Year's resolutions tend to circle around health, weight loss, healthier food choices, etc. However, most people encounter difficult obstacles preventing them from successfully executing their goals. In an effort to help you live your best life, Lawndale Bilingual Newspaper is launching a new section this month called *Medical Corner*, where we engage with top medical professionals who can share their expertise on topical issues each month. This month we focus on nutrition and tips to help manage your goal. To read the full article, please visit www.lawndalenews.com

Registered Dietitian with Sinai Health System in Chicago Catalina Ruz Gatica, RDN, LDN January has become

Catalina Ruz Gatica


the notorious month to begin anew; when people revive their healthy lifestyle. This year, how would you advise people to rethink their relationship with food? I love that we are using

Medical Corner: Nutrition

the word “relationship” here because we do have a relationship with food. It may be a good or a bad relationship, but we all have a connection with what we eat. I encourage my patients to think of food as a source of fuel. What you put in your body can give you energy, make you feel fantastic and accomplished -- or it can make you feel sluggish, full of guilt, and negative emotions. It's a great idea to hit the restart button here at the beginning of the year, and establish a healthy and committed relationship with what you eat. Rethink your food choices and the fruit of your relationship with food could lead to increased energy, improved health, and a longer life.

Dr. Mark Loafman, Chair of the Family and Community Medicine Department at Cook County Health & Hospitals System (CCHHS)

What rule of thumb would you recommend to people when they are bombarded with information regarding “food trends?”

Despite the many “food trends” that have popped up over the years, the basics of what constitutes a healthy diet haven't changed much at all: 1) Get plenty of produce (fruits and vegetables), whole grains and low-fat dairy products. This helps us feel satisfied at meal time with less need or craving for fatty, starchy foods to feel full. 2) Limit saturated fats,

which are generally the fat that comes from animals rather than vegetables; and 3) Watch your intake of sodium, which can cause fluid retention, and added sugars, which have low nutritional value and are linked to weight gain, diabetes and a variety of other health consequences. In fact, eliminating sugary beverages from our diet seems to be one of the best and most important steps we can take. It helps to know that the strong craving for sweet drinks gradually goes away when we skip them and drink water instead.

Registered Dietitian and Fitness Coach at Midtown Athletic Club Chicago Jenny Maloney What should people, regardless of age, take daily? What should they eliminate from their diet today?

People should center their diet on vegetables, fruits, whole grains along with healthy fats like olive oil and avocados. Everyone


Jenny Maloney

is different so it's hard to say what everyone should be taking daily, but the one thing that is consistent is water. Everyone needs water for his or her body and mind to function efficiently. Also, try to eliminate processed foods and added sugars as much as they can. It's hard to do, but eating more real foods and less processed ones will get most people to their goals – whether it's feeling better, weight

Continued on page 3

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]

Dr. Mark Loafman


Rincón Médico: Nutrición

Por: Ashmar Mandou

Las resoluciones más comunes de Año Nuevo tienden a girar alrededor de la salud, la pérdida de peso, alternativas de comida más saludable, etc. Sin embargo, la mayoría de la gente encuentra difíciles obstáculos que impiden que alcancen sus metas. En un esfuerzo por

Nutrition...

Continued from page 2

loss, gut health, disease prevention and more.

Clinical Nutrition Manager at Norwegian American Hospital
Natalie Knoll MS, RD, LSN

What ways can families cut back on unhealthy fats?

Diets high in saturated fats are known to increase


Natalia Knoll

weight, lipids and blood pressure. Rather than cut out fats all together, try replacing saturated and trans fats with healthier fats from foods like olive oils, avocados, walnuts, and flax seeds or a healthier, balanced diet. Adding foods like this will also increase your fiber intake which can help keep you feeling satisfied and help stabilize your blood sugar levels.

ayudarle a vivir una vida mejor, Lawndale Bilingual Newspaper inicia una nueva sección este mes, llamada Rincón Médico, donde nos relacionamos con los mejores profesionales médicos que pueden compartir, cada mes, su experiencia en temas de actualidad. Este mes nos enfocamos en nutrición y en recomendaciones para ayudarlo a alcanzar su meta. Para leer el artículo completo, visite www.lawndalenews.com

Dietista Registrada en Sinai Health System en Chicago Catalina Ruz Gatica, RDN, LDN

Enero se ha convertido en un mes notorio para comenzar; cuando la gente revive su estilo de vida saludable. Este año, ¿Cómo aconsejaría a la gente que reconsidere su relación con la comida?

Me encanta que estemos utilizando la palabra “relación” porque tenemos una relación con la comida. Puede ser una relación buena o mala, pero todos tenemos una conexión con lo que comemos. Aconsejo a mis pacientes que piensen de la comida como una fuente de combustible. Lo que uno pone en el cuerpo puede dar energía, hacerlo sentir fantásticamente bien y realizado – o puede hacerle sentir perezoso, lleno de culpas y emociones negativas. Es una gran idea presionar el botón de reinicio al comienzo del año y establecer una relación saludable y comprometida con lo que comemos. Reconsidere sus alternativas de alimentos y el fruto de su relación con la comida podría llevarle a aumentar su energía, mejorar su salud y tener una vida más larga y saludable.

Dr. Mark Loafman,


Catalina Ruz Gatica

Director del Departamento de Medicina Familiar y Comunitaria en Cook County Health & Hospitals System (CCHHS)

¿Qué regla en general recomendaría a la gente cuando son b o m b a r d e a d o s con información sobre “tendencias alimenticias”?

A pesar de las muchas “tendencias alimenticias” que han surgido al correr de los años, la base de lo que constituye una dieta saludable no ha cambiado en lo absoluto: 1) Coma suficientes frutas y vegetales, granos enteros y productos lácteos bajos en grasa. Esto nos ayuda a sentirnos satisfechos a la hora de la comida con menos necesidad de antojarnos de alimentos grasosos y con almidón para sentirnos satisfechos. 2) limite las grasas saturadas, que son generalmente las grasas que provienen de animales en vez de vegetales; y 3) Cuide su consumo de sal, que puede causarle retención de fluidos y mucha azúcar, que tiene poco valor nutritivo y está vinculada al aumento de peso, la diabetes y otras consecuencias para la


Dr. Mark Loafman

salud. De hecho, eliminar las bebidas azucaradas de nuestra dieta parece ser uno de los mejores y más


Jenny Maloney

importantes pasos que podemos tomar. Ayuda el saber que el fuerte antojo por las bebidas azucaradas


Natalia Knoll

gradualmente disminuye cuando dejamos de tomarlas y tomamos agua

Pase a la página 9

Warm Up in Your New Home!

Call us at
773-277-0288
to reserve your
apartment!


Limited Number of Apartments Still Available!

Now Open! The Montclare offers an array of services and amenities:

- Private studio apartments for seniors 65 and older
- Weekly housekeeping and laundry services
- Three restaurant-style meals served daily plus snacks
- 24-hour staffing with certified nursing assistants
- Medication setup, reminders and assistance
- Assistance with activities for daily living
- Beauty/barber services
- Assistance with transportation
- Daily activities and fun outings!
- Financial assistance available through Medicaid

*Assistance with
furniture
available for a
limited time!*

The MONTCLARE
SUPPORTIVE LIVING COMMUNITY
LAWNDALE

An Affordable Assisted Lifestyle Community for Seniors 65 and Older

4339 West 18th Place, Chicago, IL 60623

773-277-0288 | www.montclare-slf.com

Managed by Gardant Management Solutions

Hunger Strikers Demand Better Conditions at McHenry County Detention Center

Another day without food, strikers seek to expose inhumane conditions at the McHenry County Detention Center. Twenty-one people currently being detained at McHenry Detention Center in Illinois launched a hunger strike six days ago in response to insufficient food options and mistreatment on behalf of guards towards detainees, according to information provided by detainees and their families to OCAD. In response to the hunger strike, authorities in the detention center have retaliated against strikers by denying the 21 hunger strikers recreational time, confiscating items purchased through commissary, and denying access to showers.

The hunger strikers are calling on

McHenry County Jail and Immigration Customs Enforcement (ICE) officials to provide edible, nutritious food and to replace the current diet of soy meat that has caused health problems for several individuals in detention. Strikers also have demands related to guards' inhumane treatment towards people detained at McHenry Detention Center, and in particular the treatment and release of Wilmer Catalan-Ramirez. Mr. Catalan-Ramirez, detained since March 2017, has a broken arm and is recuperating from multiple gunshot wounds. He has been subjected to abuse by guards at McHenry and has been denied medical care critical for his recovery. Strikers point to the mistreatment they have witnessed Mr.

Catalan-Ramirez endure, as well as lack of viable dietary options as the pillars of their demands. "The fact that they are detained should not mean that it is right for them to be mistreated. This is inhumane," said a family member of a person inside the detention center.

Last year, a series of hunger strikes regarding facility conditions were launched in California and Washington. This is the first reported hunger strike in 2018 but will most definitely not be the last as human right violations continue to happen inside detention centers and practices such as retaliation, denying people medical care and overall neglect remain in place within these government and private jails.


