

Thursday, June 7, 2018

Noticiero Bilingüe

LAWNDALE
news
www.lawndalenews.com

Latinos and Alzheimer's

Latinos y Alzheimer

Latinos and Alzheimer's Disease

By: Ashmar Mandou

Research is beginning to uncover the impact of Alzheimer's disease among Hispanics. According to the

Alzheimer's Association 2010 *Alzheimer's Disease Facts and Figures* report, Hispanics are about one and one-half times as likely to have Alzheimer's or

other dementias as older whites.

•Hispanics have a higher rate of Alzheimer's than whites to have Alzheimer's and dementia.

•Hispanics/Latinos face a higher risk of Alzheimer's disease and other dementias because (like the general population in the United States) they are living longer but have higher rates of cardiovascular risk factors.

•Risk factors for vascular disease — mainly diabetes, high blood pressure and high cholesterol — may also be risk factors for Alzheimer's and stroke-related dementia. Latinos in the United States have higher rates of diabetes, putting them at greater risk for developing Alzheimer's.

•Hispanics are the fastest-growing population in the United States. During the first half of the 21st century, the number of Hispanic elders with Alzheimer's and related dementias could increase more than six-fold, from fewer than 200,000 today

to as many as 1.3 million by 2050.

Latino life expectancy will increase to age 87 by 2050, surpassing all other ethnic groups in the United States. While research is not yet conclusive, certain lifestyle choices, such as physical activity and diet, may help to support brain health and prevent Alzheimer's. Below are just a few tips to help prevent the signs of Alzheimer's disease.

Exercise. "The most convincing evidence is that physical exercise helps prevent the development of Alzheimer's or slow the progression in people who have symptoms," says Dr. Gas Marshall, associate medical director of clinical trials at the Center for Alzheimer Research and Treatment at Harvard-affiliated Brigham and Women's Hospital. "The recommendation is 30 minutes of moderately

vigorous aerobic exercise, three to four days per week."

Eat a Mediterranean diet.

"This has been shown to help thwart Alzheimer's or slow its progression. A recent study showed that even partial adherence to such a diet is better than nothing, which is relevant to people who may find it difficult to fully adhere to a new diet," says Dr. Marshall. The diet includes fresh vegetables and fruits; whole grains; olive oil; nuts; legumes; fish; moderate amounts of poultry, eggs, and dairy; moderate amounts of red wine; and red meat only sparingly.

Learn new things. "We think that cognitively stimulating activities may be helpful in preventing Alzheimer's, but the evidence for their benefit is often limited to improvement in a learned task, such as a thinking skills test, that does not generalize to overall improvement in thinking skills and activities of daily living," says Dr. Marshall. **Connect socially.** "We think that greater social contact helps prevent Alzheimer's," explains Dr. Marshall, but so far, "there is only information from observational studies."

What you should do Even though we don't have enough evidence that all healthy lifestyle choices prevent Alzheimer's, we do know they can prevent other chronic problems. For example, limiting alcohol intake can help reduce the risk for certain cancers, such as breast cancer. Best advice: make as many healthy lifestyle choices as you can. "They're all beneficial, and if they help you avoid Alzheimer's, all the better," says Dr. Marshall.

UNABLE TO WORK?

HAVE YOUR SOCIAL SECURITY BENEFITS BEEN DENIED?

LET US HELP

SOCIAL SECURITY DISABILITY

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

THE LAW OFFICE OF STEVEN COURSEY

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

HABLAMOS
ESPAÑOL

312-563-1001

HABLAMOS
ESPAÑOL

DEJENOS AYUDARLE A RECIBIR BENEFICIOS DEL SEGURO SOCIAL

Addressing the Behavioral Health Crisis

Norwegian American Hospital Foundation, the philanthropic arm devoted to raising funds for Norwegian American Hospital, will host its annual Power of Community benefit at the Union League Club of Chicago on Thursday, June 21, 2018 at 6p.m. The event, now in its fourth year, will help support the expansion of an innovative, patient-centered model of care that integrates behavioral health services in the community with primary healthcare at Norwegian American Hospital. Behavioral health issues are a significant and widespread problem in this country. Each year, more than 43 million adults experience a behavioral health issue; last year nearly 10 million adults suffered a major psychiatric or behavioral issue such as bipolar disorder, schizophrenia,

severe depression, or substance abuse. Residents of Norwegian American Hospital's service areas—Humboldt Park, West Town and surrounding neighborhoods, are among those who face significant chronic health

disparities, particularly around behavioral health disorders. For more information or to purchase tickets, please call 312-824-6715 or visit <https://www.nahospfoundation.org/benefit/>

El Dept. de Policía de Berwyn Aplica Control en las Carreteras

El Departamento de Policía de Berwyn expedirá multas adicionales en las horas nocturnas. Esta campaña aplicará a alta visibilidad combinada con una variedad de actividades relacionadas, incluyendo una mayor actividad de aplicación de la ley. Se pondrá mayor énfasis a las horas nocturnas, cuando las estadísticas muestran un

mayor número de personas que manejan en estado inconveniente y no usan el cinturón de seguridad. El Departamento de Policía de Berwyn estará aplicando el Control en las Carreteras en las calles 15th y Oak Park, así como en la 26th y Este. Los costos por manejar en estado inconveniente o sin el cinturón son altos, tanto física como

emocionalmente cuando ocurre un choque. El Departamento de Policía de Berwyn está intensificando sus esfuerzos de cumplimiento nocturno para asegurarse que conductores manejando en estado inconveniente están lejos de la carretera y debidamente abrochados con el cinturón.

¡Tenemos el espacio que necesitas!

Ubicado convenientemente en 1331 S 55th Court, Cicero.

CUBESMART
self storage

708-628-8888
cubessmart.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.

New Early Childhood Education Site Heading to Brighton Park

Gads Hill Center in Brighton Park will serve as the first of five new early education centers announced in the 2018 budget. The two-story, 18,000 square foot facility will include classrooms, outdoor play space and meeting spaces for adult education programming. The new Gads Hill Center in Brighton Park will support more than 120 children from birth to 5-year-olds and will include three preschool classrooms. This is in addition to the more than 700 children Gads Hill serves in childhood programs on the west and southwest sides of Chicago. The center will also support adult education programs, including

English proficiency and GED classes and workforce development training in partnership with Instituto del Progreso Latino (IDPL). “This early education center is a much needed investment to support families across the Brighton Park community,” said Alderman Raymond Lopez, 15th Ward. The City announced investment in five new, high-quality early education programming sites to support preschool expansion with the 2018 budget. These projects build on investments of both the Department of Family and Support Services (DFSS) and Chicago Public Schools (CPS) to ensure that City-administered programs are

high quality and effectively preparing children for success in kindergarten and beyond. “I am proud to work alongside Mayor Emanuel to support and expand access to high quality educational opportunities for early learners across the city,” says Maricela Garcia, Chief Executive Officer of Gads Hill Center. “Expanding service in Brighton Park means more children and families will have the support they need to thrive.” Families can apply for preschool programs through the universal online application. All locations can be found at <http://www.chicagoeearlylearning.org>.

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.erialasalle.com

Enjoy
**Music.
Dance.
Movies.
Theater.
Festivals.
Family Fun.**

Free events, in the parks, all summer.

Night Out in the Parks brings world-class performances to Chicago's neighborhood parks!

View our upcoming Night Out events at www.NightOutInTheParks.com or access them in the free **My Chi Parks™** mobile app.

2,000 EVENTS	130 ARTISTS	77 COMMUNITY AREAS
------------------------	-----------------------	------------------------------

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

CHICAGO PARK DISTRICT

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

For more information about your Chicago Park District visit www.chicagoparkdistrict.com or call 312.742.7529 or 312.747.2001 (TTY).

STAY CONNECTED.
@ChicagoParks #InTheParks

Los Latinos y la Enfermedad de Alzheimer's

Por: Ashmar Mandou

Las investigaciones están empezando a descubrir el impacto de la enfermedad de Alzheimer's entre los hispanos. De acuerdo al reporte Hechos y Cifras de la Enfermedad de Alzheimer's del 2010, los hispanos son una vez y media más propensos a tener Alzheimer's y demencia que los blancos mayores.

- Los hispanos tienen un índice mayor de padecer Alzheimer's y demencia que los blancos

- Los hispanos/latinos enfrentan un mayor riesgo de la enfermedad de Alzheimer's y otras demencias porque (como la población en general en Estados Unidos) viven más tiempo pero tienen un índice más alto de factores de riesgo cardiovasculares.

- Los factores de riesgo de

enfermedades vasculares – principalmente la diabetes, la alta presión sanguínea y el colesterol alto – pueden ser también factores de riesgo para el Alzheimer's y la demencia relacionada con la embolia. Los latinos en Estados Unidos tienen un índice mayor de diabetes, lo que los coloca en mayor riesgo de desarrollar la enfermedad de Alzheimer's.

- Los hispanos son la población de más rápido crecimiento en Estados Unidos, durante la primera mitad del siglo 21, el número mayor de hispanos con Alzheimer's y demencias relacionadas podría aumentar más de seis veces, de menos de 200,000 a tantos como 1.3 millones para el 2050.

