

If the freedom of speech is taken away
then dumb and silent we may be led,
like sheep to the slaughter.

— George Washington

Volume 111, Number 3
773-465-9700

AN **INSIDE PUBLICATIONS** NEWSPAPER

SKYLINE

FREE

January 21-27, 2015
insideonline.com

NEWS OF THE LOOP, STREETERVILLE, RIVER NORTH, NEAR NORTH, GOLD COAST & OLD TOWN

If a Gunman Suddenly Appears ...

ANN GERBER

IT COULD HAPPEN. It has to others, so why not you?
YEARS AGO THE DANCE DIVA
Ruth Page was mugged at 4 p.m. as she walked home in the swank E. Lake Shore Dr. block where she lived. The gunman threw her to the ground, grabbed her purse and diamond ring and was gone in a minute.

NYC Mayor Ed Koch used to say “A republican is just a democrat who has been mugged.”
NO STREET IN THE CITY IS 100% SAFE. Doormen disappear for a second; that man walking in back of you is suddenly next to you; those two young women coming toward you look threatening. That man and his big dog could knock you down. There is no car on the street. Why are those teenagers whispering as they approach you? ... Thank heavens, I’ve made it to the entrance to my building.

OHMYGOD! THAT MAN HAS A GUN! Never, ever, get into a car with a gunman. Most victims never survive the ride. Throw yourself to the ground, the street! Fake a heart attack. Throw your purse at him. Give him your wallet, your cell phone, your jewelry. Try to be calm. Don’t irritate him. Robbery is a tough game.

A RETIRED COP once told me, “say something soothing to him. He’s more scared than you are. Tell him, ‘this is your lucky day. I’ve got \$60’ or whatever you do have. If he wants to take you to an ATM act befuddled. Faint. The odds are he will run away.

GIVE UP WHATEVER THE GUNMAN WANTS -- don’t try to be a hero. If a gunman follows you into your building’s lobby, throw the keys away as far as possible before you go in. Women alone risk rape or assaults. Don’t rent an apartment in a building that does not have a doorman, warn safety experts. Unfortunately, units minus doormen are less expensive.

TRY TO AVOID DARK STREETS, LOW-TRAFFIC AREAS, places where a gunman or robber could hide. Don’t go out alone at night. If possible, **HAVE A FRIEND MEET YOU.**

INCREASED POLICE ACTION has made the Near North Side safer, insiders report, but you must still

ANN GERBER see p. 2

Mariano Park, 1031 N. State St.

Keep your eye on the prized Mariano Park

Park Dist. now shopping lease for park space

Heart of the ‘Hood

By Felicia Dechter

Peter Spiros has lived on the Near North Side for the last 13 years and is a frequent visitor at Mariano Park, 1031 N. State St. About four or five months ago, “somebody wanted to change the nature of the park,” and put in a permanent facility, get a liquor license and “turn it into a different park than it is today,” said Spiros.

“It’s like a piazza in Italy,” said Spiros. “What do they want there, Disneyland?”

Now I love Disneyland as much as the next guy, but some things are just not meant to be. To keep that from happening, Spiros and others have formed the Mariano Park Advisory Council, which Spiros was elected president of on Jan. 7. Listen up Chicago Park District (CPD), because the advisory council might as well be singing The Police lyrics, “Every step you take, every move you make, I’ll be watching you.” It will be watching, and very closely.

“Our purpose is just to show whatever (the CPD does) or try it will not go quietly or under the table,” said Spiros. “There will be a reaction by the community. There will be significant opposition.”

The Lucas Museum, Obama Library and now Mariano Park... is the city getting out of the Park’s business?

Mariano Park, aka the Viagra Triangle, is one of the all-time best people watching sites in the city. It’s a place where the lost art of conversation still happens between its visitors and it is well-used and

well-loved, its neighbors say.

The park was donated the city in 1848 and transferred to the CPD in 1959. In 1970, it was renamed in honor of local resident, Louis Mariano (1906-1970), a reporter and editor who spent his evenings at a restaurant across from the park, holding court and seeking out stories. In addition to trees and benches, Mariano Park contains a small fountain and a circa-1900 Prairie-style pavilion designed by Birch Burdette Long, a Frank Lloyd Wright protégé.

“It’s the only place in the city that feels just a little bit like Paris!” said Spence.

“We need to make sure it keeps its charm. I think we are very lucky that Ald. Reilly understands this.”

At the end of the year, the contract expired for the park’s current 13-year vendor, Whispers Café, owned and operated by Tiger Alia. Alia provides tables and chairs and benches for the community and in season, he brushes and washes the park every day and steam cleans it every two weeks. Alia is such a good park steward, in fact, that he won best garden awards from the Gold Coast Neighbors, and the city, for his landscaping and flowers.

“The coffee shop is everybody’s back yard,” said Alia. “People hang out all day and all night. It’s a well used park... every single inch of it.”

Because every inch of the park is used, neighbors do not want to see a larger structure built but apparently that could happen, because “somebody” wants to knock the existing building down and get a liquor license for the site.

MARIANO PARK see p. 5

Second Ward Aldermanic Forum Thursday

The Streeterville Organization of Active Residents [SOAR] will sponsor a forum 6 p.m. Thursday at The Drake Hotel, 140 E. Walton, to focus the six aldermanic candidates in the highly contested 2nd Ward on the issues of paramount importance in urban communities.

Robert Reed, director of investigations and programming for the Better Government Assn. (BGA) will moderate the discussion. Registration opens at 5:30 p.m. and the program will run to 7:30 p.m., followed by a 30-minute “meet and greet.”

In addition to North Streeterville, Ward 2 comprises portions of Bucktown, the Gold Coast, Lincoln Park, Old Town, Wicker Park and Ukrainian Village. Stakeholders within or outside the ward are all invited to attend. Reservations, as well as suggested topics for discussion, are being taken at so-archicago.org/ward2forum/ or by calling 312-280-2596.

“When the City Council approved ward redistricting in 2012, a new north boundary for Ward 42, which previously comprised the whole of Streeterville, was established at Superior St.,” said Gail Spreen, president of SOAR. “The area north of Superior was reconfigured, splitting off some 11,000 of 30,000 residents in the new 2nd Ward. The impact on Streeterville was manifold. The new ward shimmied through a number of communities to the west, each of which has unique, as well as shared, issues and challenges. The municipal election on Feb. 24 will begin to reduce the confusion. But informed voters and candidates first need to share specific positions and priorities that define many urban communities today and for the future. This forum will focus on our community and issues that are relevant to all these city neighborhoods.”

Candidates for alderman are Bita Buenrosto, Brian Hopkins, Steve Niketopoulos, Alyx Pattison, Stacey Pfingsten and Cornell Wilson.

More Asian carp DNA found in Chicago River

BY STEVEN DAHLMAN
Loop North News

Tiny but telltale signs of Asian carp have been detected again in the Chicago River.

The U.S. Fish and Wildlife Service says last October 20, they collected 57 samples from the river and found the DNA of silver carp, a variety of Asian carp, in five of the samples.

Since DNA cannot be collected directly from the fish, it is detected in the water. The “eDNA” can be found in water where a fish has been in the past few weeks.

Four months earlier, on June 2, 2014, silver carp eDNA was found in two of 57 samples from the Chicago

River. But on November 5, 2013, no DNA was found in all 19 samples.

They are also looking for bighead carp, another variety of Asian carp, but have not found its eDNA in the Chicago River.

The Fish and Wildlife Service is trying to keep the large, hungry, and prolific Asian carp away from the Great Lakes. The carp came up the Mississippi River and if it gets as far as Chicago, it can make it to Lake Michigan. And there are four other pathways.

The U.S. Army Corps of Engineers is trying to make sure that does not happen but they are dealing with a determined fish. An electric barrier was installed south of Chicago and in 2010, a 19-pound Asian carp made it past.

Asian carp in the custody of two U.S. Fish and Wildlife Service employees in Missouri on July 13, 2009. Photo by Steve Hillebrand

ANN GERBER from p. 1

be careful in parking garages, vacant lots, gangways, under via-ducts. We all remember the gangs of thugs that roamed downtown and Gold Coast street the last few summers. Carry a flashlight. Be sure you always have a \$20 bill with you. Worst scenario, a gunman might get mad if you only have \$5 or less.

GOSSIP, GOSSIP, GOSSIP

WHO IS THE BOLD young professional woman who met a “divorced” Sugar Daddy on the internet and feared he was married, although he insisted he was a bachelor. A private eye cost too much so she went the wig, sun glasses route and followed him home. Bingo! Not only was he married, he was a bigamist. She alerted both his wives.

PITY THE FRUGAL

ACCOUNTANT. He has a used mink coat he “loans” to his current girlfriend but insists he gets it back for weekends with his main squeeze. These past sub-zero days and nights had him crazy picking up and delivering the warm “part-time perk.”

Anjelica Huston

THE PRICE OF OIL HAS FALLEN DRAMATICALLY and so has the net worth of many an oil tycoon like **Harold Hamm** who has seen his fortune drop from \$18 billion to \$9 billion. Poor baby, he’s appealing the \$1 billion his wife was awarded in their divorce since he’s not sooo rich anymore. Meanwhile his ex-wife, **Sue Ann** is seeking more from her former mate.

ACTRESS ANJELICA HUSTON lets it all hang out in her Scribner book, “Watch Me: A Memoir.” Her long love affair with rascal actor **Jack Nicholson** is explored and her adoration of “the bad boy” never wavers. She found him overpowering and fascinating and “as generous as he could be inconsiderate” buying her a beautiful Mercedes-Benz which she crashed the day she got it. Throughout their years together she hoped he would marry her, but he laughed at the idea. When she began an affair with **Ryan O’Neal** she sensed “a darkness about him and his relationships with his children,” and after a year she returned to Nicholson. After 17 years of frustration and heartbreak she beat him up and left for good. Anjelica found love with sculptor **Robert Graham** in 1992 and remained with him until his death in 2008.

AFTER 45 YEARS TOGETHER, **Burt Lange**, antiques dealer extraordinaire and Brit **Bob Parker** will wed in Miami Jan. 23. Federal Judge **Ursula Ungaro** will of-

ficiate. Former Chicagoan **Lange**, best known as a Silver Screen movie star, lived with **Hedy Lamarr** in Florida, years ago, and has the most divine salon near the Miami design district.

FRIENDS AND COLLEAGUES are mourning the death of banker, financial expert **Homer Livingston Jr.**, 79, who died of cancer in his Northbrook home. Besides his record at the First National Bank of Chicago, **Homer** was head of the Chicago Stock Exchange. With his wife, **Marge**, he was a vibrant member of the philanthropic scene in Chicago and the suburbs.