Huelguistas de Hambre Piden Mejores Condiciones en el Centro de Detenciones del Condado McHenry

Con otro día sin comida, los huelguistas buscan exponer las condiciones inhumanas existentes en el Centro de Detenciones del Condado McHenry. Veintinueve personas, que actualmente están detenidas en el Centro de Detención McHenry en Illinois, se pusieron a huelga de hambre desde

hace seis días en respuesta a las insuficientes opciones de comida y el maltrato que los guardias tienen hacia los detenidos, de acuerdo a información provista por detenidos y sus familias a OCAD. En respuesta a la huelga de hambre, autoridades en el centro de detención se han vengado de los huelguistas negando a las 21 personas tiempo recreacional, confiscándoles artículos comprados a través de la comisaría y negándoles acceso a las duchas.

Los huelguistas están pidiendo a la Cárcel del Condado McHenry y a los funcionarios de Immigration Customs Enforcement (ICE) que les provean alimentos comestibles y nutritivos y reemplacen la dieta actual de carne de soja que ha


causado problemas de salud a varias de las personas detenidas. Los huelguistas tienen también demandas relacionadas con el tratamiento inhumano de los guardias hacia la gente detenida en el Centro de Detención McHenry y en particular el tratamiento y la liberación de Wilmer Catalán-Ramírez. El Sr. Catalán Ramírez, detenido desde marzo del 2017 tiene un brazo roto y se está recuperando de múltiples heridas de bala. Se ha visto sujeto al abuso de guardias de McHenry y se le ha negado la atención médica indispensable para su recuperación. Los huelguistas señalan el maltrato a que es sometido Catalán-Ramírez y la falta de opciones dietéticas viables como la parte principal de sus demandas.

"El hecho de que estén detenidos no quiere decir que deban maltratarlos. Esto es inhumano" dijo un miembro familiar de una persona dentro del centro de detención.

El año pasado se inició una serie de huelgas de hambre contra las condiciones en instalaciones de California y Washington. Esta es la primer huelga de hambre reportada en el 2018, pero posiblemente no será la última, ya que las violaciones a los derechos humanos continúan ocurriendo dentro de los centros de detención y prácticas como la venganza, el negar a la gente atención médica y descuido en general siguen imperando dentro de estas cárceles, gubernamentales y privadas.


Quality Since 1934

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

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

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


TWO CONVENIENT LOCATIONS

312-337-3903

773-762-5571

1005 W. Huron St.

(Corner of Huron & Milwaukee Ave.)

2440 S. KEDZIE AVE.

(Formerly Lupe's Body Shop)

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

Servicio Profesional e Inteligente
Reparaciones Vanguardistas de Calidad

Operado en Familia por 83 Años

Especialistas en Reclamos de Seguros

Digitalmente enlazado con la mayoría de las compañías de seguro

Conveniente Ubicacion

773-762-5571

2440 S. Kedzie Avenue, Chicago, IL 60623

www.erielasalle.com

El Distrito de Parques de Chicago Anuncia la Programación de Invierno en el Teatro en el Lago

El Distrito de Parques de Chicago anunció la primera serie de eventos y fechas de la programación de arte y cultura de invierno en el recién renovado Teatro en el Lago (TOTL), localizado en el 2401 N. Lake Shore Drive. Theater on the Lake ofrecerá una gran variedad de eventos, todos ellos parte de la serie Noche en los Parques del Alcalde Emanuel, que empiezan a fines de enero y continúan durante febrero. Las renovaciones al espacio de actuación incluyen un escenario nuevo, permanente, con sistemas profesionales de iluminación y sonido, y un vestíbulo cerrado y taquilla y vestidores. El lugar incluye ahora espacio para eventos privados, un restaurante con moderna cocina comercial y un bar

completo, asientos al aire libre y baños interiores. A continuación una descripción de algunos de los programas de invierno programados para efectuarse en el Teatro en el Lago: **Show de Variedad Mr. and Mrs. Wednesday Night**

Enero 24

Actualmente residiendo en un Escondite de Chicago, la pareja de la vida real Lily Emerson (Adventure Sandwich, Opera-matic) y Charlie Malave (Mucca Pazza, Theater Oobleck) son Mr. and Mrs. Wednesday Night, comedia clásica de la época pasada.

Con una banda en vivo y una gran variedad de invitados del teatro, la comedia, el circo y una comunidad de intérpretes premier de Chicago, el show es impredecible, irreverente y divertido. Boletos disponibles en


www.chicagoparkdistrict.com/events/mr-and-mrs-wednesday-night-theater-lake.

ENCOUNTER de Colaboracion Febrero 3

ENCOUNTER es una serie explorativa mixta

que expora el racismo y la sanación racial en Chicago. Esta actuación reunirá a artistas de varios medios de todo Chicago para explorar la realidad del racismo en Chicago hoy en día y tener una visión

de sanamiento racial. La serie Encounter consiste en trozos mixtos de 5-20 minutos de (Historia, Identidad y Resistencia), un show de solo completo con debates, programación de sanación racial enfocada

en uno de cuatro temas (Nuestro Chicago, Santos y Pecadores, Cuentos de Asia sin Título y Día de Perdón).

TOTL: In the Works Febrero 26

TOTL: In the Works será la tercera lectura escenificada en la inauguración del Teatro en el Lago: en la serie *In the Works*, destacando una nueva obra en desarrollo a cargo de un dramaturgo de Chicago. Esta afiliación de dos años nutre un trabajo en progreso por medio de cuatro lecturas escenificadas y una producción en desarrollo programada como parte de la segunda temporada de la afiliación. Nuestra dramaturga inaugural, Sandra Delgado, presentará su obra en progreso, *Felons and Familias*. La lectura incluirá una sesión de intercambio para tener la opinión de la comunidad. Para más información sobre los eventos de Noche en los Parques en el Teatro en el Lago, visite chicagoparkdistrict.com.

Chicago Park District Announces Winter Programming at Theater on the Lake

The Chicago Park District announced the first ever series of events and dates for arts and cultural programming in the winter at the newly renovated Theater on the Lake (TOTL) event space, located at 2401 N. Lake Shore Drive. Theater on the Lake will host a variety of events, all part of Mayor Emanuel's Night Out in the Parks series, starting at the end of January and continuing through February. Renovations to the performance space included a new permanent stage with professional lighting and sound systems, an enclosed lobby and box office and dressing rooms. The venue now


also includes private event space, a restaurant with a state-of-the-art commercial kitchen and a full bar, outdoor seating

and indoor restrooms. Below is a description of a few of the winter programs scheduled to

Continued on page 8

LEGAL NOTICE/ NOTICE OF PUBLIC HEARING

Copies of the Town of Cicero's proposed Annual Appropriation Ordinance for the fiscal year beginning January 1, 2018 (or a formally prepared appropriation document upon which the 2018 annual appropriation ordinance will be based) will be available for public inspection and accessible for examination at the Office of the Town Clerk, which is located at 4949 West Cermak Road, Cicero, Illinois, no later than on Thursday, January 25, 2018.

In addition, a public hearing concerning the adoption of the 2018 Appropriation Ordinance shall take place on February 13, 2018 at 9:45 a.m. in the courtroom located at Cicero Town Hall, 4949 West Cermak Road, Cicero, Illinois. All persons who are interested are invited to attend the public hearing to listen and be heard.

Maria Punzo-Arias
Town Clerk

Park District... Continued from page 7


take place at Theater on the Lake:

Mr. and Mrs. Wednesday Night Variety Show **January 24**

Currently in a long running residency at Chicago's Hideout, real life couple Lily Emerson (Adventure Sandwich, Opera-matic) and Charlie Malave (Mucca Pazza, Theater Oobleck) are Mr. and Mrs. Wednesday Night, a throw-back to the classic comedy duo in days gone by. Featuring a live band and an eclectic array of guests from Chicago's theater, comedy, circus and avant-garde performance community, the show is unpredictable, irreverent and funny. Tickets will be available at www.chicagoparkdistrict.com/events/mr-and-mrs-wednesday-night-theater-lake.

Collaboration's ENCOUNTER **February 3**

ENCOUNTER is a mixed medium explorative series exploring racism and racial healing in Chicago. This performance will bring together artists of various mediums and lengths, from around Chicago, to explore the reality of racism in Chicago today and envision racial

healing. The Encounter series consists of mixedmedium pieces of 5 - 20 minutes (History, Identity and Resistance), one full length solo show with post show discussions, and racial healing programming focused around one of four themes (Our Chicago, Saints and Sinners, Untitled Asian storytelling, and Day of Forgiveness).

TOTL: In the Works **February 26**

TOTL: In the Works will be the third staged reading in the inaugural Theater on the Lake: In the Works series, highlighting a new play in development by a Chicago playwright. This two year partnership nurtures a work in progress through four staged readings and a developmental production programmed as part of the second season of the partnership. Our inaugural playwright, Sandra Delgado, will be presenting her play in progress, *Felons and Familias*. The reading will include a talkback session for community feedback. For more information regarding Night Out in the Parks events or Theater on the Lake, please visit chicagoparkdistrict.com.