La esperanza de vida para los latinos aumentará hasta la edad de 87 años para el 2050, sobrepasando

a todos los otros grupos étnicos en Estados Unidos. Aunque las investigaciones aún no son concluyentes, ciertas alternativas de estilos de vida, como la actividad física y la dieta pueden ayudar a la salud del cerebro y prevenir el Alzheimer's. A continuación unos cuantos consejos para ayudarle a prevenir los síntomas de la enfermedad de Alzheimer's.

Ejercicio. “La evidencia más convincente es que el ejercicio físico ayuda a prevenir el desarrollo del Alzheimer's o demorar la progresión en gente que tiene los síntomas”, dice el Dr. Gas Marshall, director médico asociado de pruebas clínicas en el Centro para la Investigación y el Tratamiento del Alzheimer's en Harvard-affiliated Brigham and Women's Hospital. “La

recomendación es 30 minutos de ejercicios aeróbicos vigorosamente moderados, tres a cuatro días por semana”.

Consume la dieta mediterránea. “Esta dieta ha demostrado ayudar a impedir el Alzheimer o dilatar su progreso. Un reciente estudio mostró que inclusive una adherencia parcial a tal dieta es mejor que nada, lo que es relevante para las personas que pueden encontrar difícil aceptar por entero una nueva dieta”, dice el Dr. Marshall. La dieta incluye vegetales frescos y frutas; granos enteros; aceite de oliva, nueces; legumbres; pescado, cantidades moderadas de pollo, huevos y productos lácteos; cantidades moderadas de vino tinto; y carne roja solo de vez en cuando.

Aprenda cosas nuevas. “Creemos que actividades cognitivas pueden

ser útiles para prevenir el Alzheimer's, pero la evidencia de sus beneficios muchas veces está limitada a mejorar una tarea aprendida, como pruebas de destrezas de raciocinio, que no generaliza una mejora total en destrezas de raciocinio y actividades del diario vivir”, dice el Dr. Marshall.

Conexiones sociales. “Creemos que un mayor contacto social ayuda a prevenir el Alzheimer's, explica el Dr. Marshall, pero hasta ahora, “solo hay información de estudios observacionales”.

Que debería hacer. Aunque no tenemos suficiente evidencia de que todas las alternativas de vida saludables previenen el Alzheimer's, sabemos que pueden prevenir otros problemas crónicos. Por ejemplo, limitar el consumo de alcohol puede reducir el riesgo de ciertos cánceres, como el cáncer de mama. El mejor consejo: Aplique tantas alternativas de vida saludable como pueda. “Todas son beneficiosas y si le ayudan a evitar el Alzheimer's, mucho mejor”, dice el Dr. Marshall.

The Illinois Lottery offers games that are fun and exciting, but don't bite off more than you can chew. Always remember to play responsibly.

For more tips, resources and information about responsible gaming, please visit illinoislottery.com.

18+ Play responsibly. Must be 18 or older to play. Gambling problem? Crisis counseling and referral services can be accessed at 1-800-GAMBLER. For more info or to exclude yourself, call 1-800-252-1775 or visit illinoislottery.com.

Mujeres Latinas en Acción Announces Latinas in Business Pop-Up Market at Chicago's Riverwalk

Mujeres Latinas en Acción, in collaboration with the McCormick Bridge House and the Chicago River Museum, will host a Pop-Up Market of 15 businesses all owned

and ran by new Latina entrepreneurs. The Pop-Up Market will happen on June 15th and 16th from 11 A.M. to 4 P.M. (CST) at 99 Chicago Riverwalk, Chicago IL 60601.

Business represented will include everything from visual arts and gourmet food to event services and so much more. Each entrepreneur participating is a graduate of Mujeres'

Latinas en Acción's program, Empresarias Del Futuro (*Translation: Entrepreneurs of the future*), an educational training designed for women who want to

initiate or expand a small business. This Pop-Up Market is the first of its kind for Mujeres Latinas en Acción and represents a strong energetic and innovative direction of

the agency's strive to lift Chicago women as leaders at a vital time in our society. For more information, visit www.mujereslatinasenaccion.org.

Mujeres Latinas en Acción Anuncia Latinas in Business Pop-Up Market en el Paseo del Río de Chicago

Mujeres Latinas en Acción, en colaboración con McCormick Bridge House y el Museo Chicago River, presentarán un Pop-Up Market de 15 negocios, todos ellos propiedad de nuevas empresarias latinas y administrados por ellas. El Pop-Up Market tendrá lugar el 15 y 16 de junio, de 11 a.m. a 4 p.m. (CST) en 99 Chicago Riverwalk, Chicago, IL 60601. Los negocios representados incluirán de todo, desde artes visuales y comida gourmet a servicios de eventos y mucho más. Cada empresaria participante

es graduada del programa Empresarias del Futuro de Latinas en Acción, entrenamiento educativo, diseñado por mujeres que desean iniciar o ampliar un pequeño negocio. Este Pop-Up Market es el primero de su especie de Mujeres Latinas en Acción y representa una dirección energética, fuerte e innovadora de la lucha de la agencia por levantar a las mujeres de Chicago como líderes, en un momento vital en nuestra sociedad. Para más información, visitar www.mujereslatinasenaccion.org.

THOUGHT ABOUT A CAREER CHANGE?

Lawndale Bilingual Newspaper is Seeking an

ADVERTISING REPRESENTATIVE

If you enjoy meeting people, and growing your own income, this may be the perfect opportunity for you.

The Lawndale Bilingual Newspaper is seeking a professional sale rep who is organized, creative, reliable, and enthusiastic to join our team. Sales experience is encouraged, however training is provided to the candidate who displays a passion to learn and grow in a competitive, yet nurturing environment. Candidates should bring a basic knowledge of social media along with original ideas to increase our presence. Generous commission plus based salary will be offered.

Call at 708-656-6400 ext. 116

5533 W. 25th Street
Cicero, IL 60804

708-656-6400

LAWNDALE NEWS

ComEd Icebox Derby Application Period Extended

In order to provide opportunities to more Chicago-area girls, ComEd has extended the application window for its fifth-annual Icebox Derby to Friday, June 8th. Applications are available now at www.IceboxDerby.com, and open to any female Illinois resident between the ages of 13 and 18. Thirty young women who have a passion for science, technology, engineering, and math (STEM) will be selected to participate in the

competition to transform recycled refrigerators into electric and solar-enhanced racecars. Every participant will receive a \$1,500 scholarship for completing the program. Participants will work alongside ComEd mentors to build a fridge car and learn about

practical applications of STEM in daily life. The competition will culminate with a once-in-a-lifetime experience as participants race their electric cars at Daley Plaza in Chicago on Saturday, Aug. 4th. Find out more about the program at www.IceboxDerby.com.

DESCUENTOS SOLO EN ESTA TIENDA
CHICAGO
Marketplace at Six Corners
4730 W Irving Park Road

CIERRE DE LOCAL

REMAITE

¡DEBE VENDERSE TODO!

25% a 60% DE DESCUENTO

En TODOS los Electrodomésticos en Existencia

30% a 50% DE DESCUENTO

En TODAS las Herramientas y Estuches para Herramientas

60% DE DESCUENTO

TODO MUEBLES PARA PATIO
¡Selección Grande!

60% DE DESCUENTO

TODOS en Parrillas para Asado con Precio Original de \$699 y más
TODAS las Otras Parrillas para Asado **50%** DE DESCUENTO

60% a 75% DE DESCUENTO

EN TODA LA ROPA DE MODA

80% DE DESCUENTO

TODA JOYERIA FINA DE ORO, PLATA, DIAMANTES Y JOYAS DE PIEDRAS PRECIOSAS*

*Oro de 10K a menos que se indique lo contrario

Estamos Contratando, Ayuda Temporal, Tiempo Completo o Parcial
Haga su solicitud en la tienda o en línea

ACCESORIOS, MUEBLES Y EQUIPO DE LA TIENDA AHORA A PRECIOS ESPECIALES

Todas las ventas son finales, no se reembolsa ni intercambia. Abierta diariamente a horas regulares. Aceptamos tarjetas Visa, Mastercard, Discover, American Express y Sears. Aceptamos tarjetas de regalo de Sears. Los descuentos no aplican a tarjetas de regalo prepagadas y tarjetas telefónicas. El inventario está limitado a existencias disponibles. Esta tienda no está participando en las actuales circulares de Sears. Este evento excluye Electrolux.

DESCUBRA MAS EN @sears.com

¡El Éxito Está a la Vuelta de la Esquina!

Entrenamiento en Manufactura de Productos de Madera

Operaciones CNC - Hechura de Gabinetes - Ensamblado de Muebles

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

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

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

¡LLAME AL 312-563-9570 HOY!

SIN Préstamos SIN Deudas SIN Costo
Para Solicitantes Elegibles

¡LAS CLASES EMPIEZAN EL 9 DE JULIO!
Las Clases son en Inglés.