CHICAGOANS AT THE PALM SPRINGS INTERNATIONAL Film Festival honored **Julianne Moore** (Still Alice); **Reese Witherspoon** (Wild); and **David Oyelowo** (Selma) at the annual gala. Seated: **Harvey Lambert** and **Jane Effress** with **Richard Robin**. Standing: **Lili Ann Zisook**, **Linda Robin**, **Sally** and **Jon Kovler**.

“TASTE,” A NEW RESTAURANT planned by chef/owner **Steven**

Leviton, will open Feb. 2 in Winnetka on Chestnut St. and we are exciting about its potential. **Leviton** has a devoted fan club from his years at the Hilton Hotel, **Kiki’s Bistro** and other delicious settings and his own eatery is a dream come true for the gifted chef. He is the son of **Averill** and

Steven Leviton

Buddy Leviton and is currently redesigning the “Taste” space to suit his plans. The restaurant was known as “Jerry’s” for the past 14 years. **Steven** is one of the bright new talents changing how we eat and appreciate healthful, locally grown produce and dishes with flavor and nutrition. Hence, “Taste.”

ACCORDING TO CRAIN’S CHICAGO, pro race car driver **Bobby Rahal** purchased a \$4 million Lincoln Park mansion after selling one nearby on Howe St. for \$3.41 million. **Rahal**, who won the 1986 Indianapolis 500, bought the Burling St. property with it’s grand entry staircase, elevator, decks with skyline views and a three-race-car heated garage.

DR. HENRY BETTS, 86, who deserves much of the credit for guiding the expansion and goals of the Rehabilitation Institute of Chicago to its current star status, was himself a patient

Seen at the Palm Springs Film Festival: **Harvey Lambert**, **Jane Effress**, **Richard Robin**. Standing: **Lili Ann Zisook**, **Linda Robin**, **Sally** and **Jon Kovler**

Dr. Henry and Monika Betts

there with disabilities. For the past five years before his death, this dynamic, dedicated medic was treated for a degenerative disorder that hampered his ability to walk and talk. However, for almost four decades before his illness, **Dr. Betts** was the innovative leader of this robust haven for victims of catastrophic spinal cord and brain injuries. He lobbied on disability rights, pushed for helmet and seat-belt laws, a higher drinking age, lower speed limits -- any way to cut drastic injuries to us all. We heard him speak, years ago, at a Rehab fundraiser, and he discussed “how to restore the sex life of injured adults.” We were naive and were shocked -- their sex lives were important to make them feel whole again and vital in their relationships? **Dr. Betts** was a pioneer in rehabilitation... At one point in his career, **Henry** was personal physician to **Joseph P. Kennedy**, father of **JFK** and the Kennedy clan. **Dr. Betts** was married to the devoted **Monika** who was at his side through his long illness.

BERNIE MADOFF’S VICTIMS will have 49% of their lost principal returned to them with the latest distribution of \$322 million. This latest payment boosts their assets to \$7.2 billion, accord-

ing to trustee **Irving Picard**. **Picard** raised much of the cash with lawsuits against former **Madoff** customers who profited from the fraud by taking more out of their accounts than they put in. About a dozen wealthy Chicagoans will benefit from this latest action. The trustees reached \$10 billion in recoveries last month.

But is it true that one family tied to **Madoff’s**

scams has now migrated to Chicago and is trying to get into the pot business with a proposed new clinic here on the North Side?

ACTOR ROD TAYLOR, Australian-born star of “The Birds” and “The Time Machine,” and father of former Chicagoan **Felicia Taylor**, a TV financial expert, has died at 84. He was married to **Mary**

ANN GERBER see p. 7

ZURKO ANTIQUE EVENTS

ANTIQU
& COLLECTIBLE • MARKET
FEB. 7th & 8th
NEW HOURS: SATURDAY 10-5
SUN. 9-3 / \$7
Early Buyers: SAT. 8am-10am / \$25
• LAKE COUNTY FAIRGROUNDS •
1060 E. PETERSON RD.
GRAYSLAKE, IL

ANTIQU ★ FLEA ★
MARKET
SUN. JAN. 25th • (8AM-3PM)/\$5
(COUNTY FARM & MANCHESTER)
• DuPage County Fairgrounds •
WHEATON, IL • VENDORS WELCOME!

2015 ★ NEW YEAR
ANTIQU
MARKET & SALE
JAN. 31st & FEB. 1st
Hours: SAT. 11-5 • SUN. 9-3 / \$6
• DuPage Expo Center •
(45 Min. W. of Chicago on Rt. 64 - North Ave.)
St. Charles, IL
ZURKO 715-526-9769
www.zurkopromotions.com

MAN-JO-VINS

JUST GOOD FOOD

Established 1953
3224 N. Damen Ave.
at Damen & Melrose
773-935-0727

hours:
Tuesday-Friday: 11 a.m.-8 p.m.
Sat. & Sun.: 11 a.m.-6 p.m.
Closed Mondays

HOT DOGS • ITALIAN BEEF • HAMBURGERS
FRESH CUT FRIES • ICE CREAM & SHAKES

Lakeview

Funeral Home

“Honoring the Life” est. 1882

When a Life was Lived Well
Create a Service that
“Honors the Life”

Please Call for Assistance

773.472.6300

1458 W. Belmont Ave., Chicago, IL 60657
www.lakeviewfuneralhome.com

Se Habla Espanol and Expanded Facilities and Fully Accessible

Ronald Roenigk	<i>Publisher & Editor</i>
Katie Roenigk	<i>Copy Editor</i>
Sheila Swann	<i>Art Director</i>
	<i>Production Manager</i>
Karen Sonnefeldt	<i>Advertising</i>
	<i>Office Manager</i>
Cindy Amadio	<i>Account Executive</i>
Kathleen Guy	<i>Account Executive</i>

INSIDE-BOOSTER, NEWS-STAR and SKYLINE are published every Wednesday by Inside Publications

6221 N. Clark St., rear Chicago, IL. 60660
Tel: (773) 465-9700
Fax: (773) 465-9800
E: insidepublicationschicago@gmail.com

CIRCULATION
VERIFICATION
COUNCIL

Your friendly neighborhood newspaper brought to you free by our advertisers. We encourage our readers to share their ideas and concerns with the community through this publication. All letters must include name, address and phone number. Names will be withheld upon request. We reserve the right to edit letters to fit our space.

All material in this publication copyright© 2015 Inside Publications and can only be reprinted with permission of the publisher.

Where can you find a copy of INSIDE-BOOSTER, NEWS-STAR AND SKYLINE?
Inside has numerous “drop spots” on the North Side of Chicago, between the Loop and Howard Street, and between the lake and west to Kedzie. To find out which spots are most convenient for you, call our office manager, Karen, at (773) 465-9700 and tell her the zip code where you live or work. She'll tell you where to look. The best time to pick up our paper is on Thursday mornings. If your business would like to become a regular drop spot, please call and let us know!

insideonline.com

Like us on
facebook

I BUY OLD TRIBAL ART

I buy old African, Oceanic, Indonesian and Native American art. Masks, figures, weapons etc.

For a free appraisal:
(917) 628-0031
daniel@jacarandatribal.com

Do You Want To Earn... \$18 - \$35/hr
www.alliedips.org

ALLIED INSTITUTE OF PROFESSIONAL STUDIES
4554 N. Broadway St., Ste 340
Chicago, IL 60640
Office 773-961-8150
773-455-6227
773-455-4945

STERILE PROCESSING TECHNICIAN
FAST TRACK: Mon., Tues. & Fri. 9-2pm (4 weeks)
Weekend: Saturday 9AM to 2PM (10 Weeks)
(Mon & Wed 5-8PM) (Tues & Thurs 5-8pm) 10 weeks
Register online at www.alliedips.org

“Love Your Body” Month!
Hosted by Bethany Retirement Community

February Events: Sundays at 1:00 PM
HEALTHY BAG RAFFLES AT EACH PROGRAM!
Events last approximately 1 hour with a discussion afterward.
Tours of Bethany Retirement Community available following each event.

February 1: “The Anti-Inflammatory Diet” Presented by Dietitian Cindy Klinger.

February 8: “Bethany’s Story: A Documentary” An inspirational film about a teenage girl battling paralysis and the healing power of food.

February 15: “GET MOVING with Eve Chalom” Eve will lead us through a gentle movement routine and talk about the benefits of body awareness to improve quality of life and vitality during the aging process.

February 22: “Slowing Alzheimer’s: What You Can Do” Presented by Cindy Klinger, Dietitian, and Alex Schwaninger, Memory Care Coordinator. Smoothie samples will also be served!

SEATING IS LIMITED. PLEASE RSVP AT (773) 293-5563.
Free parking is available in our lots on Winnemac and Paulina.
For more information on each event, visit bethanyretirement.org

Bethany Retirement Community

4950 N. Ashland Ave • Chicago, IL 60640
(773) 293-5563 • bethanyretirement.org

A non-profit, non-sectarian affiliate of Bethany Methodist Communities

Subscribe online for only \$10 per year

insideonline.com

.....

Since 2005, Chicago Jesuit Academy (CJA) has been helping young men with educational and economic needs earn a high school education at CJA’s tuition-free middle school. The school is open to work with these students as they make their way through college prep high schools and colleges so that they can become strong leaders in their communities, their families and their careers. When the school was looking to fund a construction project that would allow CJA to serve twice as many students, they turned to Wintrust. CJA President Matthew Lynch says, “Kandace Lent and her team at Wintrust have always cared first and foremost about doing what would be best for our students. It has felt like the success of our students was always Wintrust’s greatest concern.” CJA has found a genuine partner. **THAT’S CHICAGO JESUIT ACADEMY’S STORY.**

WHAT’S YOUR story?
(wintrust.com/story)

TOTAL ACCESS CHECKING¹
INTEREST-BEARING CHECKING ACCOUNT FEATURING UNLIMITED FREE ATM TRANSACTIONS NATIONWIDE!²

\$100 MINIMUM DEPOSIT TO OPEN.

PLUS, OPEN A NEW TOTAL ACCESS CHECKING ACCOUNT BY 1/31/15 AND WE’LL GIVE YOU A \$100 GIFT CARD!

WHEN YOU SIGN UP FOR ONLINE BANKING AND PAY THREE BILLS USING BILL PAY BY 2/28/15.³

18-MONTH STEP UP CD SPECIAL⁴

Interest rate for the first 6 months	Interest rate for the following 6 months
0.75%	1.00%
Interest rate for the final 6 months	Total 18-month term
1.25%	1.00%_{APY}

\$1,000 MINIMUM TO OPEN. CAN BREAK THE CD AT ANY 6-MONTH INTERVAL WITHOUT PENALTY FOR THE INITIAL TERM. NEW MONEY ONLY. CHECKING ACCOUNT REQUIRED.