St. Procopius Takes Part in Migration Week

As part of National Migration Week, Saint Procopius, 1641 S. Allport St., seized this opportunity to reflect on the circumstances confronting migrants during a Sunday service dedicated to DREAMers and the passing of Dream legislation. In light of the political climate, Father Gary of St. Procopius Catholic Church preached on the importance of fighting for our immigrant community and calling on Congress to pass permanent dream legislation. DREAMers gave testimonials and shared their stories of resilience and bravery throughout this process. More than 15,000 DACA recipients have since lost their work permits and have become vulnerable to detention and deportation and 122 young Americans lose their DACA status each day.

Photo Credit: Tony Diaz


St. Procopio Participa en la Semana de la Migración


Como parte de la Semana Nacional de la Migración, St. Procopio, 1641 S. Allport St. aprovechó la oportunidad para manifestarse sobre las circunstancias que enfrentan los migrantes, durante el servicio dominical dedicado a DREAMers y la aprobación de la legislación de los Soñadores. En vista del clima político, el Padre Gary, de la iglesia Católica St. Procopio, predicó sobre la importancia de luchar por nuestra comunidad inmigrante y pidiendo al Congreso que apruebe una legislación permanente para los soñadores. DREAMers dio testimonios y compartió sus historias de resistencia y valor a través del proceso. Más de 15,000 recipientes de DACA han perdido sus permisos de trabajo y se han vuelto vulnerables a la detención y a la deportación y 122 jóvenes estadounidenses pierden su estatus de DACA cada día.

EDUCATION/EDUCACION

Triton College Kindergarten Open House and Registration

Triton College's Kindergarten Program will host an open house for the 2018-2019 school year from 4:30-6:30 p.m. on Thursday, Feb. 15. Parents will have the opportunity to meet the teachers and tour the classroom, as well as register for the program. Children need to be 5 years of age by Sept. 1, 2018, to be registered for the

Kindergarten Program. The open house will be in Room G-120, located inside the G Building, on the west side of the Triton College campus, 2000 Fifth Ave., River Grove. The Child Development Center currently serves about 60 families, including toddlers, preschoolers and kindergarten students. The programs encourage

meaningful play in a safe nurturing environment, while providing appropriate classroom activities to promote each child's social, emotional and intellectual development. For additional information or to schedule a Child Development Center visit, please call (708) 456-0300, Ext. 3209, or visit Triton.edu.

NLEI Offers Free Programs


The National Latino Education Institute is currently offering two free programs for individuals looking to update their job skills. Join NLEI on their nine week free program where you can prepare to obtain a CDL class A permit, and offers

job training for skilled trade related occupations. Job placement assistance is available upon completion. NLEI will also offer a free nine-week job training program for skilled trade related occupations. This program provides opportunities for

job shadowing, career development, life skills, and preparation for industry required testing. Students will be able to obtain a CDL class A permit. For more information, call 773-247-0707 or visit www.nlei.org.


Rincón Médico...

Viene de la página 5

pura.
Dietista Registrada y Entrenadora Física de Midtown Athletic Club Chicago Jenny Maloney

¿Que debería tomar la gente diariamente, sin importar su edad? ¿Qué debería eliminar de su dieta?

La gente debería centrar su dieta en vegetales, frutas, granos enteros y grasas saludables como el aceite de oliva y los aguacates. Cada persona es diferente, por lo que es difícil decir que deberían tomar todos diariamente, pero una cosa que todos debemos tomar es el agua. Todos necesitan agua para que su cuerpo y mente funcionen correctamente. También deben tratar de eliminar, lo más que puedan, los

alimentos procesados y con mucha azúcar. Es difícil de hacerlo, pero el comer más alimentos naturales y menos procesados hará que la mayoría de la gente alcance sus metas – ya sea sentirse mejor, pesar menos, salud intestinal, prevención a las enfermedades y más.

Gerente Clínica de Nutrición en Norwegian American Hospital Natalie Knoll MS, RD, LSN

¿Cómo pueden las familias reducir el consumo de grasas no saludables?

Se sabe que las dietas altas en grasas saturadas aumentan el peso, los lípidos y la presión arterial. En vez de reducir todas las


grasas, trate de reemplazar las grasas saturadas y trans con grasas más saludables de alimentos como el aceite de oliva, los aguacates, las nueces y las semillas de linaza o una dieta balanceada más saludable. Agregar alimentos como estos aumenta también el consumo de fibra, que puede ayudarle a mantenerse suficientemente satisfecho y ayudarle a estabilizar sus niveles de azúcar en la sangre.

Higher cervical cancer rates among Latinas show greater need for prevention

Latinas experience the highest rates of cervical cancer of any ethnic group in the United States according to Centers for Disease Control (CDC) data. Also extremely concerning, the American Cancer Society reports that more than 13,000 women will be diagnosed with cervical cancer in 2018. Considering that cervical cancer is very preventable, it is crucial to raise awareness and address barriers Latinas face to receiving life-saving preventative care. January, which is Cervical Cancer Awareness Month, is a great time to talk about ways to address cervical cancer related outcomes for Latinas. The good news: cervical cancer prevention works. As many as 93 percent of cervical cancers can be prevented, says the CDC, thanks to screenings like the Pap test and recent medical advancements like the Human Papillomavirus (HPV) vaccine. There are steps to take to protect yourself and your family.

1. Ask your doctor about the HPV vaccine for yourself and for your kids. HPV is a main cause of cervical cancer. The HPV vaccine can help protect against the types of HPV


that most often cause cancer. The HPV vaccine is recommended for preteen

boys and girls.

2. Get regular Pap tests after age 21. Pap tests

look for abnormal cervical cells so they can be treated before they turn into

cancer. You should ask your doctor about a Pap test even if you have not had a screening in a long time or if you had the HPV vaccine.

While preventative care is available, it is not always easy for everyone to get medical services. Concerns about costs, or not having insurance can discourage people from accessing needed care. Similarly, finding a provider that speaks your language is another challenge. The bottom line is that language, insurance status, and income should not get in the way of accessing preventative care. Fortunately, on the Southwest side of Chicago, services are available that take into account


challenges patients face in cervical cancer prevention. Providers like Esperanza Health Centers are critical in the fight against cervical cancer, where all providers are bilingual, and many, bicultural. Additionally, Esperanza helps anyone in the community explore health insurance options, and will work with patients without insurance so that cost does not interfere with accessing preventative services like the HPV vaccine and Pap test. More information on cervical cancer and prevention:

<https://www.cancer.org/cancer/cervical-cancer/about/key-statistics.html>
https://www.cdc.gov/cancer/cervical/basic_info/prevention.htm

Medicaid Cuts Pose Threat to Norwegian American Hospital

Norwegian American Hospital is one of several Safety-Net hospitals statewide that could face a dramatic and immediate threat in patient care and jobs by proposed cuts in Medicaid when the Illinois Hospital Assessment Program expires on June 30th, 2018, the hospital announced Tuesday. The Hospital Assessment Redesign Legislation is scheduled to be introduced in

Springfield on January 23rd, and Norwegian American Hospital is making major efforts to avoid the interruption of funds during the legislative process. This Hospital Assessment Program enables the state to match federal Medicaid funding and access billions of dollars for health care needs. Norwegian American Hospital receives about \$38 million a year from these assessments, and


By Daniel Nardini

ORDER NOW!

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

My Taiwan, Seoul, and Guadalajara (Mexico) Memoirs

any changes or delays in funding, such as the program being allowed to expire, would be devastating for the hospital since approximately three out of four patients (75 percent of total patients) at Norwegian American Hospital would be negatively impacted by Medicaid cuts.

Located in Humboldt Park, a predominantly Hispanic and African-American neighborhood, Norwegian American Hospital plays a critical role in the well-

being of its patients, most of whom are low-income adults and children facing major health concerns such as diabetes, heart disease, and mental health issues. The assessment program allows the West side hospital to provide crucial services in the Emergency Department, Wound Clinic, Cardiology, and the newly-opened Comprehensive Diabetes Center, where limb salvage has become a priority. Norwegian American Hospital employs

over 900 individuals, many of whom live in Humboldt Park, and has approximately 350 medical personnel on its staff. A reduction or change in the assessment program would put these jobs, as well as those of over 25,000 Safety-Net hospital employees across the state, in jeopardy. Norwegian American Hospital has created a petition to the Illinois State House and the Illinois State Senate in an effort to stop proposed cuts in funding to Safety-Net hospitals.