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

Research Reveals Boys' Interest in Stem Careers Declining; Girls' Interest Unchanged

New 2018 research conducted on behalf of Junior Achievement and Ernst & Young LLP (EY) illustrates how in just one year after first being surveyed, high school age teens' career ambitions have shifted further away from careers in STEM and the arts and how more 13-17-year-old students are expecting to take out loans to help pay for college. In a significant drop, 24 percent of boys want a STEM career, down from 36 percent in 2017; girls' interest remains unchanged

at 11 percent year-over-year. Among girls and boys, desires for careers in the arts dropped from 18 percent to 13 percent. The percentage of teens expecting to take out a student loan increased from 33 percent to 45 percent. Career choices that have risen in popularity include the medical and dental fields, as well as public service, illustrating that what kids find most appealing about their dream job is that they are "good at it" and can help

people. Careers in medical and dental fields increased from 15 percent to 19 percent, with girls far more likely to choose this path. Interest in careers in public service increased from 7 percent to 10 percent overall. Starting one's own business (8 percent) and careers in business (7 percent) remained the same. According to kids, their parents still hold the top spot in terms of who or what influences their choice of dream job.

Gracias al gran trabajo y dedicación de los alumnos, padres, maestros y personal, las Escuelas Públicas de Chicago (CPS) ocupan un lugar elevado, en los índices de rendimiento en la educación nacional

William Klee, Chief of Schools, Chicago Public Schools

CPS y nuestros aliados de las escuelas, han asegurado unos **\$450 millones por año, en fondos adicionales** del estado de Illinois para los estudiantes de Chicago, lo cual permite un apoyo económico más justo y más equitativo para nuestros niños.

CPS es un líder nacional en el progreso de la lectura en 4to grado y el progreso en matemáticas en 8vo grado, lo cual implica que nuestros estudiantes están **mejor preparados para la universidad y carreras bien pagas.**

Lideramos en la nación con un alto incremento de graduados de la escuela secundaria, **habiendo superado un 20 por ciento** desde el 2011. Y también desde el 2009, **casi se ha triplicado** el porcentaje de jóvenes que estudian una carrera universitaria de cuatro años.

Para más información visite: progresschicago.info

¡Apoye a las Escuelas Públicas de Chicago!

Pagado por Progress Chicago

Parents' influence, in fact, increased from 19 percent to 28 percent since last year. Societal influences such as social media declined from 15 percent

to eight percent. Other sources of inspiration include teachers, courses, volunteering and extra-curricular activities.

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

•J. Sterling Morton High School District 201—\$9,130,867

2 Por \$4

Escoge tus favoritos

**Sausage McMuffin®
with Egg**

Egg McMuffin®

**Sausage Biscuit
with Egg**

**Bacon, Egg &
Cheese McGriddles®**

Producto individual a precio regular. Solo en McDonald's participantes por tiempo limitado. ©2018 McDonald's.

The image is a promotional advertisement for McDonald's breakfast menu. It features a bright yellow background with a large red arch at the top containing the text "2 Por \$4". Below this, the phrase "Escoge tus favoritos" (Choose your favorites) is written in bold black letters. Four breakfast items are displayed: a Sausage McMuffin with Egg, an Egg McMuffin, a Sausage Biscuit with Egg, and Bacon, Egg & Cheese McGriddles. Each item is labeled with its name in bold black text. A red circular logo with the golden arches is positioned in the center. At the bottom, there is a small line of text in Spanish: "Producto individual a precio regular. Solo en McDonald's participantes por tiempo limitado. ©2018 McDonald's."

J.B. Pritzker junto Tom Perez, Presidente del Partido Demócrata Energizaron a la Comunidad de Aurora

Más de un centenar de residentes y líderes de Aurora se dieron cita en el Restaurante Pancho's, convirtiendo el encuentro en un rally, donde JB Pritzker y el Presidente del Partido Demócrata

Tom Perez mantuvieron un diálogo directo con los concurrentes. Pritzker volvió a enfatizar su apoyo a la comunidad inmigrante de Illinois: "Como gobernador defenderé y protegeré a nuestra

comunidad de inmigrantes y me aseguraré de que sus voces sean escuchadas en Washington", afirmó JB Pritzker. Pritzker posteriormente presentó a Tom Perez, quien fuera Secretario

de Trabajo durante la presidencia de Obama, definiéndolo como un defensor de las minorías, la comunidad LGBTQ y de la igualdad salarial para más mujeres. Dirigiéndose al significativo grupo de

personas, que sorprendió por su número a los organizadores, el público celebró las palabras de Pritzker: "Gracias por venir para asegurarnos que nuestros niños reciban una educación. Gracias por

venir para asegurarnos que las oportunidades continúen existiendo en todo lugar y para todos... porque necesitamos un liderazgo que entienda que *cada persona cuenta*."

THE OAKS

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

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

Berwyn Police Dept to Conduct Roadside Checks

The Berwyn Police Department will be issuing additional citations in the overnight hours. This campaign will feature high visibility enforcement combined with a variety of outreach activities including additional law enforcement activity. Extra

emphasis will be given to the late night hours when statistics show the most people drink and drive and the fewest buckle up. The Berwyn Police Department will be conducting Roadside Safety Checks at 15th and Oak Park as well as 26th and East. The

costs of driving impaired or unbuckled are high both financially and emotionally when crashes occur. The Berwyn Police Department is stepping up late night enforcement efforts making sure impaired drivers are off the road and motorists are buckled up.

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

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

CONTRACT 10-883-BF

FLOOD CONTROL PROJECT AT ARROWHEAD LAKE, PALOS HEIGHTS, ILLINOIS

Document Fee: \$50.00 (Non-refundable, in the form of cashier's check, certified check or money order payable to the Metropolitan Water Reclamation District)

Estimated Cost: \$1,489,491.70 to \$1,803,068.90

Bid Deposit: \$91,000.00

Mandatory Pre-Bid Site Walk-Through:

Wednesday, June 20, 2018, at 9:30 A.M. Chicago time
Arrowhead Lake, Palos Heights, Illinois

Mandatory Technical Pre-Bid Conference:

Wednesday, June 20, 2018, at 11:00 A.M. Chicago time
Palos Heights Recreation Center, 6601 W. 127th St., Palos Heights, Illinois

Bid Opening: July 17, 2018

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

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

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

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

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

Metropolitan Water Reclamation District of Greater Chicago

By Darlene A. LoCascio

Director of Procurement and Materials Management

Chicago, Illinois

June 7, 2018

REAL ESTATE FOR SALE

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
JPMORGAN CHASE BANK, NATIONAL ASSOCIATION
Plaintiff,
-v.-
DANIEL W DAWKINS A/K/A DANIEL DAWKINS, TANIA A CONNELL, CITY OF CHICAGO
Defendants
15 CH 15175
11834 SOUTH INDIANA 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 July 10, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 11834 SOUTH INDIANA AVENUE, Chicago, IL 60628
Property Index No. 25-22-321-036-0000.
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.
McCalla Raymer Leibert Pierce, LLC, Plaintiff's Attorneys, One North Dearborn Street, Suite 1200, Chicago, IL 60602. Tel No. (312) 346-9088. Please refer to file number 10495.
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) 346-9088
E-Mail: pleadings@mccalla.com
Attorney File No. 10495
Attorney Code. 61256
Case Number: 15 CH 15175
TJSC#: 38-4711
I3089517

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
CHAMPION MORTGAGE COMPANY
Plaintiff,
-v.-
UNKNOWN HEIRS AND LEGATEES OF MARION MILLER, IF ANY, DONNA JOHNSON, SECRETARY OF HOUSING AND URBAN DEVELOPMENT, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, WILLIAM BUTCHER, SPECIAL REPRESENTATIVE OF THE DECEASED MORTGAGOR MARION MILLER, UNITED STATES OF AMERICA
Defendants
15 CH 16413
11752 SOUTH RACINE AVENUE Chicago, IL 60643
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 6, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 11752 SOUTH RACINE AVENUE, Chicago, IL 60643
Property Index No. 25-20-328-063-0000.
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.
McCalla Raymer Leibert Pierce, LLC, Plaintiff's Attorneys, One North Dearborn Street, Suite 1200, Chicago, IL 60602. Tel No. (312) 346-9088. Please refer to file number 7837.
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) 346-9088
E-Mail: pleadings@mccalla.com
Attorney File No. 7837
Attorney Code. 61256
Case Number: 15 CH 16413
TJSC#: 38-4710
I3089515

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
FV-I INC. IN TRUST FOR MORGAN STANLEY MORTGAGE CAPITAL HOLDINGS LLC
Plaintiff,
-v.-
HENRY A BARLOW A/K/A HENRY BARLOW, LYNITA H BARLOW, CAPITAL ONE BANK (USA), N.A., SUCCESSOR IN INTEREST TO CAPITAL ONE BANK, MIDLAND FUNDING LLC
Defendants
16 CH 03433
3215 WEST 83RD PLACE 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 April 17, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 19, 2018, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate:
Commonly known as 3215 WEST 83RD PLACE, Chicago, IL 60652
Property Index No. 19-35-407-057-0000.
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.
McCalla Raymer Leibert Pierce, LLC, Plaintiff's Attorneys, One North Dearborn Street, Suite 1200, Chicago, IL 60602. Tel No. (312) 346-9088. Please refer to file number 253826.
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) 346-9088
E-Mail: pleadings@mccalla.com
Attorney File No. 253826
Attorney Code. 61256
Case Number: 16 CH 03433
TJSC#: 38-4698
I3089514