WINTRUST BANK
Chicago
CHICAGO’S NEIGHBORHOOD BANKS
www.wintrustbank.com

WINTRUST COMMUNITY BANKS

PROUD TO BE A WINTRUST COMMUNITY BANK. We are nearly 3,500 community and commercial bankers, home loan officers, financial advisors and specialty lenders focused solely on our customers and the communities where they live. We all have the same mission: To provide best-in-class financial services to all of our customers, be the local alternative to the big banks, and to improve the communities which we call home.

1. Annual Percentage Yield (APY) is accurate as of 12/20/14. APY is 0.01%. APY may change at the discretion of the bank. Minimum balance of \$0.01 required to earn the stated APY. 2. The bank does not charge its customers a monthly card usage fee. No transaction charge at any ATM in the Allpoint, MoneyPass, or Sum surcharge-free networks. Other banks outside the network may impose ATM surcharges at their machines. Surcharge fees assessed by owners of other ATM s outside the network will be reimbursed. Reimbursement does not include the 1.10% International Service fee charged by MasterCard® for certain foreign transactions conducted outside the continental United States. 3. Personal Accounts only. The value of the gift card, \$100, is IRS 1099 reportable. Gift card will be provided by 3/31/15. 4. New customers must open a checking account & existing customers must have an open deposit or open loan account to be eligible. Money must remain on deposit for full 18-month term to receive the stated APY. \$1,000 minimum deposit to open account and to obtain stated rates and APY. Funds may be withdrawn without penalty to CD within 10 calendar days of the sixth and twelfth month anniversary of account opening for the initial term only. Otherwise, substantial penalty may be charged for early withdrawal. Offer expires 1/31/2015.

A-1 JEWELRY & COIN

HIGHEST CASH PRICES PAID

GOLD - PLATINUM - SILVER

JEWELRY - MODERN & ANTIQUE

DIAMONDS - Any Size

COINS & CURRENCY

WRIST & POCKET WATCHES

FLATWARE & HOLLOWARE

1827 Irving Park Rd.
(Near Irving Pk. Brown Line)

Mon. - Sat. 9am to 6pm
A1JEWELRYNCoin.COM

866-540-3931

FREE APPRAISALS

420 W. Belmont Ave

UNIT 20-E High Floor, Contemporary Corner 2BR./1.5BTH with Private Balcony, Deeded Parking Included:: \$269,000

UNIT 29-G Sleek Junior 1BR with A/C, Hardwood Floors, S.S. Appliances:: **UNDER CONTRACT** \$144,000

BUILDING FEATURES IN-DOOR POOL, ROOF-TOP SUNDECK, RECEIVING ROOM, DOOR-PERSON, ON SITE MANAGEMENT, EXTRA STORAGE, FULL SERVICE RESTAURANT/PUB, ON-SITE PARKING OPTIONS AVAILABLE.

Michael F. Parish, Broker

Direct: 773-770-7002

STOMP

STOMP
THE INTERNATIONAL SENSATION
STOMPONLINE.COM

JANUARY 20-25

BANK OF AMERICA THEATRE

BROADWAYINCHICAGO.COM | 800.775.2000

GROUPS 10+ CALL 312.977.1710 | TICKETS AVAILABLE AT ALL BROADWAY IN CHICAGO AND TICKETMASTER RETAIL LOCATIONS

Mortgage rates skid into New Year offering a deal to borrowers

Home buying looking brighter for 2015

BY DON DeBAT

expectedly, making home buying look brighter in 2015.

Freddie Mac's Primary Mortgage Market survey reported that average benchmark 30-year fixed mortgage rates fell to 3.66% in mid-January from 3.73% a week earlier.

It was the lowest level since the week ending May 23rd of 2013 when 30-year fixed loans averaged 3.59%. A year ago at this time, 30-year fixed loans aver-

aged 4.41%.

Fifteen-year fixed mortgages averaged 2.98% in mid-January, down from 3.05% a week earlier. It is the first time average 15-year rates have fallen below three percent since the week ending May 30, 2013. A year ago, 15-year loans averaged 3.45%.

- Five-year Treasury-indexed hybrid adjustable-rate mortgages (ARMs) averaged 2.90%, down from 2.98% a week earlier. At this time last year, the 5-year ARM averaged 3.10%.

The Home Front

- One-year Treasury-indexed ARMS averaged 2.37%, down slightly from 2.39% a week earlier. A year ago, the 1-year ARM averaged 2.56%.

In Chicago, borrowers who shop around now may be able to

Meet Your Local Home Equity Conversion Mortgage Resource!

For many people a Home Equity Conversion Mortgage is a solid financial solution. Call me today to discuss the possibilities.

TERRY BIVINS
Senior Vice President, HECM National Division
cell : (312) 286-0606
tbivins@thefederalsavingsbank.com
NMLS# 217764

Member FDIC

PREVIEWS START FEBRUARY 5

FIRST DATE

BROADWAY'S MUSICAL COMEDY

"YOU WALK OUT FEELING AS IF YOU'VE GOTTEN LUCKY!"

- WNBC

Tickets Are Now On Sale!

312-988-9000 www.ticketmaster.com

Royal George Theatre Cabaret

1641 N. Halsted | Chicago

lock in a 30-year fixed mortgage in the 3.5% to 3.625% range, and 15-year fixed loans at 2.75% to 2.875%, experts say.

These are great deals, when you consider that home-loan rates have averaged about six percent over the past two decades.

It's no wonder that mortgage applications in early 2015 have skyrocketed. The Mortgage Bankers Assn. reported that application volume increased 49% for the week ended January 9. Meanwhile, applications for mortgage refinances zoomed 66% from the previous week to the highest level since July of 2013.

"Mortgage rates fell for the third consecutive week as oil prices plummeted and long-term Treasury yields continued to drop despite a strong employment report," noted Frank Nothaft, vice president and chief economist of Freddie Mac.

"The economy exceeded expectations by adding 252,000 jobs in December which followed an upward revision of 50,000 jobs to the prior two months," Nothaft said. "The unemployment rate fell to 5.6% which was the lowest since June 2008."

Before the recent rate declines many bankers, lenders and borrowers had expected the Federal Reserve Board to start pushing home loan rates higher by mid-2015.

However, global economic uncertainty has sent the Wall St. stock market on a roller-coaster ride, forcing investors to flee to the safety of U.S. Treasury bonds. The higher demand for government bonds has caused their yields to drop, pushing long-term rates lower.

While most big banks still require borrowers to have a FICO score of at least 740, some smaller lenders are beginning to bend the requirements and are offering loans to borrowers with credit scores as low as 620.

However, these lenders are charging higher interest rates and requiring larger down payments on these riskier loans. FICO scores range from 300 to 850.

Another boost to first-time mortgage hunters is the new policy of mortgage giants Freddie Mac and Fannie Mae to allow creditworthy borrowers to buy a home and place a down payment as little as three percent, instead of the traditional minimum of five percent for a conventional loan.

So, if you are yearning to buy a new home or condominium in 2015, or want to refinance an existing loan, this winter likely is a great time to start seriously shopping for real estate and mortgages. Spring may be too late.

EXPRESS CAR WASH

AUTOMATIC CAR WASH

ALL NEW NOW OPEN

5949 N. Ridge (Ridge & Peterson)

FREE VACUUMING

3218 W. Irving

2111 W. Fullerton

\$3

Letters to the Editor

One less lawyer

Patrick Butler’s [Jan. 14 story on the 2nd Ward candidates forum] says that Alyx Pattison, one of the candidates for election in the 2nd Ward aldermanic race, is a lawyer. According to the website of the Attorney Registration and Disciplinary Commission, Ms. Pattison is “voluntarily inactive and unauthorized to practice law.” Although I am a resident of the gerrymandered 2nd Ward (thanks to Rahm Emanuel’s displeasure with Ald. Fioretti), I have “no

I did not make the connection

Thank you VERY much for the article about the postcards Ventra users got from the Money Network. I didn’t think it could have anything to do with Ventra, so didn’t look on the back of that card to research it myself. Online research found me the mailing address of First Data, so I sent the postcard to the boss with my messages on the postcard basically

Ode to Spring

Chicago’s frigid winter weather often causes me to dream of the splendid warmer offerings that arrive in spring and remain through the summer and fall. Apropos those dreams, I eagerly await the days when milder weather makes the tiny, yet immensely fascinating Mariano Park on the Near-North Side, 1031 N. State St., comfortably available to countless people of all ages and backgrounds—Chicago locals and visitors alike. That treasure of a park probably attracts the most diverse population of any such place in our city. More than 100 nationalities regularly partake of the simple, human, urban offerings of that minuscule setting. One observes all forms of human interaction there. The park

MARIANO PARK from p. 1

The “somebody” is apparently Gibsons Steakhouse, who supposedly “lost” the deal when Ald. Brendan Reilly [42nd] would not support a liquor license nor allow a more than 200-square-foot building in the park. (FYI: 200-square-feet would be almost double the current 10’ x 12’, 120-square-foot structure already in place.) Although Gibsons has denied such a plan, I’m told the steakhouse would have controlled 60% of the park and built a large structure. “Gibsons did not get the place,” said Alia. “They tried. The park would have been destroyed.” Ald. Reilly was out of town and could not be reached for comment. But supposedly Gibsons has since backed off and our sources say Connie’s Pizza is interested. The CPD will be posting a Notice of Availability this week, seeking occupants and accepting applications for the space, said its spokeswoman Kiera Ellis. Meanwhile, Alia has to fill out an application like everybody else if he wants to possibly reopen his business come spring. “I’ve been there 13 years with no problems,” said Alia, who hires college kids during the summer and has two other concessions in the city. “I have a relationship with all the neighbors. I take care of the park.” The beauty of Mariano Park is

dog” in this race. Ms. Pattison may be a fine person and qualified to run for alderman but I think that describing her as a lawyer gives the impression that she is authorized to practice law and, in fact, does so. Perhaps it would be more accurate to refer to Ms. Pattison as a person with a law degree but not authorized to practice law anymore.

Kevin Garvey

asking “huh?” with no good will from me. I figure the company which sent this postcard owes me an apology and explanation by USPS. I never would have made the connection on my own.

Jean SmilingCoyote Rogers Park

is free and open to all. People interact there and converse as they used to not too long ago. Crime is almost nonexistent. I encourage all civilized people to partake of this park’s matchless offerings. Enjoy and savor the splendor of that miniature space while you can for the only thing permanent is change. And, as with most of life’s joys, such moments are ephemeral. In 1860 Viennese mayor Kajetan Felder proclaimed that “parks are the lungs of a megalopolis.” With the challenges that our beleaguered city faces, Mariano Park is an oasis that provides an island of sanity in a sea of insanity.