Cortes al Medicaid Suponen una Amenaza para el Hospital Norwegian American


El Hospital Norwegian American es uno de varios hospitales Safety-Net a nivel estatal que podría enfrentar una amenaza dramática e inmediata en el cuidado de los pacientes y empleos, por cortes propuestos al Medicaid cuando expire el Programa de Evaluación de Hospitales de Illinois el 30 de junio del 2018, anunció el hospital el martes. La Legislación de Rediseño de Evaluaciones de Hospitales está programada para ser introducida en Springfield el 23 de enero y el Hospital Norwegian American está haciendo un gran esfuerzo por evitar la interrupción de fondos durante el proceso legislativo. Este Programa de Evaluación de Hospitales hace posible que el estado iguale los fondos federales del Medicaid y ponga miles de millones de dólares para las necesidades del cuidado de salud. El Hospital Norwegian American recibe aproximadamente \$38 millones al año de estas evaluaciones y cualquier cambio o demoras en fondos, como el permitir que el programa expire, sería devastador para el hospital, ya que aproximadamente tres de cuatro pacientes (75 por ciento del total de pacientes) del Hospital Norwegian American serían impactados en forma negativa por los cortes al Medicaid.

Localizado en Humboldt Park, barrio predominantemente hispano y afroamericano, el Hospital Norwegian American juega un papel

crucial en el bienestar de sus pacientes, la mayoría de los cuales son adultos de bajos ingresos y niños que enfrentan graves problemas de salud, como la diabetes, enfermedades cardíacas y problemas de salud mental. El programa de evaluación permite que el hospital del sector oeste

proporcione servicios cruciales en el Departamento de Emergencias, la Clínica de Lesionados, Cardiología y el recién abierto Centro Comprensivo para la Diabetes, donde la recuperación de extremidades se ha convertido en prioridad. El Hospital Norwegian

American emplea más de 900 personas, muchas de las cuales viven en Humboldt Park y tiene aproximadamente 350 integrantes del personal médico. Una reducción o cambio en el programa de evaluación pondría estos empleos en peligro, así como los de más de 25,000

de empleados en hospitales Safety-Net del estado. El Hospital Norwegian American ha creado una petición a la Cámara del Estado de Illinois y al Senado del Estado de Illinois, en un esfuerzo por detener los propuestos cortes en fondos a los hospitales Safety-Net.

NOTICE TO CONTRACTORS

TOWN OF CICERO BUILDING DEMOLITION – CONTRACT NO. 17

- I. TIME AND PLACE OF OPENING OF BIDS:** Sealed Proposals for the improvement described herein will be received at the office of the **Town Clerk, Town of Cicero, 4949 W. Cermak Road, Cicero, Illinois 60804**, until **10:00 a.m., January 30, 2018**, and will be publicly opened and read at that time.
- II. DESCRIPTION OF WORK:** The demolition and disposal of approximately nine (9) residential type buildings, including asbestos abatement work and all other appurtenant work required to complete the project.
- III. INSTRUCTIONS TO BIDDERS:**
- A. All applicable work will be in conformance with the "Standard Specifications for Road and Bridge Construction", dated April 1, 2016, and the "Standard Specifications for Water and Sewer Main Construction in Illinois", 2014 Edition.
 - B. Proposal forms may be obtained from the Project Engineer, **Novotny Engineering, 545 Plainfield Road, Suite A, Willowbrook, Illinois 60527, (630) 887-8640**, for a non-refundable fee of **\$50.00**.

Proposal forms are non-transferable. Only those Proposals that have been obtained from, and with the approval of, Novotny Engineering will be accepted at the bid opening.
 - C. Only qualified Contractors who can furnish satisfactory proof that they have performed work of similar nature as Contractors will be entitled to receive Plans and submit Proposals. To meet this requirement, at the request of the Engineer, bidders will be required to submit a "Statement of Experience" consisting of a list of previous projects of similar nature in order to receive Plans. The Owner reserves the right to issue Bid Documents only to those Contractors deemed qualified.
 - D. All Proposals must be accompanied by a Bank Cashier's Check, Bank Draft, Certified Check, or Bid Bond for not less than five percent (5%) of the total amount of the Bid, or as provided in the applicable sections of the "Standard Specifications".
 - E. The Contractor will be required to pay Prevailing Wages in accordance with all applicable laws.
- IV. REJECTION OF BIDS:** The Owner reserves the right to reject any or all Proposals, to waive technicalities, and to accept the Proposal deemed to be most favorable to the Owner.

**BY ORDER OF:
TOWN OF CICERO
PRESIDENT & BOARD OF TRUSTEES**

Maria Punzo-Arias (s)
Town Clerk

Simple Seafood Solutions for *Lent*

Blackened Tilapia with Veggie and Quinoa Saute

Prep time

15 mins

Cook time

20 mins

Total time

35 mins

Cajun seasonings give tilapia a fun, spice kick. While fish is baking, you'll create an easy veggie and quinoa saute that's flavored with a Cajun vinaigrette.

Author: Jess Dang

Serves: 4

Ingredients

Tilapia – 4 to 6 fillets (~1¼ to 1½ lbs.)

Garlic – 3, crushed or minced

Broccoli – ¾ lb., chopped

Chickpeas – 1 cup, rinsed & drained

Quinoa – ⅔ cup, uncooked (or 2 cups cooked)

Cajun or blackening spice – 2 tsp. + 2 tsp.

Red wine vinegar – 3 tbs.

Oil – 3 tbs. (like olive or grapeseed)

Water – ½ cup

Corn kernels – 1½ cups

Lemon – ½, wedges


Prep

Tilapia – Rinse and dry fish. Lightly salt and pepper.

Garlic / Broccoli / Chickpeas – Prep as directed. (Can be done up to 3 days ahead)

Quinoa – {May already be done from yesterday} Combine quinoa with 2x the amount of water in a saucepan. Add in a generous dash of salt. Bring to a boil covered. Lower heat, keep covered, and cook until liquid is absorbed, 8 to 10 minutes. (Can be done up to 5 days ahead)

Make vinaigrette – Whisk together first part of Cajun spice, garlic, red wine vinegar, and oil. Season to taste with salt and pepper. (Can be done up to 5 days ahead)

Make

Preheat oven to 425 degrees.


Place tilapia onto a sheet pan. Sprinkle second part of spice mix over fillets. Bake in the oven for 8 to 12 minutes.

While fish is baking, heat a skillet or saute pan over medium-high heat. Add broccoli and then water with a sprinkle of salt. The water will help the broccoli cook faster without burning. You can also pop it in the microwave for 2 minutes as well. Saute broccoli in pan for 4 to 6 minutes.

Add in beans, corn, quinoa, and vinaigrette. Toss until vegetables are cooked through. Season to taste with more salt and pepper.

Sprinkle fish with salt and pepper right out of the oven. Serve with lemon wedges and enjoy with veggie and quinoa saute.

Fresh Tomato-and-Asparagus Gnocchi


Ingredients

1 pound fresh asparagus
1 (16-oz.) package gnocchi
1/2 cup chopped sweet onion
2 tablespoons olive oil
4 garlic cloves, pressed
4 large tomatoes, seeded and chopped
1/2 cup chopped fresh basil
1 teaspoon salt 1/2 teaspoon freshly ground pepper
Grated Parmesan cheese


How to Make It

Step 1

Snap off and discard tough ends of asparagus. Cut asparagus into 2-inch pieces. Fill a 3-qt. saucepan three-fourths full with salted water. Bring to a boil; add asparagus and gnocchi, and cook 2 to 4 minutes or until tender. Drain.

Step 2

Sauté onion in hot oil in a medium skillet over medium-high heat 5 to 6 minutes or until tender; add garlic, and cook 1 minute. Add tomatoes, and cook 3 to 5 minutes. Stir in basil, salt, pepper, and asparagus mixture. Sprinkle each serving with Parmesan cheese; serve immediately.

REAL ESTATE

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

-v-
 REMETIA PATTON-MITCHELL AS INDEPENDENT ADMINISTRATOR OF THE ESTATE OF JEFF PATTON JR. A/K/A JEFF PATTON, STATE OF ILLINOIS DEPARTMENT OF REVENUE, UNKNOWN OWNERS-TENANTS AND NON-RECORD CLAIMANTS
 Defendants
 2017 CH 9187
 206 NORTH KILBOURN AVE
 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 November 28, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 1, 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 206 NORTH KILBOURN AVE, Chicago, IL 60624
 Property Index No. 16-10-321-017-0000. The real estate is improved with a single family residence.
 The judgment amount was \$88,389.36.

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

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

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

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

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

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

For information, contact Plaintiff's attorney: NOONAN & LIEBERMAN, 105 W. ADAMS ST., SUITE 1800, Chicago, IL 60603, (312) 431-1455 Please refer to file number 1720-183.