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
OCWEN LOAN SERVICING, LLC
Plaintiff,
-v.-
REYNARD Q. STEPHENS, TINISHA S. STEPHENS, CAPITAL ONE BANK (USA), N.A.
Defendants
16 CH 011530
11040 S. GREEN STREET CHICAGO, IL 60643
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 15, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 10, 2018, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate:
Commonly known as 11040 S. GREEN STREET, CHICAGO, IL 60643
Property Index No. 25-17-422-012-0000.
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 14-16-10693.
THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.
CODILIS & ASSOCIATES, P.C.
15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-16-10693.
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) 346-9088
E-Mail: pleadings@mccalla.com
Attorney File No. 14-16-10693
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 16 CH 011530
TJSC#: 38-4695
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.
I3089513

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
LAKEVIEW LOAN SERVICING LLC
Plaintiff,
-v.-
SHELLEY CAUSEY A/K/A SHELLEY M CAUSEY, A/K/A SHELLEY OVERSTREET, JP MORGAN CHASE BANK, NATIONAL ASSOCIATION S/I/ THE FIRST NATIONAL BANK OF CHICAGO, CHASE BANK, USA, NATIONAL ASSOCIATION, FIRST AMERICAN MORTGAGE CORPORATION, MRC RECEIVABLES CORP., UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
17 CH 04553
10025 SOUTH CLAREMONT AVENUE Chicago, IL 60643
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 30, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 10025 SOUTH CLAREMONT AVENUE, Chicago, IL 60643
Property Index No. 25-07-309-057-0000.
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.
McCalla Raymer Leibert Pierce, LLC, Plaintiff's Attorneys, One North Dearborn Street, Suite 1200, Chicago, IL 60602. Tel No. (312) 346-9088. Please refer to file number 257016.
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) 346-9088
E-Mail: pleadings@mccalla.com
Attorney File No. 257016
Attorney Code. 61256
Case Number: 17 CH 04553
TJSC#: 38-4709
I3089512

HOUSES FOR SALE

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
NATIONSTAR MORTGAGE LLC
Plaintiff,
-v.-
KAVITT PIZANO A/K/A KAVITT I PIZANO
Defendants
12 CH 35617
5235 SOUTH RIDGEWAY AVENUE CHICAGO, IL 60632
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 22, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 25, 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 5235 SOUTH RIDGEWAY AVENUE, CHICAGO, IL 60632
Property Index No. 19-11-314-053-0000.
The real estate is improved with a two story single family home with 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.
McCalla Raymer Leibert Pierce, LLC, Plaintiff's Attorneys, One North Dearborn Street, Suite 1200, Chicago, IL 60602. Tel No. (312) 346-9088. Please refer to file number 9739.
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) 346-9088
E-Mail: pleadings@mccalla.com
Attorney File No. 9739
Attorney Code. 61256
Case Number: 12 CH 35617
TJSC#: 38-1467
I3088442

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO USA HOLDINGS, INC.
Plaintiff,

-v.-
CHARLES WRIGHT, MAYOLA WRIGHT
Defendants
17 CH 007795
8948 S. EGGLESTON AVENUE CHICAGO, IL 60620

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 2, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 10, 2018, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate:

Commonly known as 8948 S. EGGLESTON AVENUE, CHICAGO, IL 60620
Property Index No. 25-04-122-048-0000. 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 14-17-06854.

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. 14-17-06854
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 17 CH 007795
TJSC#: 38-4715

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.

13089620

HOUSES FOR SALE

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

-v.-
ESTER HOSKINS, RICKY D. HOSKINS,
UNITED STATES OF AMERICA - DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT, UNKNOWN OWNERS
AND NONRECORD CLAIMANTS
Defendants

17 CH 009413
9826 S. VAN VLISINGEN CHICAGO, IL 60617

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 1, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 10, 2018, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate:

Commonly known as 9826 S. VAN VLISINGEN, CHICAGO, IL 60617
Property Index No. 25-12-109-032.

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

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

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

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

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

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

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

For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-17-09972.

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. 14-17-09972
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 17 CH 009413
TJSC#: 38-4729
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.

13089618

HOUSES FOR SALE

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

-v.-
QIANA THORNTON, NEIGHBORHOOD LENDING SERVICES, INC., MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR COUNTRYWIDE BANK, FSB
Defendants

2017 CH 98
9823 SOUTH FOREST AVENUE Chicago, IL 60628

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 24, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 9823 SOUTH FOREST AVENUE, Chicago, IL 60628
Property Index No. 25-10-124-008-0000.

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.

McCalla Raymer Leibert Pierce, LLC, Plaintiff's Attorneys, One North Dearborn Street, Suite 1200, Chicago, IL 60602. Tel No. (312) 346-9088. Please refer to file number 258850.

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) 346-9088
E-Mail: pleadings@mccalla.com
Attorney File No. 258850
Attorney Code. 61256
Case Number: 2017 CH 98
TJSC#: 38-4732
13089619

HOUSES FOR SALE

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

-v.-
DAMON DOUCET, AS SUCCESSOR TRUSTEE AND/OR HIS SUCCESSORS OF THE EDDIE L. JACKSON LIVING TRUST DATED MAY 8, 1992, UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants

17 CH 002012
630 BELLE COURT PHOENIX, IL 60426

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 29, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 10, 2018, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate:

Commonly known as 630 BELLE COURT, PHOENIX, IL 60426
Property Index No. 29-16-114-039-0000; 29-16-114-040-0000.

The real estate is improved with a multi-family residence.

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

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

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

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

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

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

For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-15-19347.

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. 14-15-19347
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 17 CH 002012
TJSC#: 38-4720
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.

13089725

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
US BANK NA NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS LEGAL TITLE TRUSTEE FOR BCAT 2016-18TT;
Plaintiff,

-v.-
CEZARY SKOWRONSKI, INDIVIDUALLY AND AS TRUSTEE UNDER THE PROVISIONS OF THE SKOWRONSKI LIVING TRUST DATED MARCH 5, 2001
MARIANNA SKOWRONSKI, INDIVIDUALLY AND AS TRUSTEE UNDER THE PROVISIONS OF SKOWRONSKI LIVING TRUST DATED MARCH 5, 2001; UNKNOWN BENEFICIARIES OF THE SKOWRONSKI LIVING TRUST DATED MARCH 5, 2001; UNKNOWN OWNERS AND NONRECORD CLAIMANTS;
Defendants,

17 CH 10631
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, July 10, 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 3640 N. Octavia Avenue, Chicago, IL 60634.
P.I.N. 12-24-230-011-0000.

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. Eric Malnar at Plaintiff's Attorney, Quintairos, Prieto, Wood & Boyer, P.A., 233 South Wacker Drive, Chicago, Illinois 60606. (312) 566-0040.
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
13088679

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE
FOR SASCO LOAN TRUST SERIES 2003-GEL1,
MORTGAGE BACKED NOTES, SERIES 2003-GEL1;
Plaintiff,

-v.-
ALBERT LUCAS, JR.; MARIE MIMS;
UNKNOWN OWNERS
AND NON RECORD CLAIMANTS;
Defendants,
17 CH 11497
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, July 12, 2018 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 16-03-234-005-0000.

Commonly known as 4147 West Crystal Street, 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 the Sales Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 WA17-0435.

INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
13088710

www.lawndalenews.com

HOUSE FOR SALE

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

THOMAS I HARDER; DIANE S. HARDERS; JPMORGAN CHASE BANK, N.A.
Defendants,
13 CH 3749

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, July 16, 2018 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:
P.I.N. 24-17-307-032-0000.

Commonly known as 10955 McVicker Avenue, Chicago Ridge, IL 60415. 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. 13-003101 F2 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
13089290

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

THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK AS SUCCESSOR TRUSTEE FOR JPMORGAN CHASE BANK N A AS TRUSTEE FOR THE BENEFIT OF THE CERTIFICATEHOLDERS OF EQUITY ONE ABS, INC MORTGAGE PASS THROUGH CERTIFICATES SERIES 2004-2;
Plaintiff,
vs.

JORGE ALVARADO; MARTHA A. ALVARADO; TARGET NATIONAL BANK FKA RETAILERS NATIONAL BANK; UNKNOWN HEIRS AND LEGATEES OF JORGE ALVARADO, IF ANY; UNKNOWN HEIRS AND LEGATEES OF MARTHA A. ALVARADO, IF ANY; UNKNOWN OWNERS AND

NONRECORD CLAIMANTS;
Defendants,
17 CH 14051

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, July 17, 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. 16-33-103-026-0000.

Commonly known as 3138 South 54th Avenue, Cicero, IL 60804. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act.