Leon J. Hoffman Lakeview East

the fountain and all the sitting areas where people can follow the sun, said Near North Neighbors spokeswoman DeeDee Spence. Ald. Reilly has been actively adamant about keeping buildings low around there so that one can get sunlight and not feel like one is sitting in a canyon, which has always been the problem with the park where Argo Tea now is, said Spence, referring to the tea shop in the nearby Connors Park, on the 800 block of N. Wabash Ave. “Seeing the sky, lower buildings, sunlight, while sitting and having a little coffee/tea/sandwich/ or ice cream near a kiosk with lots of tables, chairs, benches, is what makes that park the charming popular park that it is,” said Spence. “It’s a real little haven for many to rest, read, join friends, debate issues etc. while enjoying something to eat and or drink. “It’s the only place in the city that feels just a little bit like Paris!” said Spence. “We need to make sure it keeps its charm. I think we are very lucky that Ald. Reilly understands this.” (Agreed. Kudos to Ald. Reilly for his decision). No matter who takes over the concession, the advisory council just wants to make sure Mariano Park stays a park where people can sit and have coffee, or just sit. Spiros also pointed out Connors Park, where “it doesn’t feel like a park anymore,” he said. “They

Ballet Chicago launches national audition tour

Ballet Chicago’s 2013 production of George Balanchine’s Swan Lake at The Harris Theater for Music and Dance. Photo by Ron McKinney

Ballet Chicago’s co-founders Daniel Duell and Patricia Blair, along with Resident Choreographer Ted Seymour are traveling across the country for Ballet Chicago’s 2015 National Audition Tour. This year’s 23-city tour ends in Chicago on Sunday, Feb. 1. The Chicago auditions will take place at Ballet Chicago’s studios, 17 N. State St. The schedule is as follows: Dancers ages 7–10 at 12 p.m.; Dancers ages 11-14 at p.m., and dancers ages 15 and up at 3 p.m. To pre-register for an audition, candidates can go to www.balletchicago.org or register on-site. Ballet Chicago’s five-week Summer Intensive (from June 29 to July 31) offers the serious ballet student a training experience which transforms dancers through focused guidance, correction and validation. The curriculum includes Technique, Men’s Technique, Pointe, Variations, Pas de Deux, Pilates, Stretch, Modern, and Classical Spanish Dance. The

program concludes with a theater performance showcasing all the disciplines learned throughout the course. The two-week Advanced Intensive course (from Aug. 3-14) is a complement to the five-week summer course. Every year, students flock to Ballet Chicago from cities throughout the U.S., Asia, South America and Europe to take part in this accelerated training program. Dancers will immerse themselves in learning and perfecting repertory, and are coached daily to gain the strength, purity of line, musicality, self-confidence and focus that allows them to transform classroom technique into artistry. The program concludes with a theater performance showcasing repertory learned during the course. The Junior Intensive (from June 22 to 26, and/or Aug. 3 to 14) offers students the foundation necessary to excel. Students learn beautiful posture, how to combine purity of form with expressiveness, and how to better focus their minds as well as their bodies. The stepped curriculum includes Ballet Technique, Repertoire, Contemporary Dance, Spanish Folkloric Dance, Pilates, and Stretch. Two class levels are available; placement is based on age, amount of prior

(Argo Tea) took over the whole park in Connors.” Spiros said he’d like the current structure in Mariano Park to “pretty much remain the same,” although it could be fixed up. He said he recently sat down for an unofficial meeting with Ald. Reilly, who told him there’s no way he’d approve a liquor license. “It’d be a different venue if there was a liquor license,” said Spiros. “And by the way, I’m not a teetotaler. I know every bartender in the neighborhood.”

fromyouflowers

Delivery available in 4 HOURS or LESS

and save love.

50% OFF ROSES this Valentine's Day!

call 1.800.718.3570 or visit www.fromyouflowers.com/rooses

*50% Off Our Line of Roses Offer applies only to a select line of rose products and does not apply to floral delivered arrangements. See item-level product description for details. *Orders for flower delivery today must be placed by 3pm in the delivery zip code. Next day delivery options or dates in the future are also available. Cut off time for delivery same day varies on weekends and during peak holidays.

nonprofits

FOCUS ON YOUR MISSION. LEAVE THE LEGAL WORK TO US.

As an Executive Director, you wear many hats. Time is limited. You have budgetary constraints and a mission to accomplish. So when it comes to the legal details, you need all the help you can get. The Law Project provides high-quality, free legal services for community-based nonprofits. We will recruit an attorney to identify and address your specific legal needs, whether you're hiring your first employee or strategizing funding cuts. Contact us today to get a lawyer so you can focus on the task at hand: making the world a better place.

STRENGTHENING COMMUNITIES THROUGH LEGAL SERVICES

WWW.THELAWPROJECT.ORG | (312) 939-3638 100 N. LASALLE ST., SUITE 600, CHICAGO, IL 60602

Treasures Tempt Supporters of Lincoln Park Zoo

By Ann Gerber

An elegant evening of treasures and temptations raised \$270,000 to support exciting initiatives at the Lincoln Park Zoo. There were 150 guests at the Casino bidding for once-in-a-lifetime journeys to Africa, Costa Rica, Peru and Canada.

One of the most popular events was lunch with “Gone Girl” author Gillian Flynn and five friends. Diamond earrings were another “hot” item. Auctioneer was John Fornengo. Co-chairs were Susan Erler, Lisa Genesen and Karen Peterson. This benefit is named ZooLa2014 and is a most sophisticated funfest.

Opening this fall is the Regenstein Macaque Forest and the new South African penguin habitat will debut in 2016. The women’s board actively raises funds to keep the zoo free and support its conservation and education efforts.

Judging from their smiling faces, guests enjoyed the auction and its fellowship.

JOHN MOSTOFI, LINCOLN PARK ZOO PRESIDENT AND CEO KEVIN BELL; JOHN ETTELSON

PETER TIBBLE, JILL TAYLOR, JILL DE VANEY, DAVID TABOLT

LESLIE SULGER, SHAWN INGALL, KIMBRA WALTER

LAURA BILLIC, WENDY KRIMINS OF NEIMAN MARCUS, PEGGY WHITE

PETER AND SUSAN MEDER, ABBY ZANARINI, DON FUNK

SUSAN ERLER, LISA GENESEN, KIM THEISS, KAREN PETERSON

MICHAEL AND BONNIE ROTHMAN, KEN AND MARY CLAIRE MOLL

BETH KARLSON, RYAN SMITH, LEIGHANN SNYDER

MARGUERITE KEEFE, DAVID JOSEPH, MARY PIERCE

CHARLIE AND CAROLINE HUEBNER

SUSAN ERLER, JOHN FORNENGO

MIKE AND TINA LEOPARDO

KRISTA AND ERICK COAN

ROSEMARY AND GARY JONES

DENISE AND JOHN GINASCOL

Inside tales from a Gold Coast legend told Sunday

BY FELICIA DECHTER

If these walls could talk, what stories would they tell about the historic building 999 N. Lake Shore Dr.? Curious minds can find out at the Gold Coast Neighbors Assn. event, An Evening with Rick Fizdale, author of “999: A History of Chicago in Ten Stories,” 5 p.m. Jan. 25 at the Drake Hotel, 140 E. Walton Pl.

Learn about former tenants such as Muriel Rockefeller McCormick, who married a ghost she met at a séance and Walter and Elizabeth Paepcke, who influenced the starting of Aspen, CO, after World War II. Then there was the jailed gangster who ran the West Side with Al Capone. Apparently the gangster’s mistress lived in the building and although he was in jail, he paid a Cook County sheriff \$70,000 (in 1924) for a year’s worth of conjugal visits.

ANN GERBER from p. 2

Felicia Taylor

Taylor, the tall, regal socialite who later became the second wife of realtor **Arthur Rubloff**. Mary and daughter Felicia lived on Lake Shore Dr. with the wealthy developer but when Rubloff died, he left Felicia just a stipend because she had several fights with him and called him unflattering names. Mary sued for a larger share of Rubloff’s fortune and she won \$4 million more. She moved to Palm Beach and remarried and died several years ago. We had lunched with her at the posh Brazilian Court in PB and she had told us how proud she was of Felicia’s broadcasting career in New York City. Rod Taylor’s last role was **Winston Churchill** in “Inglorious Bastards.”

HOW MUCH DOES \$19.5 IN CASH WEIGH? **Eric Lefkofsky** knows because he paid cash to purchase the Glencoe estate that was the most expensive ever offered here. The French-Normandy style home is on a private road and was designed by architect **Howard Van Doren Shaw** and built in 1917.

ART EXPERTS RICHARD AND MARY GRAY will be the honorees at the annual award dinner of the Harvard Club of Chicago at the Chicago Club Feb. 28. Speaker will be **James Cuno**, president and CEO of the J. Paul Getty Trust. **Richard Gray** is one of America’s foremost modern and contemporary art dealers and **Mary** is an art historian and author. Their collection housed in the Gray Galleries of the Art

“Oh my God, there were amazing parties and a lot of stuff,” said Fizdale. One party in particular -- thrown by the great-nephew of Marshall Field, an archeologist who worked for the Field Museum -- invited animals. “There was a sea lion in the lobby and a camel in the dining room,” said Fizdale. “People came with chickens and snakes, it was a very weird party.”

Designed by Benjamin Marshall in the early 20th century, 999 was intended to be one of the most beautiful residential buildings in America and a wonderful example of Chicago’s Gilded Age. The program will discuss this history, feature slides and photos, and include material that has not been published previously.

Tix are \$10 and must be purchased in advance at www.goldcoastneighbors.org.

999 N. Lake Shore Dr.

staff plus Dave. See you there. **JOHN FORBES**, husband of the late **Dorsey Connors**, was fond of saying “I gave up bridge for a fiery redhead.” Their marriage was a long love story. A child performer, World War II vet, financial adviser, John has died at 89.

REAL ESTATE NEWS reveals that high-end property isn’t moving as quickly as many thought. Philanthropist **Ann Lurie** has lowered the price on her 12-bedroom Gold Coast mansion from \$13.75 million to \$11 million...

ARTS PATRON, LAWYER Lew Manilow has cut the cost of his three-bedroom maisonette to \$5.95 million from \$6.25 million. And **The Donald**, who listed his premiere penthouse in the Trump Tower for sale at \$32 million

ended up selling it for only \$16 million.

SAD TO LEARN that **Francesca Hilton**, 67, daughter of **Zsa Zsa Gabor** and Hilton Hotels founder **Conrad Hilton**, has died, broke in L.A. Zsa Zsa, 97, is bedridden.