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

NOONAN & LIEBERMAN
 105 W. ADAMS ST., SUITE 1800
 Chicago, IL 60603
 (312) 431-1455
 E-Mail: intake@noonanandlieberman.com
 Attorney File No. 1720-183
 Attorney Code. 38245
 Case Number: 2017 CH 9187
 TJSC#: 37-10638

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, NOT IN ITS INDIVIDUAL CAPACITY, BUT SOLELY AS LEGAL TITLE TRUSTEE FOR BCAT 2016-18TT
 Plaintiff,

-v-
 JAMES W. PALKOVICS, JUANITA P. PALKOVICS
 Defendants
 16 CH 10218
 2317 N. KARLOV AVENUE
 Chicago, IL 60639

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 28, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 1, 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 2317 N. KARLOV AVENUE, Chicago, IL 60639
 Property Index No. 13-34-206-016-0000. The real estate is improved with a single unit dwelling.
 The judgment amount was \$229,789.85.

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. 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: WEISS MCCLELLAND LLC, 105 WEST ADAMS STREET, SUITE 1850, Chicago, IL 60603, (312) 605-3500 Please refer to file number IL-004172.

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.

WEISS MCCLELLAND LLC
 105 WEST ADAMS STREET, SUITE 1850
 Chicago, IL 60603
 (312) 605-3500
 E-Mail: intake@wmlegal.com
 Attorney File No. IL-004172
 Attorney Code. 56284
 Case Number: 16 CH 10218
 TJSC#: 37-10662

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, NOT IN ITS INDIVIDUAL CAPACITY, BUT SOLELY AS TRUSTEE FOR THE RMAC TRUST, SERIES 2016-CTT
 Plaintiff,

-v-
 MELISSA J. LOGAN, THE WESTMINSTER CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
 Defendants
 17 CH 1231
 50 NORTH MENARD AVENUE B-G
 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 September 8, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 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 50 NORTH MENARD AVENUE B-G, Chicago, IL 60644
 Property Index No. 16-08-420-057-1049. The real estate is improved with a condominium.

The judgment amount was \$24,093.91.

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: RANDALL S. MILLER & ASSOCIATES, 120 N. LASALLE STREET, SUITE 1140, Chicago, IL 60602, (312) 239-3432 Please refer to file number 16IL00301-1.

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

RANDALL S. MILLER & ASSOCIATES
 120 N. LASALLE STREET, SUITE 1140
 Chicago, IL 60602
 (312) 239-3432
 E-Mail: il.pleadings@rsmalaw.com
 Attorney File No. 16IL00301-1
 Attorney Code. 46689
 Case Number: 17 CH 1231
 TJSC#: 38-347

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 FOR SALE


HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
RTE 1 LLC
Plaintiff,
vs.
ALBERTO CAMACHO; MELANIE D. CUEVAS CAMACHO
Defendants,
16 CH 5097
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, February 8, 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. 26-32-105-002-0000.

Commonly known as 13103 South Avenue M, Chicago, IL 60633.
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. 17-025460 F2 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
13072164

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK, NATIONAL ASSOCIATION AS LEGAL
TITLE TRUSTEE FOR TRUMAN SC6 TITLE TRUST,
Plaintiff,
vs.
JAMES PATRICK MURPHY III A/K/A JAMES P. MURPHY III; MARGARET MURPHY A/K/A MARGARET MARY MURPHY A/K/A MARGARET DEBOER; GLEN RIDGE ASSOCIATES II LIMITED PARTNERSHIP D/B/A THE THE ABINGTON OF GLENVIEW PROPERTIES, LLC;
CAPITAL ONE BANK (USA); ESTATE OF MARY J. BROWN (DECEASED),
Defendants,
16 CH 7473
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, February 6, 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. 13-06-309-013-0000.

Commonly known as 6831 W. Thorndale Avenue, Chicago, IL 60631.
The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection.

For information call Ms. Nicole Fox at Plaintiff's Attorney, Potestivo & Associates, P.C., 251 Division Street, Rochester, Michigan 48307. (248) 853-4400 ext 1200. 106768
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
13072142

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO FINANCIAL ILLINOIS, INC.
Plaintiff,
-v-
BERNICE KOSOBUCKI, EDWARD KOSOBUCKI, HSBC MORTGAGE SERVICES INC., DISCOVER BANK
Defendants,
15 CH 016818
4837 W. 107TH STREET 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 August 17, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 7, 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 4837 W. 107TH STREET, OAK LAWN, IL 60453
Property Index No. 24-16-402-003-0000; 24-16-402-004-0000; 24-16-402-041-0000.

The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. 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 14-15-15834.

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. 14-15-15834
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 15 CH 016818
TJSC#: 38-73
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.
13072860

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
DITECH FINANCIAL LLC
Plaintiff,
-v-
SARAH LEAL
Defendants,
15 CH 07728
12828 CLINTON ST. 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 January 11, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 7, 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 12828 CLINTON ST., Blue Island, IL 60406
Property Index No. 24-36-107-012-0000 Vol. 249 (Affects Lot 6) and 24-36-107-013-0000 Vol. 249 (Affects Lot 7) and 24-36-107-018-0000 Vol. 249 (Affects the South 10 feet of Lot 5).

The real estate is improved with a single family residence.
The judgment amount was \$179,782.13.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.

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

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, contact Plaintiff's attorney: JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125, Chicago, IL 60606, (312) 541-9710 Please refer to file number 15-1973.

THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.
JOHNSON, BLUMBERG & ASSOCIATES, LLC
230 W. Monroe Street, Suite #1125
Chicago, IL 60606
(312) 541-9710
E-Mail: ilpleadings@johnsonblumberg.com
Attorney File No. 15-1973
Attorney Code. 40342
Case Number: 15 CH 07728
TJSC#: 38-77
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.
13072940

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
CHRISTIANA TRUST, A DIVISION OF WILMINGTON SAVINGS FUND SOCIETY, FSB, NOT IN ITS INDIVIDUAL CAPACITY BUT AS TRUSTEE OF ARLP TRUST 5
Plaintiff,
-v-
LARRY R. DEAN, MARY DEAN
Defendants,
15 CH 015069
1203 NORWOOD AVENUE MELROSE PARK, IL 60160
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 21, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 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 1203 NORWOOD AVENUE, MELROSE PARK, IL 60160
Property Index No. 15-03-219-017-0000.
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 14-15-13163.

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. 14-15-13163
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 15 CH 015069
TJSC#: 38-119
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.
13072960

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.
13072960

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION AS SUCCESSOR BY MERGER TO U.S. BANK NATIONAL ASSOCIATION N.D.
Plaintiff,
-v-
LOUIS VASILOPOULOS, INTERNATIONAL BANK OF CHICAGO S/II PREMIER BANK, PREMIER BANK
Defendants,
16 CH 005475
4815 N. NEVA AVENUE CHICAGO, IL 60656
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 6, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 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 4815 N. NEVA AVENUE, CHICAGO, IL 60656
Property Index No. 13-07-332-026-0000.
The real estate is improved with a single family residence.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. 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 14-16-12704.

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. 14-16-12704
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 16 CH 005475
TJSC#: 38-106
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.
13072933

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.
13072933

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, N.A. SUCCESSOR BY MERGER TO WACHOVIA MORTGAGE, FSB
Plaintiff,
-v-
LUISA SEGURA, UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants,
17 CH 000960
1931 N. LACROSSE AVENUE CHICAGO, IL 60639
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 8, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 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 1931 N. LACROSSE AVENUE, CHICAGO, IL 60639
Property Index No. 13-33-403-014-0000.
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 14-17-00851.

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. 14-17-00851
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 17 CH 000960
TJSC#: 38-138
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.
13072966

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.
13072966

HOUSES FOR SALE

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

-v-
NICOLE BROWN, UNKNOWN OWNERS
AND NON-RECORD CLAIMANTS
Defendants
16 CH 14383

12540 SOUTH THROOP STREET CALUMET PARK, IL 60827
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 15, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 20, 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 12540 SOUTH THROOP STREET, CALUMET PARK, IL 60827

Property Index No. 25-29-318-036-0000. 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: 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 258971.

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.tjpsc.com for a 7 day status report of pending sales.

McCalla Raymer Leibert Pierce, LLC
One North Dearborn Street, Suite 1200
Chicago, IL 60602

(312) 416-5500
E-Mail: pleadings@mccalla.com

Attorney File No. 258971

Attorney Code. 61256

Case Number: 16 CH 14383

TJSC#: 38-126
I3072965

HOUSES FOR SALE

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

EQUITY TRUST COMPANY AS CUSTODIAN FBO ROBERT P. COUTURE, IRA
Plaintiff,

-v-
ESTHER MUCHIRI, E&S BLESSED INVESTMENTS, LLC, CITY OF CHICAGO, UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants

16 CH 007009
1820 S. CENTRAL PARK 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 August 10, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 14, 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 1820 S. CENTRAL PARK AVENUE, CHICAGO, IL 60623

Property Index No. 16-23-315-036-0000. The real estate is improved with a multi-family residence.

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

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

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

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

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, 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 14-16-00192.

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.tjpsc.com for a 7 day status report of pending sales.

CODILIS & ASSOCIATES, P.C.