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

For information call the Sales Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 W17-0970.
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
13089313

HOUSE FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
CITIZENS BANK, NATIONAL ASSOCIATION F/K/A RBS CITIZENS, NATIONAL ASSOCIATION SUCCESSOR BY MERGER TO CHARTER ONE BANK, N.A.
Plaintiff,
-v-

UNKNOWN HEIRS AND LEGATEES OF MANUEL VARELA, MARIA HERRERA, UNKNOWN OWNERS AND NONRECORD CLAIMANTS, RICHARD KUHN, AS SPECIAL REPRESENTATIVE FOR MANUEL VARELA (DECEASED), LOLA VARELA, EMMANUEL VARELA, MANUEL VARELA JR., CARLOS MENDEZ
Defendants
15 CH 016345

12754 HONORE STREET

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 April 18, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 12754 HONORE STREET, BLUE ISLAND, IL 60406
Property Index No. 25-31-202-040-0000.

The real estate is improved with a single family residence.

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

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

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

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

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-15-05720.

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. 14-15-05720
Attorney ARDC No. 00468002
Attorney Code. 21762

Case Number: 15 CH 016345
TJSC#: 38-3476

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.
13089167

HOUSES FOR SALE

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

ANDREW W. MCCUNE, INDEPENDENT EXECUTOR, UNITED STATES OF AMERICA - DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT, ANDREW W. MCCUNE, HEATHER MCCUNE O'REILLY, CATHERINE B. ROBERTS, ANDREW MCCUNE, AS SUCCESSOR TRUSTEE OF THE "FAMILY TRUST" CREATED BY THE WILL OF WARREN R. MCCUNE DATED 9-11-92, UNKNOWN HEIRS AND LEGATEES OF WARREN R. MCCUNE A/K/A WARREN R. MCCUNE JR., UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants
2017 CH 15903

540 N 5TH AVE DES PLAINES, IL 60016
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 29, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 19, 2018, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate:
Commonly known as 540 N 5TH AVE, DES PLAINES, IL 60016
Property Index No. 09-07-202-039-0000.

The real estate is improved with a single family residence.

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

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

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

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

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

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-17-16226.

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. 14-17-16226
Attorney ARDC No. 00468002
Attorney Code. 21762

Case Number: 2017 CH 15903
TJSC#: 38-4701

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.
13089508

HOUSES FOR SALE

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

KARRIE A ROSS; PETER I CASADY; CITIZENS BANK, NATIONAL ASSOCIATION S/I/I TO RBS CITIZENS, NATIONAL ASSOCIATION; HAVERFORD AT SCHAUMBURG COLONY CONDOMINIUM ASSOCIATION; HAVERFORD AT SCHAUMBURG MASTER ASSOCIATION; UNITED STATES OF AMERICA; LOMAS MORTGAGE USA, INC.; UNKNOWN OWNERS AND NONRECORD CLAIMANTS, DEFENDANTS.
16 CH 5234

263 BRIDLEWOOD COURT
SCHAUMBURG, IL 60173-2145

CALENDAR 64

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

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered by the Court in the above entitled cause on October 4, 2017, Judicial Sales Corporation will on July 3, 2018, in 1 S. Wacker Dr. 24th Floor Chicago, Illinois 60606, at 10:00 AM, sell at public auction and sale to the highest bidder for cash, all and singular, the following described real estate mentioned in said Judgment, situated in the County of Cook, State of Illinois, or so much thereof as shall be sufficient to satisfy said Judgment:

TAX NO. 07-24-209-008-1059

COMMONLY KNOWN AS: 263 Bridlewood Court

Schaumburg, IL 60173-2145
Description of Improvements: SINGLE FAMILY HOME WITH ATTACHED 2 CAR GARAGE.

The Judgment amount was \$257,330.02. Sale Terms: This is an "AS IS" sale for "CASH". The successful bidder must deposit 10% down by certified funds; balance, by certified funds, within 24 hours. NO REFUNDS.

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

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

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

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

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

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

For information: Visit our website at <http://iforeclosuresales.mrplc.com>.

Between 3 p.m. and 5 p.m. only - McCalla Raymer Leibert Pierce, LLC, Plaintiff's Attorneys, 1 N. Dearborn St. Suite 1200, Chicago, IL 60602. Tel. No. (312) 346-9088. Please refer to file# 254369

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

Plaintiff's attorney is not required to provide additional information other than that set forth in this notice of sale.
13089248

HOUSES FOR SALE

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

ROSA M. ROBINSON, UNITED STATES OF AMERICA - DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT, UNKNOWN HEIRS AND LEGATEES OF LOUIS CROSBY, UNKNOWN OWNERS AND NONRECORD CLAIMANTS, CARY ROSENTHAL, AS SPECIAL REPRESENTATIVE FOR LOUIS CROSBY (DECEASED)
Defendants

2018 CH 00777
7927 SOUTH GREEN STREET
CHICAGO, IL 60620

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 22, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 5, 2018, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate:
Commonly known as 7927 SOUTH GREEN STREET, CHICAGO, IL 60620
Property Index No. 20-32-207-009-0000.

The real estate is improved with a residence.

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

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

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 14-18-00309.

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. 14-18-00309
Attorney ARDC No. 00468002
Attorney Code. 21762

Case Number: 2018 CH 00777
TJSC#: 38-4566

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.
13089183

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
ILLINOIS HOUSING DEVELOPMENT AUTHORITY
Plaintiff,
-v-

RICHARD SHEA JR., LAURIE SHEA, CREDIT ACCEPTANCE CORPORATION, FORD MOTOR CREDIT COMPANY, LLC
Defendants

16 CH 007098
13224 S. CARONDOLET AVENUE
CHICAGO, IL 60633

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 8, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 3, 2018, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate:
Commonly known as 13224 S. CARONDOLET AVENUE, CHICAGO, IL 60633
Property Index No. 26-31-115-025-0000.

The real estate is improved with a residence.

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

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

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

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

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-16-06359.

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. 14-16-06359
Attorney ARDC No. 00468002
Attorney Code. 21762

Case Number: 16 CH 007098
TJSC#: 38-4517

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.
13089163

REAL ESTATE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
US BANK NAAS LEGAL TITLE TRUSTEE FOR TRUMAN 2012 SC2 TITLE TRUST
Plaintiff,
-v.-
ANGELA CONNER A/K/A ANGELA Y. CONNER, CHICAGO TITLE LAND TRUST CO. AS SUCCESSOR TRUSTEE UTA DTD 3/4/05 KNOWN AS TRUST NO. 134007, CITY OF CHICAGO, UNKNOWN BENEFICIARIES OF CHICAGO TITLE LAND TRUST CO. AS SUCCESSOR TRUSTEE UTA DTD 3/4/05 KNOWN AS TRUST NO. 134007, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
13 CH 12825
10024 SOUTH EBERHART CHICAGO, IL. 60628
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 5, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 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 10024 SOUTH EBERHART, CHICAGO, IL 60628
Property Index No. 25-10-402-028-0000.
The real estate is improved with a single family home.
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.
McCalla Raymer Leibert Pierce, LLC, Plaintiff's Attorneys, One North Dearborn Street, Suite 1200, Chicago, IL 60602. Tel No. (312) 346-9088. Please refer to file number 11192.
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: l.pleadings@rsmalaw.com
Attorney File No. 16IL00037-1
Attorney Code. 46689
Case Number: 16 CH 2565
TJSC#: 38-4127
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
REVERSE MORTGAGE SOLUTIONS, INC.
Plaintiff,
-v.-
VERA JONES, SECRETARY OF HOUSING AND URBAN DEVELOPMENT
Defendants
16 CH 2565
419 N. LAWLER AVENUE
Chicago, IL. 60644
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 23, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 28, 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 419 N. LAWLER AVENUE, Chicago, IL 60644
Property Index No. 16-09-227-009-0000.
The real estate is improved with a multi-family residence.
The judgment amount was \$256,316.25. 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 16IL00037-1.
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: l.pleadings@rsmalaw.com
Attorney File No. 16IL00037-1
Attorney Code. 46689
Case Number: 16 CH 2565
TJSC#: 38-4127
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 TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION
TRUST
Plaintiff,
-v.-
CECIL LYLES, JR., JOYCE MATTHEWS, TARGET NATIONAL BANK, THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT, THE ILLINOIS HOUSING DEVELOPMENT AUTHORITY
Defendants
2017 CH 15765
5458 WEST CORTEZ 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 February 21, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 2, 2018, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate:
Commonly known as 5458 WEST CORTEZ STREET, Chicago, IL 60651
Property Index No. 16-04-309-025.
The real estate is improved with a single family residence.
The judgment amount was \$164,239.53. 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: WELTMAN, WEINBERG & REIS CO., LPA, 180 N. LASALLE STREET, SUITE 2400, Chicago, IL 60601, (312) 782-9676 FAX 312-782-4201 Please refer to file number WWR#10145426.
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.
WELTMAN, WEINBERG & REIS CO., LPA
180 N. LASALLE STREET, SUITE 2400
Chicago, IL 60601
(312) 782-9676
Fax #: (312) 782-4201
E-Mail: ChicagoREDG@weltman.com
Attorney File No. WWR#10145426
Attorney Code. 31495
Case Number: 2017 CH 15765
TJSC#: 38-1728
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
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR J.P. MORGAN MORTGAGE ACQUISITION TRUST 2007-CH4, ASSET BACKED PASS-THROUGH CERTIFICATES, SERIES 2007-CH4
Plaintiff,
-v.-
ANTONIO DIAZ, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
16 CH 1477
2709 SOUTH RIDGEWAY 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 April 3, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 5, 2018, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate:
Commonly known as 2709 SOUTH RIDGEWAY AVENUE, Chicago, IL 60623
Property Index No. 16-26-313-004.
The real estate is improved with a multi-family residence.
The judgment amount was \$264,468.30. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.
Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.
The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.
If this property is a condominium unit, or a unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). In accordance with 735 ILCS 5/15-1507(c)(1)(h-1) and (h-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the property, other than a mortgagee, shall pay the assessments and legal fees required by subsections (g)(1) and (g)(4) of section 9 and the assessments required by subsection (g-1) of section 18.5 of the Illinois Condominium Property Act.
IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.
You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.
For information, contact the sales department, Anselmo Lindberg & Associates, LLC, 1771 W. Diehl Road, Suite 120, NAPERVILLE, IL 60563, (630) 453-6960 For bidding instructions, visit www.AnselmoLindberg.com. Please refer to file number F16010003.
THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.
Anselmo Lindberg & Associates, LLC
1771 W. Diehl Road, Suite 120
NAPERVILLE, IL 60563
(630) 453-6960
E-Mail: foreclosurenotice@anselmolindberg.com
Attorney File No. F16010003
Attorney ARDC No. 3126232
Attorney Code. 58852
Case Number: 16 CH 1477
TJSC#: 38-3076
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
WELLS FARGO BANK, N.A.
Plaintiff,
-v.-
PEARLIE MAE TANNER, JESSIE TANNER, CITY OF CHICAGO, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
16 CH 10156
4040 WEST CONGRESS PARKWAY
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 15, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 10, 2018, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate:
Commonly known as 4040 WEST CONGRESS PARKWAY, Chicago, IL 60624
Property Index No. 16-15-227-030-0000.
The real estate is improved with a multi unit building containing two to six apartments. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. 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.
McCalla Raymer Leibert Pierce, LLC, Plaintiff's Attorneys, One North Dearborn Street, Suite 1200, Chicago, IL 60602. Tel No. (312) 346-9088. Please refer to file number 257178.
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) 346-9088
E-Mail: pleadings@mccalla.com
Attorney File No. 257178
Attorney Code. 61256
Case Number: 16 CH 10156
TJSC#: 38-4554