PREGNANT HEATHER MACK, 19, daughter of slain Gold Coaster **Sheila von Wiese Mack**, 62, and Heather’s boyfriend, **Tommy**

Winston Churchill on one-man show

speaking to an American audience in 1946. Ronald has four decades of credits in theater here and is best remembered for major musical roles. SoloChicago, the Greenhouse Theater Center, and the Spatz Charitable Foundation with the support of The Churchill Centre is producing the play.

A GREAT RESTAURANT, VIAGGIO, 401 W. FULLERTON, is closing and we’re devastated. It isn’t fair! With exceptional Italian cuisine, beautifully prepared and presented, an intimate, welcoming ambiance, a charmer, **Dave Flanzbaum** at the helm - Viaggio deserved to flourish. It ends its days, and nights Feb. 1. Thankfully, there is another Viaggio at 1330 W. Madison so all is not lost. It has the same reasonable prices and the same delicious menu, and the dedicated

Andy Warhol art best seller

Schaefer, 21, have gone on trial in Bali charged with premeditated murder. Heather has now sued her uncle to release funds from her mother’s estate to help pay for her legal fees.

THE RICH ARE GETTING RICHER and can buy whatever they please. Desired more than **Picasso’s** is **Andy Warhol’s** art and so his 1,295 works sold for \$653 million last year. He was the top seller all over the world. Auctions rose 10% to \$16 billion worldwide. Art sales have more than doubled from \$6.3 billion in 2009 as surging financial markets raised the fortunes of the world’s richest citizens.

“TO THE WELL-ORGANIZED MIND, DEATH IS BUT THE NEXT GREAT ADVENTURE.”

-- **J.K. ROWLING**
annbgerber@gmail.com... 847-677-2232

Immanuel Evangelical
LUTHERAN CHURCH

STRENGTHENING ALL GOD'S PEOPLE

Adult Forum 8:45 a.m.
Silent Prayer 10:10-10:25 a.m.
Worship 10:30 a.m. (Childcare Provided)
“Godly Play” Sunday School 11:40 a.m.
Coffee Hour 11:45 a.m.
Parking available at Senn High School

1500 W. Elmdale Avenue (773) 743-1820 **www.immanuelchicago.org**

St. Thomas of Canterbury Catholic Church
4827 N. Kenmore • 773/878-5507
Fr. Tirso S. Villaverde, Pastor
Sunday Mass: 8 a.m. Viet/Lao, 10 a.m. English, 12 noon Spanish, 3 p.m. Eritrean Ge'ez Rite (1st and 3rd Sundays of the month)
Weekday Mass: Mon.–Sat. at 8 a.m.
www.STCUptown.com

Church Directory

Open Arms United Worship Church
“Building Generations of Disciples”
OPEN ARMS UNITED WORSHIP CENTER
Dr. Kim C. Hill Senior Pastor
Sunday: 9:30 am Prayer 10 am Worship
10 am Kingdom Kids Place (Nursery through 5th Grade)
Wednesday: 7 pm Prayer 7:30 pm Bible Study
817 Grace St. 773-525-8480
FREE INDOOR PARKING
OAUWCChicago.org

Ravenswood United Church of Christ
10:30 am Worship, Sunday School
2050 W. Pensacola
773 -549-5472

1033 W. Armitage Ave.
Office: 773-528-6650
st-teresa.net

Sat: 5 pm
Sun: 9 am
10:30 am Spanish*
12 pm & 6 pm
*1st Sun of the Month except Nov. & Dec.
Mon-Thurs: 7:30 am Mass
Fri: 7:30 am Communion Service
Tues: 7 pm Eucharistic Adoration

Queen of Angels Catholic Church
Sunday Mass 8, 9:30, 11 am & 12:30pm
Weekday Mass Mon - Fri 8:30am
Saturday Mass 9am - 5pm
2330 W. Sunnyside

THE MOODY CHURCH
1630 N. Clark
Dr. Erwin Lutger, Senior Pastor
Sunday Worship 10 am-5 pm
Nursery Care 10 am
Adult Bible Fellowships 8:30 am & 11:30 am
Children’s Sunday School 11:30 am
Wednesday Prayer 6:45 pm
312.327.8600
www.moodychurch.org

The Peoples Church of Chicago
Sunday Worship 10 am
941 W. Lawrence 773-784-6633
www.peopleschurchchicago.org

ADDISON STREET COMMUNITY CHURCH
SUNDAY
10 am Worship & Sunday School
William Pareja, Pastor
2132 West Addison Street Chicago
(773) 248-5893
www.asccChicago.org

FIRST SAINT PAUL’S LUTHERAN CHURCH
On Chicago’s Near North Side
1301 N Lasalle at Goethe
312/642-7172
Sunday Service 9:30am
Adult Forum 9:45 a.m.
Sunday Church School 9:45 a.m.
Wednesday 7 a.m.
Childcare available
Handicap Accessible

Want to see Your Church in this Weekly Feature?
Call Cindy at 773.465.9700 or email c789amadio@gmail.com

SUPER CAR WASH

BEST KEPT SECRET

OPEN 7 DAYS A WEEK 24 HOURS A DAY
8 BAY SELF-SERVICE
2 TOUCHLESS AUTOMATIC
5450 N. DAMEN (at Bryn Mawr)

Service Directory/Classifieds

To place an ad, call 773.465.9700

E-mail: insidepublicationschicago@gmail.com

Deadline: 5pm Mondays

CARS

CASH FOR CARS
ALL Cars/Trucks WANTED!
Running or Not!
Damaged/Wrecked...OK!
FREE pick-up and towing!
Sell your car in 60 seconds!
CALL NOW FOR A
FREE GUARANTEED OFFER!
1-888-524-9668
www.cashforcar.com

CONSULTING

DO NOT SIGN that CONTRACT ...
Looking to let the industry know where I am and what we can do to help them "Save Money" in Linen/Uniform laundry services. Guaranteed Savings
DeNormandie/ Consulting
847-899-1340
Don't leave any on the table!
Call Robert ...
31 years of experience
DENORMANDIE.NET

DIGITAL

Chit Chat with David Leonardis
in Chicago
Friday, 10:30 PM CBL 25
Comcast RCN WOW
www.youtube.com/cubsannouncer1
www.ChitChatShow.com
Custom TV Commercials available,
\$75 per minute
312-863-9045
David Leonardis Gallery
• Contemporary • pop • folk • photography •
1346 N. Paulina St., Chicago
www.DLG-gallery.com
All our art looks better in your house!

LINENS

DeNormandie Linens
We offer the largest selection of creative and festive custom linens for special events, caterers and theme parties
Family owned since 1903
Call 800-383-7320*213

SHOE MAINTENANCE

First Impressions Count!
SHOE SHINE DIRECT
Simple...

- We'll Pick-Up Your Shoes
- We'll Clean Them
- We'll Shine Them
- We'll Call, Text or Email When They're Ready & Deliver Them Back to You!

Call 773-307-2154 or 773-392-3388
FREE Pick-Up & Delivery

Call 773.465.9700 to Advertise

PAINTING

KITCHEN & BATH REMODELING
DADRASS PAINTING
DRYWALL - WALLPAPERING
PLASTERING - TILE
• FREE ESTIMATES •
773-854-9682
CELL 847-209-5473

CLASSIFIEDS SELL

HENRICK

PAINTING & DECORATING
INTERIOR & EXTERIOR

Also Drywall & Taping
Small Jobs
or complete apts.

FREE ESTIMATES

Call 773-477-1882
or 773-334-5568
Cell 773-870-8727
ANYTIME

PLUMBING/SEWER

STAR
PLUMBING & SEWER
773-683-6500
Power Rodding, Frozen Pipes Repair & Insulation, Seepage, Flood Control Catch Basin Cleaned Repaired & Rebuilt, Camera all Sewer Lines.
Free Estimates
Serving all of Chicagoland & Suburbs Licensed, Bonded & Insured

REMODELING

Lamka Enterprises, Inc.
630.659.5965
Family Owned & Operated
CALL TODAY Ask About Our FREE Give-A-Way
Home Improvement Services & More

- Plumbing • Electric • Carpentry
- Painting • Tile / Flooring • Roofing
- Ceiling Fans / Light Fixtures
- Siding • Windows • Tuck Pointing

KITCHEN REMODELING SPECIAL \$11,500 Complete
BATH REMODELING SPECIAL \$4,999 Complete
We Will Beat Any Competitor's Written Quote - GUARANTEED!
www.lamkaenterprises.com
1965 Bissell St., Chicago, IL 60614

ROOFING / BRICKWORK

We've Got You Covered Since 1967
ROOFING
• Flat & Shingle Roofs • Tear-Offs
GUTTERS, SOFFIT & FACIA MASONRY
Tuckpointing • Chimneys • Lintel Repairs • Cement Work • Sidewalks etc.
Free Estimates **773-384-6300**
www.SecondCityConstruction.com
Remember: "The Bitterness of Poor Quality Remains, Long After the Sweetness of Low Price is Forgotten."
We Are Quality Crazy!

TOOL LIQUIDATION

TOOL LIQUIDATION

- Welder Genterator
- Rodding Machine Tools
- Threading Machine
- Cutting Torch Tank Set
- Steam Cleaner
- Brick Tile Saw
- Roofstripper HD Gasol

773-818-0808
RECYCLED - CHEAP
faucetchicago.com
Info@faucetchicago.com

CLASSIFIEDS SELL

TICKETS

GOLD COAST TICKETS
Concerts • Sports • Theater
Call For Best Seats In The House!
WE NEVER RUN OUT
All Local & National Events
Corporate Clients & Groups
Welcomed
908 W. Madison - Parking Available
312-644-6446
State Lic. 96017

Terribly Smart People PRODUCTIONS
- EVENTS -
Everyday, Everywhere!
Theatre • Sports • Concert
- TICKETS -
Complimentary Parties
A Unique Social Club with a Singles Division
Call Rich!
Your Entertainment Concierge and Parties Ticket Broker
312-661-1976

Auto's Wanted

CARS/TRUCKS WANTED! Top \$\$\$\$ PAID! Running or Not, All Years, Makes, Models. Free Towing! We're Local! 7 Days/Week. Call Toll Free: 1-888-416-2330

GET CASH TODAY for any car/truck. I will buy your car today. Any Condition. Call 1-800-864-5796 or www.carbuyguy.com

TOP CASH FOR CARS, Any Car/Truck, Running or Not. Call for INSTANT offer: 1-800-454-6951

Concrete/Tuckpointing

GRALAK CONCRETE AND TUCKPOINTING
773-282-2332
Since 1991. BBB Member "Complaint Free Awards."
Waterproofing, Parapet Walls, Lintels, Brick Cleaning, Glassblocks, Windows, Building Restorations. Sidewalks, Driveways, Steps, Floors, Iron Works. Call for Free Estimates. Visa, Master Cards accepted.