15W030 NORTH FRONTAGE ROAD, SUITE 100
BURR RIDGE, IL 60527
(630) 794-5300

E-Mail: pleadings@ilcslegal.com

Attorney File No. 14-16-00192

Attorney ARDC No. 00468002

Attorney Code. 21762

Case Number: 16 CH 007009

TJSC#: 38-134

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.

I3072962

HOUSES FOR SALE

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

NATIONSTAR MORTGAGE, LLC
Plaintiff,

-v-
AMOS KUYKENDOLL, CITY OF MARKHAM
Defendants
13 CH 25214

16448 WOOD STREET MARKHAM, IL 60428
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 20, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 22, 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 16448 WOOD STREET, MARKHAM, IL 60428

Property Index No. 29-19-411-067. The real estate is improved with a two story home with a detached garage.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. 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 13748.

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.tjpsc.com for a 7 day status report of pending sales.

McCalla Raymer Leibert Pierce, LLC
One North Dearborn Street, Suite 1200
Chicago, IL 60602

(312) 416-5500
E-Mail: pleadings@mccalla.com

Attorney File No. 13748

Attorney Code. 61256

Case Number: 13 CH 25214

TJSC#: 38-169

I3073319

HOUSES FOR SALE

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

WELLS FARGO BANK, N.A., AS TRUSTEE, FOR CARRINGTON MORTGAGE LOAN TRUST, SERIES 2006-NC5 ASSET-BACKED PASS-THROUGH CERTIFICATES
Plaintiff,

-v-
MUNDIR JARRAR, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., 4814-22 W. HUTCHINSON CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, UNKNOWN OCCUPANTS
Defendants
17 CH 194

4822 WEST HUTCHINSON STREET, UNIT 9C Chicago, IL 60641
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 12, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 13, 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 4822 WEST HUTCHINSON STREET, UNIT 9C, Chicago, IL 60641

Property Index No. 13-16-410-029-1027. The real estate is improved with a single family residence.

The judgment amount was \$113,798.40. 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 The sales clerk, SHAPIRO KREISMAN & ASSOCIATES, LLC, 2121 WAUKEGAN RD., SUITE 301, Bannockburn, IL 60015, (847) 291-1717 For information call between the hours of 1pm - 3pm. Please refer to file number 16-081414.

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.tjpsc.com for a 7 day status report of pending sales.

SHAPIRO KREISMAN & ASSOCIATES, LLC
2121 WAUKEGAN RD., SUITE 301
Bannockburn, IL 60015

(847) 291-1717

E-Mail: ILNotices@logs.com

Attorney File No. 16-081414

Attorney Code. 42168

Case Number: 17 CH 194

TJSC#: 38-187

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.

I3073320

HOUSES FOR SALE

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

SELENE FINANCE LP
Plaintiff,

-v-
WILLIAM BUTCHER, SPECIAL REPRESENTATIVE OF THE DECEASED MORTGAGOR, HAROLD L. WELLS A/K/A HAROLD LEON WELLS, BELINDA MARTINEZ N/K/A BELINDA L WELLS, UNKNOWN HEIRS AND LEGATEES OF HAROLD L. WELLS A/K/A HAROLD LEON WELLS, IF ANY, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants

15 CH 14533
216 SOUTH 20TH STREET MAYWOOD, IL 60153
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 3, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 13, 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 216 SOUTH 20TH STREET, MAYWOOD, IL 60153

Property Index No. 15-10-304-019-0000. The real estate is improved with a white, aluminum siding, single family, two car detached garage.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. 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 8199.

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.tjpsc.com for a 7 day status report of pending sales.

McCalla Raymer Leibert Pierce, LLC
One North Dearborn Street, Suite 1200
Chicago, IL 60602

(312) 416-5500

E-Mail: pleadings@mccalla.com

Attorney File No. 8199

Attorney Code. 61256

Case Number: 15 CH 14533

TJSC#: 38-157

I3073321

REAL ESTATE

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

FIRST SECURITY TRUST AND SAVINGS BANK, AN ILLINOIS BANKING CORPORATION
Plaintiff,

-v-
SYED FAIZEN JAFFERY ALSO KNOWN AS SYED FAIZAN JAFFRI, FATIMA NIDA JAFFERY ALSO KNOWN AS FATIMA NIDA JAFFRI, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants

16 CH 11309
6420 N. TROY
Chicago, IL 60645

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 and amended on November 20, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 13, 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 6420 N. TROY, Chicago, IL 60645

Property Index No. 10-36-320-035-0000. The real estate is improved with a single family residence.

The judgment amount was \$312,896.33.

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: SMITH & BROWN, ATTORNEYS AT LAW, 1038 N LaSalle Drive Suite East, Chicago, IL 60610, (708) 923-0007

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.tjpsc.com for a 7 day status report of pending sales.

SMITH & BROWN, ATTORNEYS AT LAW
1038 N LaSalle Drive Suite East
Chicago, IL 60610

(708) 923-0007

E-Mail: wsmithlaw@aol.com

Attorney Code. 50013

Case Number: 16 CH 11309

TJSC#: 38-179

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
NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY
Plaintiff,
-v-
VERONICA V LOGAN, WORLDWIDE ASSET PURCHASING, LLC, SECRETARY OF HOUSING AND URBAN DEVELOPMENT
Defendants
16 CH 08804
4421 WEST THOMAS 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 November 17, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 20, 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 4421 WEST THOMAS STREET, Chicago, IL 60651
Property Index No. 16-03-307-014-0000.
The real estate is improved with a single family residence.
The judgment amount was \$167,159.61.
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: MARINOSCI LAW GROUP, P.C., 134 N LaSalle St., STE 1900, Chicago, IL 60602, (312) 940-8580 Please refer to file number 16-08050.
THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.
MARINOSCI LAW GROUP, P.C.
134 N LaSalle St., STE 1900
Chicago, IL 60602
(312) 940-8580
E-Mail: mlgil@mlg-defaultlaw.com
Attorney File No. 16-08050
Attorney Code. 59049
Case Number: 16 CH 08804
TJSC#: 37-10447
NOTE: Pursuant to the Fair Debt Collection Practices Act, you are advised that Plaintiff's attorney is deemed to be a debt collector attempting to collect a debt and any information obtained will be used for that purpose.

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
CITIGROUP MORTGAGE LOAN TRUST INC. ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2007-AMC4, U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE;
Plaintiff,
vs.
JIMMIE G. GASTON; CITY OF CHICAGO; UNKNOWN OWNERS AND NON RECORD CLAIMANTS;
Defendants,
15 CH 8888
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, February 9, 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. 16-02-404-036-0000.
Commonly known as 1012 North Drake, Chicago, IL 60651.
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. 15-008846 F2 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I3072233
IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION;
Plaintiff,
vs.
MICHAEL J. LOVERGINE; JEAN M. VESELY;
LOVERGINE AKA JEAN LOVERGINE AND UNKNOWN OWNERS AND NON RECORD CLAIMANTS;
Defendants,
17 CH 11889
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, February 5, 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. 26-31-218-015-0000 and 26-31-218-016-0000.
Commonly known as 13243-13247 S. Brandon Avenue, Chicago, IL 60633.
The mortgaged real estate is 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. The property may be made available for inspection by appointment only. Contact Joshua E. Joseph of Frontline Real Estate Partners, LLC at (847) 780-8060.
Sale terms: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds.
For information call Ms. Sheryl A. Fyock at Latimer LeVay Fyock LLC, 55 West Monroe Street, Chicago, Illinois 60603. (312) 422-8000. 35002-1046
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I3072132

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, AS TRUSTEE, ON BEHALF OF
THE HOLDERS OF THE ASSET BACKED SECURITIES
CORPORATION HOME EQUITY LOAN TRUST, SERIES
AMQ 2007-HE2 ASSET BACKED PASS-THROUGH
CERTIFICATES, SERIES AMQ2007-HE2
Plaintiff,
vs.
RICHARD S. REIZEN, LINDA G. REIZEN, 2010-3
SFR VENTURE, LLC, COLE TAYLOR BANK, UNITED
STATES OF AMERICA FOR THE BENEFIT OF THE
INTERNAL REVENUE SERVICE, UNKNOWN OWNERS,
GENERALLY, AND NON-RECORD CLAIMANTS
Defendants,
16 CH 10662
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on October 24, 2017 Intercounty Judicial Sales Corporation will on Monday, February 5, 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. 14-08-104-004-0000.
Commonly known as 5549 North Wayne Avenue, Chicago, IL 60640.
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 Mr. Anthony Porto at Plaintiff's Attorney, Kluever & Platt, L.L.C., 150 North Michigan Avenue, Chicago, Illinois 60601. (312) 981-7385.
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I3072131
IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
HSBC BANK USA NATIONAL ASSOCIATION AS TRUSTEE
FOR FIRST NLC TRUST 2005-4 MORTGAGE BACKED
CERTIFICATES SERIES 2005-4;
Plaintiff,
vs.
KELLEY A. CHAVEZ AKA KELLEY CHAVEZ; LEONARDO CHAVEZ; CHICAGO PATROLMENS FEDERAT CREDIT
UNION; DITECH FINANCIAL LLC;
Defendants,
16 CH 11020
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, February 6, 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. 13-21-130-011-0000.
Commonly known as 5325 West Patterson Avenue, Chicago, IL 60641.
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. 16-020959 F2 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I3072135