REAL ESTATE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
BANK OF AMERICA, N.A.
Plaintiff,
-v.-
LATOYA N. HARRIS, UNKNOWN OWNERS-TENANTS AND NON-RECORD CLAIMANTS
Defendants
15 CH 18631
12352 SOUTH UNION 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 December 4, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 5, 2018, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate:
Commonly known as 12352 SOUTH UNION AVENUE, Chicago, IL 60628
Property Index No. 25-28-301-046-0000.
The real estate is improved with a single unit dwelling.
The judgment amount was \$145,254.35. 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-003710.
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-003710
Attorney Code. 56284
Case Number: 15 CH 18631
TJSC#: 38-4548
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.

PLACE YOUR ADS HERE! 708-656-6400

HOUSE FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION AS TRUSTEE
SUCCESSOR IN INTEREST TO BANK OF AMERICA,
NATIONAL ASSOCIATION AS TRUSTEE SUCCESSOR BY
MERGER TO LASALLE BANK, NATIONAL ASSOCIATION
AS TRUSTEE FOR WASHINGTON MUTUAL ASSET-BACKED
CERTIFICATES WMABS SERIES 2006-HE5 TRUST
Plaintiff,

vs.
BERNARD PANEK; PNC BANK, NATIONAL ASSOCIATION
FKA MIDAMERICA BANK, FSB; THE STATE OF
ILLINOIS; IWETTA RECHT PANEK
Defendants,
16 CH 167

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, July 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. 12-24-309-016-0000.

Commonly known as 3415 NORTH OSAGE AVENUE, CHICAGO, IL 60634.
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. 16-011298 F2 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I3088635

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,

vs.
ELVIN D. WALKER; DELORES WALKER; MIDLAND
FUNDING LLC; CAVALRY PORTFOLIO SERVICES, LLC;
LVNV FUNDING LLC
Defendants,
17 CH 4501

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, July 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. 19-24-423-016-0000.

Commonly known as 7045 SOUTH WASTENAW AVENUE, AKA 7045 SOUTH WASHTENAW AVENUE, CHICAGO, IL 60629.
The mortgaged real estate is improved with a multi-family residence. The successful purchaser is entitled to possession of the property only. The purchaser may only obtain possession of units within the multi-unit property occupied by individuals named in the order of possession.

Sale terms: 10% down by certified funds, balance, 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. 17-030534 F2 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I3088654

HOUSES FOR SALE

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

vs.
CARMEN OTERO; MIGUEL OTERO;
STATE OF ILLINOIS
THE UNITED STATES OF AMERICA, OFFICE OF THE
DEPARTMENT OF THE TREASURY;
DITECH FINANCIAL
LLC FKA GREEN TREE SERVICING,
LLC A DELAWARE
LIMITED LIABILITY COMPANY;
Defendants,
17 CH 3231

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, July 16, 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. 17-18-335-009-0000.

Commonly known as 2337 West Greshaw Street, Chicago, IL 60612.

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. 16-028481 F2 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I3089296

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
CITIZENS BANK NA FKA RBS CITIZENS NA FKA
CHARTER ONE BANK NA;
Plaintiff,

vs.
ANGELO SKOUBIS; MARIA C SKOUBIS; BMO HARRIS
BANK NATIONAL ASSOCIATION FKA HARRIS BANK NA;
UNKNOWN OWNERS AND NONRECORD CLAIMANTS;
Defendants,
16 CH 11689

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, July 17, 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. 13-12-117-006-0000.

Commonly known as 5242 N VIRGINIA, CHICAGO, IL 60625.
The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act.
Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection

For information call Ms. Kimberly S. Reid at Plaintiff's Attorney, Marinosis Law Group, PC, 134 North LaSalle Street, Chicago, Illinois 60602. (312) 940-8580. 16-09317 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I3089315

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.-
JOHN L GAINES, CITY OF CHICAGO, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
18 CH 00658
8508 SOUTH MARQUETTE AVENUE
CHICAGO, IL 60617

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 31, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 8508 SOUTH MARQUETTE AVENUE, CHICAGO, IL 60617
Property Index No. 21-31-321-025-0000.
The real estate is improved with a single family one story home with a detached two car garage.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. 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. McCalla Raymer Leibert Pierce, LLC, Plaintiff's Attorneys, One North Dearborn Street, Suite 1200, Chicago, IL 60602. Tel No. (312) 346-9088. Please refer to file number 264315. 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) 346-9088
E-Mail: pleadings@mccalla.com
Attorney File No. 264315
Attorney Code. 61256
Case Number: 18 CH 00658
TJSC#: 38-4713
I3089528

HOUSES FOR SALE

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

-v.-
PATRICIA RUCKER, UNITED STATES OF AMERICA - DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT, CITY OF CHICAGO, STATE OF ILLINOIS- DEPARTMENT OF HEALTH-CARE AND FAMILY SERVICES,
UNKNOWN HEIRS AND LEGATEES OF EARNESTINE JOHNSON, UNKNOWN OWNERS AND NONRECORD CLAIMANTS, JOHN LYDON, AS SPECIAL REPRESENTATIVE FOR EARNESTINE JOHNSON (DECEASED)
Defendants
2018 CH 00433
7955 SANGAMON
CHICAGO, IL 60620

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 23, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 5, 2018, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate:

Commonly known as 7955 SANGAMON, CHICAGO, IL 60620
Property Index No. 20-32-205-014-0000.
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.
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

HOUSES FOR SALE

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 14-17-15788.

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

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

E-Mail: pleadings@ilcslegal.com
Attorney File No. 14-17-15788
Attorney ARDC No. 00468002
Attorney Code. 21762

Case Number: 2018 CH 00433
TJSC#: 38-4586

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.
I3089182

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

vs.
CHANTE D. MOORE; THE UNITED STATES OF AMERICA
SECRETARY OF HOUSING AND URBAN DEVELOPMENT;
Defendants,
17 CH 13131

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 Wednesday, July 18, 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. 20-32-303-025-0000.
Commonly known as 8314 South Ada Street, Chicago, IL 60620.

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. 17-026901 F2 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I3089328

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
US BANK NATIONAL ASSOCIATION AS TRUSTEE FOR
CMSI REMIC SERIES 2008-01 REMIC PASS THROUGH
CERTIFICATES SERIES 2008-01;
Plaintiff,
vs.
MAURICE J. CORCORAN; JUDITH A. CORCORAN;
FIRST BANK AS SUCCESSOR IN INTEREST TO OAK
LAWN BANK; LAWRENCE J. ARCUS; THE STATE OF
ILLINOIS; THE UNITED STATES OF AMERICA,
OFFICE OF THE DEPARTMENT OF THE TREASURY;
Defendants,
15 CH 15548
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, July 2, 2018 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 25-18-203-050-0000 & 25-18-203-049-0000.