For Sale

74 Ford Curbmaster van, all alum. box. Six in line. 300 CID 4-spd. man. trans. Easy to convert to food truck. \$2800 OBO John 773-818-0808

'88 Chevy RV bubble top hippie motorhome. Empty shell. V8, auto. trans. Starts up, drive it away. \$4800 OBO John 773-818-0808

SWAROVSKI crystal chandelier from Austria 2' w. x 3' t. Mint. \$795 OBO John 773-818-0808

Health & Fitness

VIAGRA 100MG and CIALIS 20mg! 40 Pills + 10 FREE. SPECIAL \$99.00 100% guaranteed. FREE Shipping! 24/7 CALL NOW! 1-888-223-8818

VIAGRA 100MG and CIALIS 20mg! 50 Pills \$99.00 FREE Shipping! 100% guaranteed. CALL NOW! 1-866-312-6061

VIAGRA 100mg, CIALIS 20mg. 40 tabs +10 FREE, \$99 includes FREE SHIPPING. 1-888-836-0780 or Metro-Meds.net

Hand Car Washers and Detailers. Buffing experience a plus. FUN, Fast paced environment. Must be dependable and quality oriented. No calls please. Apply in person at We'll Clean, Inc., 2261 N. Clybourn. Valid Driver's license is a plus but not necessary. Must love cars!!

Help Wanted/Drivers

Drivers: DEDICATED POSITION 2 Drivers Needed Immediately Home Daily/Home on Week-ends \$52,000 avg. year/Benefits/Bonus 100% No Touch/70% Drop & Hook Class A CDL/ Call Today! 877-705-9261

Insurance

Need Car Insurance Now? Lowest Down Payment- Canceled? State Letter? Accidents? Tickets? DUI? Instant Coverage! INSUREDIRECT.COM 1-800-231-3603

Legal Notice

Notice is hereby given, pursuant to "An Act in relation to the user of an Assumed Business Name in the conduct or transaction of Business in the State," as amended, that a certificate was registered by the undersigned with the County Clerk of Cook County. Registration Number D14140463 on December 29, 2014 Under the Assumed Business Name of A & E Events with the business located at: 2932 West Sherwin, Chicago, IL 60645. The true and real full name(s) and residence address of the owner(s)/ partner(s) is: Aviva Applebaum, 2932 West Sherwin, Chicago, IL 60645, USA

TUCKPOINTING

A+ RATED
Licensed Mason Contractor
TUCKPOINTING • CONCRETE • WATERPROOFING
Stairs • Patios • Parking Lots • Sidewalks • Concrete Floors • Iron Work
Glass Block • Lintel Repair • Brick Cleaning • Chimneys
773.282.2332
CONDO ASSOC. BUILDINGS
WATER PROOFING CONCRETE BLOCK
\$300 OFF
2502 North Clark Street www.gralak-tuckpointing.com

Deal Direct With Owner
TUCKPOINTING BRICKWORK
Building Cleaning - Chimney Repair
Fireplace, Inside/Out - Lintel Replacement
Glass Blocks - Built-In Grill
W&M BUILDERS
Albert 847-714-9786 Mark 312-401-0000
Fully Insured FREE Estimates

CLASSIFIEDS

Miscellaneous

AIRLINE CAREERS. Get FAA approved maintenance training at campuses coast to coast. Job placement assistance. Financial Aid for qualifying students. Military friendly. Call AIM 866-453-6204

Bundle & Save on your TV, Internet, Phone!!! Call Bundle Deals NOW Compare all Companies, Packages and Prices! Call 1-855-978-2608 TODAY!

CASH FOR CARS, Any Make or Model! Free Tow ing. Sell it TODAY. Instant offer: 1-800-864-5784

CASH FOR CARS: All Cars/Trucks Wanted. Running or Not! Top Dollar Paid. We Come To You! Any Make/Model. Call For Instant Offer: 1-800-864-5960

CASH PAID for unexpired, sealed DIABETIC TEST STRIPS! 1 DAY PAYMENT & PREPAID shipping. HIGHEST PRICES! Call 1-888-776-7771. www.Cash4DiabeticSupplies.com

DirecTV! Act Now- \$19.99/mo. Free 3-Months of HBO, Starz, SHOWTIME & CINEMAX FREE GENIE HD/DVR Upgrade! 2014 NFL Sunday Ticket included with Select Packages. New Customers Only. IV Support Holdings LLC- An authorized DirecTV Dealer. Call 1-800-354-1203

DISH TV Retailer. Starting at \$19.99/month (for 12 mos.) & High Speed Internet starting at \$14.95/month (where available.) SAVE! Ask About SAME DAY Installation! CALL Now! 1-800-615-4064

DISH TV Starting at \$19.99/month (for 12 mos.) SAVE! Regular Price \$32.99 Ask About FREE SAME DAY Installation! CALL Now! 877-477-9659

Got Knee Pain? Back Pain? Shoulder Pain? Get a pain-relieving brace -little or NO cost to you. Medicare Patients Call Health Hotline Now! 1-800-491-6053

Make a Connection. Real People, Flirty Chat. Meet singles right now! Call LiveLinks. Try it FREE. Call NOW: 1-888-909-9905 18+.

Make a Connection. Real People, Flirty Chat. Meet singles right now! Call LiveLinks. Try it FREE. Call NOW: Call 1-877-737-9447 18+

Safe Step Walk-In Tub Alert for Seniors. Bathroom falls can be fatal. Approved by Arthritis Foundation. Therapeutic Jets. Less Than 4 Inch Step-In. Wide Door. Anti-Slip Floors. American Made. Installation Included. Call 800-980-6076 for \$750 Off.

Sell your structured settlement or annuity payments for CASH NOW. You don't have to wait for your future payments any longer! Call 1-800-714-4724

SOCIAL SECURITY DISABILITY BENEFITS. Unable to work? Denied benefits? We Can Help! WIN or Pay Nothing! Contact Bill Gordon & Associates at 1-800-290-8321 to start your application today!

SUPPORT our service members, veterans and their families in their time of need. For more information visit the Fisher House website at www.fisherhouse.org

Misc./Career Training

AVIATION Grads work with JetBlue, Boeing, NASA and others- start here with hands on training for FAA certification. Financial aid if qualified. Call Aviation Institute of Maintenance 888-686-1704

Parking For Rent

Secured indoor parking spot, near Uptown and Andersonville, vicinity of Clark & Lawrence. \$175./mo available now. Call Ron at 773-465-9700.

Wanted to Buy

ADVERTISE to 10 Million Homes across the USA! Place your ad in over 140 community newspapers, with circulation totaling over 10 million homes. Contact Independent Free Papers of America IFPA at danielleburnett-ifpa@live.com or visit our website cadnetads.com for more information.

Wanted to Buy Cont'd.

CASH PAID- up to \$25/Box for unexpired, sealed DIABETIC TEST STRIPS. 1-DAYPAYMENT. 1-800-371-1136

I buy old African, Oceanic, Indonesian and Native American art. Masks, figures, weapons etc. For a free appraisal: (917) 628-0031 daniel@jacarandatribal.com

Wants to purchase minerals and other oil and gas interests. Send details to P.O. Box 13557 Denver, Co. 80201

Legal Notice

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION WESTSTAR MORTGAGE CORPORATION, Plaintiff, -v- RITO MICHEL, AWILDA MICHEL, LASALLE BANK, N.A., MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR 1ST ADVANTAGE MORTGAGE, LLC Defendants
12 CH 37456
28 WHITEHALL DR. Northlake, IL 60164
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 8, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 3, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: LOT 15 IN BLOCK 27 IN SECTION 1 OF COUNTRY CLUB ADDITION TO MIDLAND DEVELOPMENT COMPANY'S NORTH-LAKE VILLAGE, A SUBDIVISION OF SECTION 32, TOWNSHIP 40 NORTH, RANGE 12, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.
Commonly known as 28 WHITEHALL DR., Northlake, IL 60164

Property Index No. 12-32-309-015-0000 VOL. 0071. The real estate is improved with a single family residence. The judgment amount was \$87,010.19.

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, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

IF YOU ARE THE MORTGAGOR (HOME-OWNER), 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

CLASSIFIEDS

Legal Notice Cont'd.

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 12-2979.

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
Attorney File No. 12-2979
Attorney Code. 40342
Case Number: 12 CH 37456
TJSC#: 35-666

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.

12 CH 37456

IN THE UNITED STATES DISTRICT COURT FOR THE NORTHERN DISTRICT OF ILLINOIS EASTERN DIVISION HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE FOR FREMONT HOME LOAN TRUST 2006-E, MORTGAGE-BACKED CERTIFICATES, SERIES 2006-E

Plaintiff, v.-
ARTHUR L. WELLS, BARBARA ANN KOENIG WELLS

Defendants
1 : 13 CV 1244
3608 N. NOTTINGHAM AVENUE Chicago, IL 60634

JUDGE Sharon Johnson Coleman

NOTICE OF SPECIAL COMMISSIONER'S SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 7, 2014, an agent for The Judicial Sales Corporation, Special Commissioner appointed herein, will at 10:30 AM on February 25, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: THE SOUTH 1/2 OF THE NORTH 1/2 OF LOT 5 IN BLOCK 11 IN W. F. KAISER AND COMPANY'S ADDISON HEIGHTS SUBDIVISION OF THE SOUTH 1/2 OF THE NORTH WEST 1/4 OF SECTION 18, TOWNSHIP 40 NORTH, RANGE 13 EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

Commonly known as 3608 N. NOTTINGHAM AVENUE, Chicago, IL 60634

Property Index No. 13-19-128-031. The real estate is improved with a single family residence. The judgment amount was \$478,960.02.

Sale terms: 10% 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: POTESIVO & ASSOCIATES, P.C., 223 WEST JACKSON BLVD, STE 610, CHICAGO, IL 60606, (312) 263-0003 Please refer to file number C14-95869.

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.

POTESIVO & ASSOCIATES, P.C.
223 WEST JACKSON BLVD, STE 610 Chicago, IL 60606 (312) 263-0003
Attorney File No. C14-95869
Case Number: 2014 CH 12390
TJSC#: 35-840

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.