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE
FOR J.P. MORGAN MORTGAGE ACQUISITION TRUST
2006-RM1 ASSET BACKED PASS-THROUGH
CERTIFICATES, SERIES 2006-RM1
Plaintiff,
vs.
ERIK E. TAPIA, REY ANTUNEZ, UNKNOWN OWNERS,
GENERALLY, AND NON-RECORD CLAIMANTS
Defendants,
16 CH 16434
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on November 2, 2017 Intercounty Judicial Sales Corporation will on Tuesday, February 6, 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. 16-04-306-022-0000.
Commonly known as 1148 N. Latrobe, Chicago, IL 60651.
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 Mr. Anthony Porto at Plaintiff's Attorney, Kluever & Platt, L.L.C., 150 North Michigan Avenue, Chicago, Illinois 60601. (312) 981-7385. SPSF.2913
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I3072139
IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE,
SUCCESSOR IN INTEREST TO WACHOVIA BANK,
NATIONAL ASSOCIATION, AS TRUSTEE FOR
STRUCTURED ASSET SECURITIES CORPORATION
MORTGAGE LOAN TRUST 2005-RF1
Plaintiff,
vs.
VALERIE BAUER; THE UNITED STATES OF AMERICA,
SECRETARY OF HOUSING AND URBAN DEVELOPMENT;
MICHAEL BAUER
Defendants,
17 CH 7506
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, February 8, 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. 19-34-400-030-0000.
Commonly known as 8315 South Kostner Avenue, Chicago, IL 60652.
The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act.
Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection.
For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 17-018076 F2 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I3072160

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
CALIBER HOME LOANS, INC.
Plaintiff,
-v-
STEPHEN A. HOLT AKA STEPHEN HOLT, LISA R. HOLT AKA LISA HOLT AKA LISA R. GRIFFIN, PNC BANK, NATIONAL ASSOCIATION
Defendants
15 CH 09505
8046 S. MOZART ST. 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 December 9, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 14, 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 8046 S. MOZART ST., CHICAGO, IL 60652
Property Index No. 19-36-114-035-0000.
The real estate is improved with a single family residence.
The judgment amount was \$168,955.64.
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: HEAVNER, BEYERS & MIHLAR, LLC, 111 East Main Street, DECATUR, IL 62523, (217) 422-1719 Please refer to file number 2120-10873. 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. 2120-10873
Attorney Code. 40387
Case Number: 15 CH 09505
TJSC#: 37-11233
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.
I3072265

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
NATIONSTAR MORTGAGE LLC DBA CHAMPION MORTGAGE COMPANY;
Plaintiff,
vs.
THE UNITED STATES OF AMERICA, SECRETARY OF HOUSING AND URBAN DEVELOPMENT; STATE OF ILLINOIS; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; UNKNOWN HEIRS AND LEGATEES OF ANNE WITTIG, DECEASED; JULIE FOX, AS SPECIAL REPRESENTATIVE OF ANNE WITTIG, DECEASED;
Defendants,
17 ch 7974
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, February 22, 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. 13-34-218-015-0000.
Commonly known as 4323 West Shakespeare Avenue, Chicago, IL 60639.
The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act.
Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection.
For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 17-018089 F2 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I3073307
IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
HOGAN CHUNHO HUANG;
Plaintiff,
vs.
CHRISTINA M. RAPP AND ALL UNKNOWN OWNERS AND NON RECORD CLAIMANTS;
Defendants,
17 CH 1019
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, February 8, 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 5532 South 74th Avenue, Summit, IL 60501.
P.I.N. 18-13-202-053-0000.
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 Mr. Steven D. Stavropoulos at Plaintiff's Attorney, Steven D. Stavropoulos & Associates, 22 West Washington Street, Chicago, Illinois 60602. (312) 262-5877.
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I3073363

HOUSES FOR SALE

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

WELLS FARGO BANK, NATIONAL ASSOCIATION, SUCCESSOR BY MERGER TO WELLS FARGO BANK MINNESOTA, NATIONAL ASSOCIATION, SOLELY IN ITS CAPACITY AS TRUSTEE FOR PROVIDENT BANK HOME EQUITY LOAN ASSET-BACKED CERTIFICATES, SERIES 2000-1 Plaintiff,

-v-

DIANE L. KATSIBUBAS, DAVID J. KATSIBUBAS, ILLINOIS DEPARTMENT OF REVENUE, KENNETH KOCHAN, VILLAGE OF WORTH, A MUNICIPAL CORPORATION

Defendants

13 CH 21870

11428 S NORMANDY AVENUE Worth, IL 60482

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, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 15, 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 11428 S NORMANDY AVENUE, Worth, IL 60482

Property Index No. 24-19-220-008. The real estate is improved with a single family residence.

The judgment amount was \$245,933.45. 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: POTESTIVO & ASSOCIATES, P.C., 223 WEST JACKSON BLVD, STE 610, Chicago, IL 60606, (312) 263-0003 Please refer to file number C14-95471.

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

SHAPIRO KREISMAN & ASSOCIATES, LLC, 2121 WAUKEGAN RD., SUITE 301 Bannockburn, IL 60015 (847) 291-1717

E-Mail: ilpleadings@potestivolaw.com Attorney File No. C14-95471 Attorney Code. 43932 Case Number: 13 CH 21870 TJSC#: 38-364

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. 13073808

HOUSES FOR SALE

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

U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR SPECIALTY UNDERWRITING AND RESIDENTIAL FINANCE TRUST MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2006-AB1 Plaintiff,

-v-

JOSE VALENCIA A/K/A JOSE M. VALENCIA, MARITZA VALENCIA A/K/A MARITZA R. VALENCIA

Defendants

16 CH 7914

2806 SOUTH 50TH AVENUE 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 November 2, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 15, 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 2806 SOUTH 50TH AVENUE, Cicero, IL 60804

Property Index No. 16-28-407-027-0000 AND 16-28-407-028-0000. The real estate is improved with a single family residence.

The judgment amount was \$233,053.54. 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 The sales clerk, SHAPIRO KREISMAN & ASSOCIATES, LLC, 2121 WAUKEGAN RD., SUITE 301, Bannockburn, IL 60015, (847) 291-1717 For information call between the hours of 1pm - 3pm. Please refer to file number 16-079822.

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

SHAPIRO KREISMAN & ASSOCIATES, LLC, 2121 WAUKEGAN RD., SUITE 301 Bannockburn, IL 60015 (847) 291-1717

E-Mail: ilpleadings@logs.com Attorney File No. 16-079822 Attorney Code. 42168 Case Number: 16 CH 7914 TJSC#: 38-338

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. 13073814

HOUSES FOR SALE

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

WELLS FARGO BANK, NA Plaintiff,

-v-

KARLA HUGHES A/K/A KARLA MARIE HUGHES, UNITED STATES OF AMERICA Defendants

15 CH 16050

3031 KATHLEEN LANE Flossmoor, IL 60422

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 21, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 15, 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 3031 KATHLEEN LANE, Flossmoor, IL 60422

Property Index No. 31-12-308-017-0000. The real estate is improved with a single family residence.

The judgment amount was \$216,546.84. 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 The sales clerk, SHAPIRO KREISMAN & ASSOCIATES, LLC, 2121 WAUKEGAN RD., SUITE 301, Bannockburn, IL 60015, (847) 291-1717 For information call between the hours of 1pm - 3pm. Please refer to file number 15-077201.

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

SHAPIRO KREISMAN & ASSOCIATES, LLC, 2121 WAUKEGAN RD., SUITE 301 Bannockburn, IL 60015 (847) 291-1717 E-Mail: ilpleadings@logs.com Attorney File No. 15-077201 Attorney Code. 42168 Case Number: 15 CH 16050 TJSC#: 38-333

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. 13073816

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-

ANNA MASHKOVICH, OLEKSIY SICHKAR Defendants

17 CH 5295

527 COTTONWOOD LN Schaumburg, IL 60193

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 18, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 15, 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 527 COTTONWOOD LN, Schaumburg, IL 60193

Property Index No. 07-27-109-013 Vol. No. 187.

The real estate is improved with a single family residence.

The judgment amount was \$385,951.33. 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 17-4724.

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

JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125 Chicago, IL 60606 (312) 541-9710 E-Mail: ilpleadings@johnsonblumberg.com Attorney File No. 17-4724 Attorney Code. 40342 Case Number: 17 CH 5295 TJSC#: 38-373

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. 13073815

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-

DARRIN G. LAWRENCE, SHANA JO JACKSON, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants

16 CH 09503

3519 MAPLE LANE Hazel Crest, IL 60429

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 19, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 15, 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 3519 MAPLE LANE, Hazel Crest, IL 60429

Property Index No. 28-26-404-004-0000 Vol. 34.