Commonly known as 10340 South Prospect Avenue, Chicago, IL 60643.

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. 15-025571 F2 INTERCOUNTY JUDICIAL SALES CORPORATION

Selling Officer, (312) 444-1122
I3088065

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
BMO HARRIS BANK, N.A., AS SUCCESSOR IN
INTEREST TO HARRIS N.A.;
Plaintiff,
vs.
ALFONSO GARCIA AKA ALFONSO C. GARCIA; MARIA
GUADALUPE GARCIA; UNKNOWN OWNERS AND NON
RECORD CLAIMANTS;
Defendants,
17 CH 114
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 Tuesday, July 3, 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. 16-17-123-012-0000.

Commonly known as 732 Humphrey Avenue, Oak Park, IL 60304.

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

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

For information call Ms. Gabriella R. Comstock at Plaintiff's Attorney, Keough & Moody, P.C., 114 East Van Buren Avenue, Naperville, Illinois 60540. (630) 369-2700.

INTERCOUNTY JUDICIAL SALES CORPORATION

Selling Officer, (312) 444-1122
I3088089

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, N.A.
Plaintiff,
vs.
MARI LYNN KRAUSE; CHICAGO TITLE LAND TRUST
COMPANY, SUCCESSOR TRUSTEE TO LASALLE BANK
NATIONAL ASSOCIATION SUCCESSOR TRUSTEE TO
AMERICAN NATIONAL BANK AND TRUST COMPANY OF
CHICAGO, A NATIONAL BANKING ASSOCIATION, AS
TRUSTEE UNDER THE PROVISIONS OF A CERTAIN
TRUST AGREEMENT, DATED THE 29TH OF DECEMBER
1992, AND KNOWN AS TRUST NUMBER 116483-00;
THE STATE OF ILLINOIS
Defendants,
16 CH 1807
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, July 2, 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. 13-03-328-051-0000.

Commonly known as 5693 NORTH KERBS AVENUE, CHICAGO, IL 60646.

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

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

For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 15-033156 F2 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I3088060

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
DITECH FINANCIAL LLC
Plaintiff,
vs.
JUAN A. GRANADOS; 5747 SOUTH KENTON
CORPORATION
Defendants,
17 CH 7364
NOTICE OF SALE

PUBLIC NOTICE is HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, July 2, 2018 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 19-15-119-035-1005.

Commonly known as 5747 South Kenton Avenue, 3S, Chicago, IL 60629.

The mortgaged real estate is improved with a condominium residence. The purchaser of the unit other than a mortgagee shall pay the assessments and the legal fees required by subdivisions (g)(1) and (g)(4) of Section 9 of the Condominium Property Act

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

For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 17-008033 F2 INTERCOUNTY JUDICIAL SALES CORPORATION

Selling Officer, (312) 444-1122
I3088069

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION
Plaintiff,
-v.-
VERONICA SCHLOTFELDT A/K/A VERONICA EDITH SCHLOTFELDT, DUSTY SCHLOTFELDT A/K/A DUSTY KARL SCHLOTFELDT, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
14 CH 09821
4153 NORTH ALBANY PARK Chicago, IL 60618

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 7, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 26, 2018, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate:

Commonly known as 4153 NORTH ALBANY PARK, Chicago, IL 60618
Property Index No. 13-13-318-003-0000. The real estate is improved with a single family residence.

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

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

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

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

IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-170(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.

McCalla Raymer Leibert Pierce, LLC, Plaintiff's Attorneys, One North Dearborn Street, Suite 1200, Chicago, IL 60602. Tel No. (312) 346-9088. Please refer to file number 11372.

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) 346-9088

E-Mail: pleadings@mccalla.com

Attorney File No. 11372
Attorney Code. 61256
Case Number: 14 CH 09821
TJSC#: 38-4287
I3088108

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
US BANK NATIONAL ASSOCIATION
SUCCESSOR BY
MERGER TO US BANK NATIONAL ASSOCIATION ND;
Plaintiff,
vs.
RICHARD S. TAMILLO AKA RICHARD TAMILLO; ALDEN
TOWN MANOR REHABILITATION AND HEALTH CARE
CENTER, INC.; STATE OF ILLINOIS;
Defendants,
17 CH 9674
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, July 2, 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. 16-32-212-003.

Commonly known as 3317 South 56th Court, Cicero, IL 60804.

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. 17-022719 F2 INTERCOUNTY JUDICIAL SALES CORPORATION

Selling Officer, (312) 444-1122
I3088063

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
JPMORGAN CHASE BANK, NATIONAL ASSOCIATION;
Plaintiff,
vs.
ANTHONY DONLEY; CARLETHA DONLEY; DIANA DONLEY
Defendants,
18 CH 1274
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, July 2, 2018 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 19-25-213-005-0000.

Commonly known as 7211 South Maplewood Avenue, Chicago, IL 60629.

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

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

For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 18-002191 F2 INTERCOUNTY JUDICIAL SALES CORPORATION

Selling Officer, (312) 444-1122
I3088076

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
BANK OF AMERICA, N.A.;
Plaintiff,
vs.
UNKNOWN OWNERS AND NON RECORD CLAIMANTS;
KIMBERLY WAITES AKA KIMBERLY WALLER; DENNIS
GRIFFIN; UNKNOWN HEIRS AND LEGATEES OF CORA
L. WALLER AKA CORA WALLER AKA CORA LEE WALLER
DECEASED; JOHN J. LYDON AKA JACK LYDON AS
SPECIAL REPRESENTATIVE OF CORA L. WALLER AKA
CORA WALLER AKA CORA LEE
WALLER, DECEASED;
Defendants,
17 CH 4661
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, July 2, 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. 16-11-113-050-0000.

Commonly known as 634 North Hamlin Avenue, Chicago, IL 60624.

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

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

For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 17-012401 F2 INTERCOUNTY JUDICIAL SALES CORPORATION

Selling Officer, (312) 444-1122
I3088074

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, N.A.
Plaintiff,
vs.
KEITH ROSS
Defendants,
17 CH 8383
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, July 2, 2018 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 19-25-106-042-0000.

Commonly known as 2849 West 71st Street, Chicago, IL 60629.

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

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

For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 17-020003 F2 INTERCOUNTY JUDICIAL SALES CORPORATION

Selling Officer, (312) 444-1122
I3088061

HOUSE FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
US BANK NATIONAL ASSOCIATION;
Plaintiff,
vs.
ISRAEL GARCIA; GABRIELA GARCIA AKA GABRIELA
SALDANA; JESUS RAMOS DELGADO; THE CITY OF
CHICAGO; ADVANTAGE ASSETS II INC.; PORTFOLIO
RECOVERY ASSOCIATES, LLC;
Defendants,
17 CH 5572
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, July 3, 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. 13-21-325-016-0000.

Commonly known as 5315 West School Street, 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. 16-025543 F2 INTERCOUNTY JUDICIAL SALES CORPORATION

Selling Officer, (312) 444-1122
I3088087

PLACE
YOUR
HELP
WANTED
ADS
HERE!
708
656-6400

HELP
WANTED

HOUSE FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
THE BANK OF NEW YORK MELLON, AS SUCCESSOR TRUSTEE F/B/O HOLDERS OF STRUCTURED ASSET MORTGAGE INVESTMENTS II INC., BEAR STEARNS ALT-A TRUST 2006-2, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-2
Plaintiff,

-v-
BRIAN F OMIECINSKI, OMI REALTY INVESTMENT & MANAGEMENT COMPANY, L.L.C., CITIMORTGAGE, INC., CITY OF CHICAGO DEPARTMENT OF WATER MANAGEMENT
Defendants
16 CH 10182
6428 S. MAPLEWOOD AVE.
Chicago, IL 60629

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 16, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 6, 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 6428 S. MAPLEWOOD AVE., Chicago, IL 60629

Property Index No. 19-24-212-030-0000.
The real estate is improved with a single family residence.
The judgment amount was \$140,749.63.
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 16-3539.

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. 16-3539
Attorney Code. 40342
Case Number: 16 CH 10182
TJSC#: 38-4655

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.
13089257

HOUSE FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, Illinois, County Department, Chancery Division. Kaho International Market, Plaintiff, vs. Jaji LLC., Tafeeq Ogunlana, Defendants. Case No. 16CH 8766; Sheriff's No. 180121-001F.
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 July 18, 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:

Permanent Real Estate Index Numbers: 20-35-223-053-0000, 20-35-223-049-0000.

Address of Real Estate: 8122 S. Stony Ave., Chicago, IL 60617.
Permanent Real Estate Index Number: 20-35-223-052-0000.
Address of Real Estate: 8118 S. Stony Ave., Chicago, IL 60617.
Address: 8118-8122 Stony Island Ave., Chicago, IL 60617

Improvements: Commercial Building.
Sale shall be under the following terms: Twenty-five (25) % down; balance within twenty-four (24) hours. Must be by cashier's check or certified funds..