1 : 13 CV 1244

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION NORTHBROOK BANK & TRUST COMPANY, as successor in interest to THE FEDERAL DEPOSIT INSURANCE CORPORATION, as receiver for COMMUNITY FIRST BANK - CHICAGO

Plaintiff, v.-
GJK Properties, LLC an Illinois limited liability company, GEORGE R. CAPRA, JR., GEORGE R. CAPRA, JR., as Trustee of George Capra, Jr. Revocable Trust, KEVIN A. FLAHERTY, JASON W. VONDRACHEK, BOARD OF MANAGERS OF THE 4936 NORTH LINCOLN CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS

Defendants
2014 CH 12390
4936-44 N. Lincoln Avenue, Units #1N & 1S / 2509 W. Argyle 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 January 13, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 20, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate:
PARCEL 1: UNITS 1N AND 1S IN 4936 NORTH LINCOLN CONDOMINIUMS, AS DELINEATED ON A PLAT OF SURVEY OF THE FOLLOWING DE-

Legal Notice Cont'd.

SCRIBED TRACT OF LAND: THE SOUTHERLY 50 FEET OF LOT 33 IN BOMANVILLE, BEING A SUBDIVISION OF PART OF THE EAST 1/2 OF THE SOUTHEAST -½ AND ALL OF THE SOUTHWEST 1/4 OF THE SOUTHEAST 1/4 OF SECTION 12, TOWNSHIP 40 NORTH, RANGE 13 EAST OF THE THIRD PRINCIPAL MERIDIAN, WHICH PLAT OF SURVEY IS ATTACHED AS EXHIBIT "D" TO THE DECLARATION OF CONDOMINIUM OWNERSHIP RECORDED MARCH 24, 2008, AS DOCUMENT NO. 0808415006, AS AMENDED FROM TIME TO TIME, TOGETHER WITH ITS UNDIVIDED PERCENTAGE INTEREST IN THE COMMON ELEMENTS, IN COOK COUNTY ILLINOIS.

Commonly known as 4936-44 N. Lincoln Avenue, Units #1N & 1S, Chicago, IL 60640

Property Index No. (Parcel 1): 13-12-415-056-1001; 13-12-415-056-1002 The real estate is improved with a condominium.

PARCEL 2: THAT PART OF LOT 33 IN BOMANVILLE, BEING A SUBDIVISION OF PART OF THE EAST 1/2 OF THE SOUTHEAST 1/4 AND ALL OF THE SOUTHWEST 1/4 OF THE SOUTHEAST 1/4 IN SECTION 12, TOWNSHIP 40 NORTH, RANGE 13 EAST OF THE THIRD PRINCIPAL MERIDIAN, DESCRIBED AS FOLLOWS: COMMENCING AT THE SOUTHWEST CORNER OF LINCOLN AVENUE AND ARGYLE STREET; THENCE WEST 137.85 FEET MORE OR LESS TO ALLEY; THENCE SOUTHEASTERLY ALONG THE EAST LINE OF SAID ALLEY, 58 FEET; THENCE NORTHEASTERLY IN A STRAIGHT LINE TO THE POINT OF BEGINNING, IN COOK COUNTY, ILLINOIS.

Commonly known as 2509 W. Argyle, Chicago, IL 60640

Property Index No. (Parcel 2): 13-12-415-055-0000. The real estate is improved with a condominium. The judgment amount was \$440,338.34.

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, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact Plaintiff's attorney: CHUHAK & TECSON, P.C., 30 S. WACKER DRIVE, STE. 2600, CHICAGO, IL 60606, (312) 444-9300 Please refer to file number 21839.55046-MAE. 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.
CHUHAK & TECSON, P.C.
30 S. WACKER DRIVE, STE. 2600 CHICAGO, IL 60606 (312) 444-9300
Attorney File No. 21839.55046-MAE
Attorney Code. 70693
Case Number: 2014 CH 12390
TJSC#: 35-786
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.

2014 CH 12390

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

Plaintiff, v.-
KANG MOON CHUNG a/k/a KANG M. CHUNG a/k/a CHUNG'S JEWELRY, KYUNG HAN CHUNG, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
2013 CH 18821
2719 WEST LAWRENCE AVENUE Chicago, IL 60625

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 12, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 18, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: LOT 8 IN BLOCK 27 IN RAVENSWOOD GARDENS, A SUBDIVISION OF THAT PART OF THE WEST 1/2 OF THE NORTHEAST 1/4 AND THE EAST 1/2 OF THE NORTHWEST 1/4 OF SECTION 13, TOWNSHIP 40 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, LYING NORTHEAST OF THE SANITARY DISTRICT, ALL IN COOK COUNTY, ILLINOIS.

Commonly known as 2719 WEST LAWRENCE AVENUE, CHICAGO, IL 60625

Property Index No. 13-13-200-015-0000. The real estate is improved with a mixed-use commercial / residential property. The judgment amount was \$321,400.78.

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, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the

sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact Plaintiff's attorney: MCFADDEN & DILLON, P.C., 120 S. LASALLE STREET, SUITE 1335, CHICAGO, IL 60603, (312) 201-8300

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.
MCFADDEN & DILLON, P.C.
120 S. LASALLE STREET, SUITE 1335 CHICAGO, IL 60603 (312) 201-8300
Attorney Code. 26370
Case Number: 2013 CH 18821
TJSC#: 35-638

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.

2013 CH 18821

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION VANDERBILT MORTGAGE AND FINANCE, INC.

Plaintiff, v.-
FRANCISCO BAHENA, LUCIA BAHENA, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS

Defendants
2013 CH 15256
3048 N. KNOX AVE. Chicago, IL 60641

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 21, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 24, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Lot 128 in Koester and Zander's Section Line Subdivision of the Northwest 1/4 of the Northwest 1/4 of Section 27, Township 40 North, Range 13, East of the Third Principal Meridian, in Cook County, Illinois.

Commonly known as 3048 N. KNOX AVE., Chicago, IL 60641

Property Index No. 13-27-110-024-0000. The real estate is improved with a single family residence. The judgment amount was \$367,136.18.

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, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact Plaintiff's attorney: WASINGER DAMING, LC, MAGNA PLACE, 1401 S. BRENTWOOD BLVD., SUITE 875 ST. LOUIS, MO 63144, (314) 961-0400
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.
WASINGER DAMING, LC
MAGNA PLACE, 1401 S. BRENTWOOD BLVD., SUITE 875 ST. LOUIS, MO 63144 (314) 961-0400
Attorney Code. 57199
Case Number: 2013 CH 15256
TJSC#: 35-694

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.

2013 CH 15256

Legal Notice Cont'd.

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION URBAN PARTNERSHIP BANK, AS ASSIGNEE OF THE FEDERAL DEPOSIT INSURANCE CORPORATION, AS RECEIVER OF SHOREBANK Plaintiff, v.-

ELIZABETH R. RILEY a/k/a ELIZABETH RILEY, CAPITAL ONE BANK, CITY OF CHICAGO, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
13 CH 25502
843 N. ST. LOUIS Chicago, IL 60651
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 21, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 23, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: LOT 253 IN DICKEY'S SECOND ADDITION TO CHICAGO IN SOUTHEAST 1/4 OF SECTION 2, TOWNSHIP 39 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

Commonly known as 843 N. ST. LOUIS, Chicago, IL 60651

Property Index No. 16-02-421-007-0000. The real estate is improved with vacant land. The judgment amount was \$167,523.84.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU MAY 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: ARNSTEIN & LEHR LLP, 120 SOUTH RIVERSIDE PLAZA, SUITE 1200, CHICAGO, IL 60606, (312) 876-7100

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.

ARNSTEIN & LEHR LLP
120 SOUTH RIVERSIDE PLAZA, SUITE 1200 CHICAGO, IL 60606 (312) 876-7100
Attorney Code. 25188
Case Number: 13 CH 25502
TJSC#: 35-581

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.

13 CH 25502

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION U.S. BANK TRUST, N.A., AS TRUSTEE FOR VICIREST OPPORTUNITY LOAN TRUST 2011-NPL2,

Plaintiff, v.-
KATHRYN E. DONALDSON, CITIBANK, FSB AS MORTGAGEE UNDER MORTGAGE DOCUMENT 0413849148, THE FULTON COURT CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS

Defendants
11 CH 14355
312 N DESPLAINES ST, UNIT C Chicago, IL 60661

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 12, 2012, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 18, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: UNIT 26, AND PARKING SPACE P-26, A LIMITED COMMON ELEMENT, IN FULTON COURT CONDOMINIUM AS DELINEATED ON THE SURVEY OF THE FOLLOWING DESCRIBED REAL ESTATE: THAT PART OF LOTS 12 TO 22, LYING ABOVE A HORIZONTAL PLANE OF 22.23 FEET ABOVE CHICAGO CITY DATUM IN BLOCK 62 IN CANAL TRUSTEES SUBDIVISION OF PART OF THE SOUTHWEST QUARTER OF SECTION 9, TOWNSHIP 39 NORTH, RANGE 14, EAST OF THE THIRD PRINCIPAL MERIDIAN, TAKEN AS A TRACT, DESCRIBED AS FOLLOWS: COMMENCING AT THE NORTHEAST CORNER OF SAID TRACT; THENCE NORTH 89 DEGREES 59 MINUTES 58 SECONDS WEST ALONG THE NORTH LINE OF SAID TRACT 43.71 FEET TO THE POINT OF BEGINNING; THENCE SOUTH 00 DEGREES 00 MINUTES 00 SECONDS WEST 87.44 FEET TO THE NORTH LINE OF THE SOUTH 82.50 FEET OF SAID TRACT; THENCE NORTH 90 DEGREES WEST ALONG THE NORTH LINE OF THE SOUTH 82.50 FEET AFORESAID 208.54 FEET; THENCE NORTH 00 DEGREES 00 MINUTES 00 SECONDS WEST 87.47 FEET TO THE NORTH LINE OF SAID TRACT; THENCE SOUTH 89 DEGREES 59 MINUTES 58 SECONDS EAST ALONG SAID NORTH LINE 208.54 FEET TO THE POINT OF BEGINNING, IN COOK COUNTY, ILLINOIS. (HEREINAFTER REFERRED TO AS THE "PARCEL") WHICH SURVEY IS ATTACHED AS EXHIBIT "C" TO THE ADD-ON DECLARATION OF CONDOMINIUM MADE BY GARAGE, L.L.C. AND RECORDED APRIL 3, 2000 IN THE OFFICE OF

Legal Notice Cont'd.

THE RECORDER OF DEEDS OF COOK COUNTY, ILLINOIS AS DOCUMENT NUMBER 00230045, SECOND AMENDMENT RECORDED MAY 26, 2000 AS DOCUMENT NUMBER 00383875, THIRD AMENDMENT RECORDED JUNE 13, 2000 AS DOCUMENT NUMBER 00430382 (ORIGINAL DECLARATION RECORDED FEBRUARY 22, 2000 AS DOCUMENT NUMBER 00128664) TOGETHER WITH ITS UNDIVIDED PERCENTAGE INTEREST IN THE COMMON ELEMENTS AS AMENDED FROM TIME TO TIME (EXCEPTING FROM SAID PARCEL ALL THE PROPERTY AND SPACE COMPRISING ALL THE UNITS THEREOF AS DEFINED AND SET FORTH IN SAID DECLARATION AND SURVEY).