The real estate is improved with a single family residence.

The judgment amount was \$168,804.39. 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 16-3802.

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

JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125 Chicago, IL 60606 (312) 541-9710 E-Mail: ilpleadings@johnsonblumberg.com Attorney File No. 16-3802 Attorney Code. 40342 Case Number: 16 CH 09503 TJSC#: 38-374

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. 13073817

HOUSES FOR SALE

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

PROF-2013-S3 LEGAL TITLE TRUST II, BY U.S. BANK NATIONAL ASSOCIATION, AS LEGAL TITLE TRUSTEE Plaintiff,

-v-

WANDA V DANIEL A/K/A WANDA DANIEL, A/K/A WANDA E DANIEL, ROYAL CHATEAUX CONDOMINIUMS, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants

2016 CH 12415

5208 WEST 122ND STREET APT. 2B ALSIP, IL 60803

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 7, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 15, 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 5208 WEST 122ND STREET APT. 2B, ALSIP, IL 60803

Property Index No. 24-28-104-013-1016, 24-28-104-103-1034.

The real estate is improved with a single family home with a 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. 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-pier.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 257621.

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

McCalla Raymer Leibert Pierce, LLC, One North Dearborn Street, Suite 1200 Chicago, IL 60602 (312) 416-5500 E-Mail: pleadings@mccalla.com Attorney File No. 257621 Attorney Code. 61256 Case Number: 2016 CH 12415 TJSC#: 38-353 13073902

HOUSES FOR SALE

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

-v-
GUADALUPE RAMIREZ, LAURA RAMIREZ, BMO HARRIS BANK NATIONAL ASSOCIATION
Defendants
15 CH 006057
3007 S. KOLIN 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 October 25, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 15, 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 3007 S. KOLIN AVENUE, CHICAGO, IL 60623

Property Index No. 16-27-425-003/004. 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 14-15-05777.

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. 14-15-05777
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 15 CH 006057
TJSC#: 38-362

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.

13073877

HOUSES FOR SALE

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

THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK, AS TRUSTEE FOR THE BENEFIT OF THE CERTIFICATEHOLDERS OF THE CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2004-4
Plaintiff,

-v-
ACQUENETTA COUCH, SAMUEL COUCH, UNITED STATES OF AMERICA
Defendants
14 CH 006462
9910 S. NORMAL 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 April 7, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 15, 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 9910 S. NORMAL AVENUE, CHICAGO, IL 60628

Property Index No. 25-09-305-041-0000. 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.

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 14-14-06336.

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. 14-14-06336
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 14 CH 006462
TJSC#: 38-365

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.

13073878

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, Illinois, County Department, Chancery Division. Inland Bank and Trust, an Illinois state chartered banking institution, Plaintiff, vs. Julie Fox, et al., Defendants. Case No. 16CH 16490; Sheriff's No. 180014-001F.

Pursuant to a Judgment made and entered by said Court in the above entitled cause, Thomas J. Dart, Sheriff of Cook County, Illinois, will on February 22, 2018, at 1:00 P.M. in Room LL06, Richard J. Daley Center, 50 West Washington Street, Chicago, Illinois, sell at public auction the following described premises and real estate mentioned in said Judgment:

PIN: 25-21-332-015-0000.

Address: 11839 S. Wallace, Chicago, IL 60628.

Improvements: Single Family Home.

Sale shall be under the following terms: 10% via certified funds at time of sale; balance due by same within 24 hours by same.

Sale shall be subject to general taxes, special assessments, and any prior first mortgages.

Premises will be OPEN for inspection.

For information: Fuchs & Roselli, Plaintiff's Attorneys, 440 W. Randolph, #580, Chicago, IL 60606. Tel. No. (312) 651-2400.

This is an attempt to collect a debt pursuant to the Fair Debt Collection Practices Act and any information obtained will be used for that purpose.

13073753

IN THE CIRCUIT COURT OF COOK COUNTY, Illinois, County Department, Chancery Division. INXS VI LLC, Plaintiff, vs. Ronnie A. Gordon, et al., Defendants. Case No. 16CH 16492; Sheriff's No. 180013-001F.

Pursuant to a Judgment made and entered by said Court in the above entitled cause, Thomas J. Dart, Sheriff of Cook County, Illinois, will on February 22, 2018, at 1:00 P.M. in Room LL06, Richard J. Daley Center, 50 West Washington Street, Chicago, Illinois, sell at public auction the following described premises and real estate mentioned in said Judgment:

PIN: 20-26-308-010-0000, 20-26-308-011-0000, 20-26-308-012-0000, 20-26-308-013-0000, 20-26-308-035-0000.

Address: 7627-29 S. Cottage Grove, Chicago, IL 60617.

Improvements: Commercial Building.

Sale shall be under the following terms: 25% (Twenty-five percent) down in certified funds, with the balance due in 24 (twenty-four) hours in certified funds or cashier's check.

Sale shall be subject to general taxes, special assessments, and any prior first mortgages.

Premises will NOT be open for inspection.

For information: Law Offices of Jonathan Koyn, Plaintiff's Attorneys, 1034 Sterling Ave., Flossmoor, IL 60422. Tel. No. (708) 960-0487.

This is an attempt to collect a debt pursuant to the Fair Debt Collection Practices Act and any information obtained will be used for that purpose.

13073676

LEGAL NOTICE

LEGAL NOTICE

LEGAL NOTICE

ATTENTION ALL VENDORS

THE CHICAGO HOUSING AUTHORITY (CHA) INVITES QUALIFIED FIRMS TO SUBMIT PROPOSALS FOR:

REDEVELOPMENT OF CICERO SCATTERED SITES

REQUEST FOR PROPOSALS ("RFP") EVENT NO.: 2420 (2018)

All questions must be submitted in writing via the CHA Supplier Portal (<https://supplier.thecha.org>) to the above-mentioned event no later than February 16, 2018 at 11:00AM CST.

PRE-PROPOSAL MEETING: February 2, 2018 at 11:00AM CST at the CHA 60 E. Van Buren, 13th Floor Chicago, IL 60605.

PROPOSAL DUE DATE/TIME: March 13, 2018 at 11:00AM CST. Vendors are encouraged to submit their proposals using the CHA Supplier Portal or deliver to the CHA, 60 E. Van Buren 13th Floor, Chicago, IL.

SOLICITATION DOCUMENTS ARE AVAILABLE ONLINE AT:
<https://supplier.thecha.org>

Funding will be provided by the U.S. Department of Housing and Urban Development (HUD). The subsequent contract shall be subject to the applicable compliance standards and procedures of Executive Order No. 11246, as amended, Equal Opportunity and other provisions as specifically set in the specification. The Authority encourages participation by joint ventures, minority business enterprises, and women business enterprise firms.


**ADVERTISE YOUR FLOWER SHOP
FOR VALENTINE'S DAY!
CALL US TODAY!
708-656-6400**

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

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

APARTMENT FOR RENT

(N. Riverside)
1- bdrm, new tile-windows, laundry
facilities, AC, includes heat - natural gas
\$959.00 per month
Call Luis
(708)366-5602
Leave Message

FOR RENT

53 HELP WANTED

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

Busca empleados tiempo completo para envío
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**WWW.LAWNDALENEWS.COM**

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

LICENSED & INSURED

**CONSTRUCTION**

KITCHEN - DOORS
BATHROOMS
PORCHES - DECKS
BASEMENTS
PAINTING & MORE

BRIAN**(312)388-2636**

104 Professional Service

IMPORT AND EXPORT RAMIREZ

Partes para Licuadoras
Blender Parts

Chicago, IL.

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

104 Professional Service

53 HELP WANTED

Food/Retail
Coffee Manager:
Federal Emp.
Opportunity~Chicago
Westside! Make \$32k-
35k. Great Benefits!
1yr Food/Retail Mgmt.
exp. Send Resume:
VCSJOB@va.gov

53 HELP WANTED

COMPañIA DE COSTURA

Esta buscando cortadores
de tela con experiencia.
Para el primer y segundo
turno, tiempo completo para
constureros 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

Happy
Valentine's
Day

**ADVERTISE HERE!**

*Carpenters, Plumbers, Electricians, Junk cars dealers and other
tradesman and service providers. Take advantage of these special
discount offers in our Trade & Service Classified Section. Increase your
revenue and get new clients. Reserve your space to advertise in our
Professional Services Section*


Call us at
(708)-656-6400


Noticiero Bilingüe
LAWNDALE
news

neighborhood newspapers

WHY LOCAL NEWSPAPERS ARE SO IMPORTANT?


**LOCAL NEWSPAPERS
HAVE LONG BEEN THE
CONSCIENCE OF OUR
COMMUNITIES.**

*Local Newspapers have the
best access to the needs and
opinions of our citizens*

*So pick up a copy of the LawnDale News... And put your
hand on the pulse of Chicago's Hispanic Market*

708-656-6400