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

Premises will NOT be open for inspection.
For information: Robert Habib (13519), Plaintiff's Attorney, 77 W. Washington St., Ste. 1506, Chicago, IL 60602. Tel. No. (312) 201-1421.

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.

13089024

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
NEW PENN FINANCIAL, LLC D/B/A SHELLPOINT
MORTGAGE SERVICING
Plaintiff,
vs.
HALINA POKRYWKA, STANISLAW POKRYWKA; PNC BANK, NATIONAL ASSOCIATION, ILLINOIS HOUSING DEVELOPMENT AUTHORITY, UNKNOWN OWNERS,
GENERALLY, AND NON-RECORD CLAIMANTS
Defendants,
17 CH 13975
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on April 3, 2018 Intercounty Judicial Sales Corporation will on Monday, July 16, 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. 12-13-305-017-0000.
Commonly known as 4256 N Ozark Ave, Norridge, IL 60706.

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
13089299

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
CAF BRIDGE LENDING, LLC
Plaintiff,
-v-
STP CONSULTING & INVESTMENTS CORP, SILVERLAKE HOMEMADE, LLC, STATE OF ILLINOIS, CITY OF CHICAGO
Defendants
18 CH 1128
7943 S. ADA ST. Chicago, IL 60620
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 15, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 6, 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 7943 S. ADA ST., Chicago, IL 60620
Property Index No. 20-32-105-015-0000.
The real estate is improved with a single family residence.

The judgment amount was \$121,138.21.
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 17-0790.
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. 17-0790
Attorney Code. 40342
Case Number: 18 CH 1128
TJSC#: 38-4651

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.
13089275

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, NOT INDIVIDUALLY BUT AS TRUSTEE FOR HILLDALE TRUST
Plaintiff,
-v-
GAIL MASON, WILLIE MASON, SR, 932-34 WEST WILSON, LLC, CITY OF CHICAGO, U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE OF CVI LOAN GT TRUST I, STATE OF ILLINOIS, 932-34 WEST WILSON CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
17 CH 11874
932-34 WEST WILSON AVENUE UNIT 2D CHICAGO, IL 60640
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 30, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 3, 2018, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 932-34 WEST WILSON AVENUE UNIT 2D, CHICAGO, IL 60640
Property Index No. 14-17-214-021-1012.

The real estate is improved with a brown brick, three story condominium with no 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.
McCalla Raymer Leibert Pierce, LLC, Plaintiff's Attorneys, One North Dearborn Street, Suite 1200, Chicago, IL 60602. Tel No. (312) 346-9088. Please refer to file number 263888.

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) 346-9088
E-Mail: pleadings@mccalla.com
Attorney File No. 263888
Attorney Code. 61256
Case Number: 17 CH 11874
TJSC#: 38-4665
13089272

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WILMINGTON TRUST, NATIONAL ASSOCIATION, AS SUCCESSOR TRUSTEE TO CITIBANK, N.A., AS TRUSTEE FOR BEAR STEARNS ALT-A TRUST, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-7
Plaintiff,
-v-
PATRICIA E. RADEMACHER, JAMES E. COSTON, UNITED STATES OF AMERICA, BANK OF AMERICA, COURTNEY SHEAAS INDEPENDENT EXECUTOR OF THE ESTATE OF GERALD SHEA
Defendants
17 CH 007327
1650 NORTH PAULINA CHICAGO, IL 60622
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 18, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 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 1650 NORTH PAULINA, CHICAGO, IL 60622
Property Index No. 14-31-429-050.
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 14-17-05746.

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

CODILIS & ASSOCIATES, P.C.
15W030 NORTH FRONTAGE ROAD, SUITE 100
BURR RIDGE, IL 60527
(630) 794-5300
E-Mail: pleadings@ilcslegal.com
Attorney File No. 14-17-05746
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 17 CH 007327
TJSC#: 38-3461

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.
13089351

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, N.A.;
Plaintiff,
vs.
UNKNOWN HEIRS AND LEGATEES OF SHAROL D. UNGER
AKA SHAROL UNGER AKA SHAROL DENISE UNGER AKA SHAROL D. UNGER-STEWART; LILLIE UNGER AKA LILLIE M. UNGER; PAMELA DAVIS; COLETTE UNGER-TEASLEY; JOSEPHINE UNGER; GERALD NORDGREN,
SPECIAL REPRESENTATIVE FOR SHAROL D. UNGER-STEWART, DECEASED; UNKNOWN OWNERS AND NON RECORD CLAIMANTS;
Defendants,
17 CH 9905
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, July 16, 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. 15-13-311-041-0000.
Commonly known as 1076 Des Plaines Avenue, Forest Park, IL 60130.

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

For information call The Sales Department at Plaintiff's Attorney, Anselmo Lindberg & Associates, LLC, 1771 West Diehl Road, Naperville, Illinois 60563-1890. (630) 453-6960. For Bidding instructions visit www.alolawgroup.com 24 hours prior to sale. F17070034
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
13089303

HOUSE FOR SALE

TRANSMISSIONS4LESS.COM
 Estamos empleando inmediatamente a MECANICOS para quitar e instalar transmisiones o MECANICA EN GENERAL. Salarios competitivos con experiencia. Para una entrevista visitenos Lunes a Viernes de 9am-5pm
 6415 S. State St., Chicago, IL 60637

773-723-4444

FOR RENT

APARTMENT FOR RENT

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

FOR RENT

4-RM. APT.
 Stove & refrig.
 No pets.
 Dep. 26th & Christiana
CALL 312/286-3405

53 HELP WANTED

COMPANIA 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 documentos 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

53 HELP WANTED

53 HELP WANTED

METAL WORKING LABOR AND MIG
WELDER POSITIONS AVAILABLE.

Must be able to read ruler and lift 50 lbs.

Involves cutting and bending of metal products. No experience required. Excellent benefits to you and family at low monthly costs.

APPLY AT 5025 N RIVER RD, SCHILLER PARK

53 HELP WANTED

Professional Service

IMPORT AND EXPORT RAMIREZ

Partes para Licuadoras
 Blender Parts

Chicago, IL.

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

PLACE
YOUR
HELP
WANTED
ADS HERE!

708
 656-6400

HELP
 WANTED

WWW.
LAWNDALENEWS.
COM

53 HELP WANTED

EXPERIENCED
SEAMSTRESS

Sew in your own home Email for information in English
 americanchurchsupply@hotmail.com
 or call (847) 464-4140
 We do not speak Spanish

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

MAINTENANCE
WORKERS

Window cleaning position with service building maintenance work. \$12.00 per hour to start, some english required. Drivers License and vehicle a must. Advancement & increase wages based on experience. Apply at 770 N. Church Rd, United D, Elmhurst, IL 60126 Must apply in person between 8am and 2pm weekdays

TRABAJADORES DE
MANTENIMIENTO

Posición de limpieza de ventanas con servicio de mantenimiento de edificios. \$12.00 por hora para empezar. Algo de ingles es requerido. Debe tener licencia de manejo y vehiculo. Avance y aumento de salario depende en experiencia. Aplicar en el 770 N. Church Rd, United D, Elmhurst, IL 60126. Debe aplicar en persona de 8am a 2pm de Lunes a Viernes.

(630)530-5108

ESPECIALES DE PRIMAVERA PARA
COMPRADORES Y VENDEDORES

Necesita ayuda para comprar una casa y asistencia con el costo del cierre, ayuda financiera o con la inspección o evaluación de la casa? Nosotros en **SELECTIVE REALTY** sabemos lo difícil que puede ser con el pago inicial y costo del cierre. Es por eso que estamos negociando para acercarlo más al día del cierre. Tratamos de construir una relación con nuestros clientes, siéntase libre de llamar e investigar. Pregunte por Carlos y hagale saber que esta preguntando sobre el acuerdo especial de primavera. También ayudamos a estructurar un acuerdo correcto para vender su casa o propiedades de inversión, se trata de una técnica para atraer a los compradores.

CARLOS (708)785-2619

Número de Itin
 Trabajamos con número de Itin que han ayudado a muchos clientes a comprar casas. Requisito: 20% de enganche, 3 líneas comerciales solo un informe de crédito y 3 líneas abajo.

CIENTOS DE
REFRIGERADORES

Estufas, Congeladores, Máquinas de lavar y secar, por \$99 o más. Camas matrimoniales, \$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

HEIP WANTED/ SE NECESITA AYUDA

Women packers for a spice company for more information call Art leave message

Se necesitan mujeres para empacar en una Compañía de condimentos. Para mas informacion llamar a Art y dejar mensaje

(773)521-8840

SEMI DUMP DRIVERS

We are looking for experienced class A semi dump drivers. For full time position. We are located on the North West side of Chicago. We are also looking for class B license drivers. Compensation will be determined based on experience.

APPLY IN PERSON AT 5308 W. GRAND AVE. OR EMAIL
 RESUMED TO ADVANCEDCONCRETE5305@GMAIL.COM OR
 YOU CAN CALL (773)622-7836

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