Commonly known as 312 N DESPLAINES ST, UNIT C, Chicago, IL 60661

Property index No. 17-09-308-004-1026. The real estate is improved with a condominium. The judgment amount was \$348,832.22.

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, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. Effective May 1st, 2014 you will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into the foreclosure sale room in Cook County and the same identification for sales held at other county venues.

For information, contact Plaintiff's attorney: HAUSELMAN, RAPPIN & OLSWANG, LTD., 29 E. Madison, Ste.950, CHICAGO, IL 60602, (312) 372-2020 Please refer to file number 06-2222-5038. 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.

CLASSIFIEDS

Legal Notice Cont'd.

day status report of pending sales.
JOHNSON, BLUMBERG & ASSOCIATES, LLC
230 W. Monroe Street, Suite #1125 Chicago, IL
60606 (312) 541-9710
Attorney File No. 10-8366
Attorney Code. 40342
Case Number: 10 CH 53736
TJSC#: 34-20430

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.

10 CH 53736

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION FEDERAL NATIONAL MORTGAGE ASSOCIATION,

Plaintiff, -v.-
GABRIEL CASTILLO, MAGDELINA HERRERA A/K/A MAYDELINA HERRERA, FIRST AMERICAN BANK, TOWN OF CICERO
Defendants
13 CH 18777
3916 W. 82ND STREET Chicago, IL 60652
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 20, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 25, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: LOT 39 (EXCEPT THE WEST 12.50 FEET THEREOF) AND ALL OF LOT 40 IN BLOCK 7 IN WALLACE G. CLARKE AND COMPANY'S 3RD ADDITION TO CLARKDALE, A SUBDIVISION OF THE SOUTHWEST 1/4 OF THE NORTHWEST 1/4 OF SECTION 35, TOWNSHIP 38 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

Commonly known as 3916 W. 82ND STREET, Chicago, IL 60652

Property Index No. 19-35-117-065-0000 VOL. 0409. The real estate is improved with a single family residence. The judgment amount was \$230,365.77.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact Plaintiff's attorney: JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125, Chicago, IL 60606, (312) 541-9710 Please refer to file number 13-8033.

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
Attorney File No. 13-8033
Attorney Code. 40342
Case Number: 13 CH 18777
TJSC#: 34-20837

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.

13 CH 18777

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.-
SANDRA L. HILL, TCF NATIONAL BANK, STATE OF ILLINOIS, CAPITAL ONE BANK (USA), N.A., CITIFINANCIAL SERVICES, INC.
Defendants
14 CH 11085
4410 152ND STREET Midlothian, IL 60445
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 24, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 26, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: LOT 1 IN COLAO'S RESUBDIVISION OF LOT 6 IN BLOCK 3 IN ARTHUR T. MCINTOSH AND CO'S CICERO AVENUE SUBDIVISION, BEING A SUBDIVISION OF SECTIONS 15 AND 16, TOWNSHIP 36 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

Commonly known as 4410 152ND STREET, Midlothian, IL 60445

Property Index No. 28-15-103-023-0000 VOL. 030. The real estate is improved with a single family residence. The judgment amount was \$180,353.83.

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

Legal Notice Cont'd.

will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact Plaintiff's attorney: JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125, Chicago, IL 60606, (312) 541-9710 Please refer to file number 14-0253.

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
Attorney File No. 14-0253
Attorney Code. 40342
Case Number: 14 CH 11085
TJSC#: 34-20840

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.

14 CH 11085

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION FEDERAL NATIONAL MORTGAGE ASSOCIATION,

Plaintiff, -v.-
JOHN EDWARD EPPERLY, M. BLAIR HULL, JR., TRUSTEE OF THE M. BLAIR HULL, JR. TRUST DATED DECEMBER 8, 1988, 2144 LINCOLN PARK WEST CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
13 CH 25688
2144 N. LINCOLN PARK W, APT. 26A Chicago, IL 60614
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 25, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 27, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: UNIT 26-A AND P-48 TOGETHER WITH AN UNDIVIDED PERCENTAGE INTEREST IN THE COMMON ELEMENTS IN 2144 N. LINCOLN PARK WEST CONDOMINIUM AS DELINEATED AND DEFINED IN THE DECLARATION RECORDED AS NUMBER 25863673 AND AMENDED BY DOCUMENT NUMBER 25979921 IN CANAL TRUSTEES SUBDIVISION OF SECTION 33, TOWNSHIP 40 NORTH, RANGE 14 EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

Commonly known as 2144 N. LINCOLN PARK W, APT. 26A, Chicago, IL 60614
Property Index No. 14-33-206-052-1089 VOL. 0494; 14-33-206-052-1139 VOL. 0494. The real estate is improved with a condominium. The judgment amount was \$277,124.57.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for

sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact Plaintiff's attorney: JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125, Chicago, IL 60606, (312) 541-9710 Please refer to file number 13-6307.

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
Attorney File No. 13-6307
Attorney Code. 40342
Case Number: 13 CH 25688
TJSC#: 34-20843

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.

13 CH 25688

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

Plaintiff, -v.-
ELLEN D. SELLERGREN, CITY OF CHICAGO, UNKNOWN OWNERS-TENANTS AND NON-RECORD CLAIMANTS
Defendants
13 CH 16402

4739 NORTH HARDING AVENUE Chicago, IL 60625
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 15, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 13, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: LOT 21 AND THE SOUTH 1/2 OF LOT 20 IN BLOCK 3 IN TYRON AND DAVIS' 40TH AVENUE ADDITION TO IRVING PARK IN THE NORTH 1/2 OF THE NORTHWEST 1/4 OF THE NORTHWEST 1/4 OF SECTION 14, TOWNSHIP 40 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

Commonly known as 4739 NORTH HARDING AVENUE, Chicago, IL 60625

Property Index No. 13-14-101-008. The real estate is improved with a single family residence. The judgment amount was \$471,775.54.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact Plaintiff's attorney: KOZENY & McCUBBIN ILLINOIS, LLC, 105 WEST ADAMS STREET, SUITE 1850, Chicago, IL 60603, (312) 605-3500 Please refer to file number 12-0984.

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.
KOZENY & McCUBBIN ILLINOIS, LLC
105 WEST ADAMS STREET, SUITE 1850 Chicago, IL 60603 (312) 605-3500
Attorney File No. 12-0984
Attorney Code. 56284
Case Number: 13 CH 16402
TJSC#: 35-496

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.

13 CH 16402

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION WELLS FARGO BANK, N.A., AS TRUSTEE ON BEHALF OF THE CERTIFICATE-HOLDERS PARK PLACE SECURITIES, INC. ASSET BACKED PASS-THROUGH CERTIFICATE SERIES 2005-WCW1, Plaintiff, -v.-

CLAUDIA SANDOVAL, 3935-45 W. ALTGELD CONDOMINIUM ASSOCIATION, INC., RESIDENTIAL FUND 350, LLC, UNKNOWN HEIRS AND LEGATEES OF CLAUDIA SANDOVAL, IF ANY, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
ONENESS INVESTMENT FUND MANAGEMENT CORPORATION,
Counter-Plaintiff, -v.-
CLAUDIA SANDOVAL, 3935-45 W. ALTGELD CONDOMINIUM ASSOCIATION, INC., WELLS FARGO BANK, N.A. AS TRUSTEE ON BEHALF OF THE CERTIFICATEHOLDERS PARK PLACE SECURITIES, INC. ASSET BACKED PASS-THROUGH CERTIFICATES SERIES 2005-WCW1, CHICAGO TITLE LAND TRUST COMPANY AS TRUSTEE UNDER A TRUST AGREEMENT DATED AUGUST 31, 2009 AND KNOWN AS TRUST NUMBER COMPANY, AS TRUSTEE UNDER A

Legal Notice Cont'd.

TRUST AGREEMENT DATED AUGUST 31, 2009 AND KNOWN AS TRUST NUMBER 8002353636, UNKNOWN BENEFICIARIES OF THE CHICAGO TITLE LAND TRUST COMPANY, AS TRUSTEE UNDER A TRUST AGREEMENT DATED AUGUST 31, 2009 AND KNOWN AS TRUST NUMBER 8002353636, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Counter-Defendants
10 CH 10930
3935-45 W. ALTGELD ST, UNIT 3935-A Chicago, IL 60647
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 10, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 18TH, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: UNIT 3935-A IN THE 3935-45 W. ALTGELD CONDOMINIUM, AS DELINEATED ON A SURVEY OF THE FOLLOWING DESCRIBED REAL ESTATE: LOT 1 IN BLOCK 39 IN PENNOCK A SUBDIVISION IN THE SOUTHWEST 1/4 OF SECTION 26, TOWNSHIP 40 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, WHICH SURVEY IS ATTACHED TO THE DECLARATION OF CONDOMINIUM RECORDED AS DOCUMENT 0509719111, AND AS AMENDED FROM TIME TO TIME WITH ITS UNDIVIDED PERCENTAGE INTEREST IN THE COMMON ELEMENTS, IN COOK COUNTY, ILLINOIS.

Commonly known as 3935-45 W. ALTGELD ST, UNIT 3935-A, Chicago, IL 60647

Property Index No. 13-26-323-032-1001. The real estate is improved with a condominium. The judgment amount was \$291,709.99.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. Effective May 1st, 2014 you will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into the foreclosure sale room in Cook County and the same identification for sales held at other county venues.

For information, contact Plaintiff's attorney: NOONAN & LIEBERMAN, 105 W. ADAMS ST., SUITE 1800, Chicago, IL 60603, (312) 431-1455 Please refer to file number 1590-3.
THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.
NOONAN & LIEBERMAN
105 W. ADAMS ST., SUITE 1800 Chicago, IL 60603 (312) 431-1455
Attorney File No. 1590-3
Attorney Code. 38245
Case Number: 10 CH 10930
TJSC#: 34-10374

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.

10 CH 10930

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BENEFICIAL FINANCIAL I INC. SUCCESSOR BY MERGER TO BENEFICIAL ILLINOIS INC. D/B/A BENEFICIAL MORTGAGE CO. OF ILLINOIS,

Plaintiff, -v.-
CHICAGO TITLE AND TRUST COMPANY, AS TRUSTEE UNDER THE PROVISIONS OF A TRUST AGREEMENT DATED THE 11TH DAY OF JUNE, 1974, AND KNOWN AS TRUST NUMBER 64511, UNKNOWN HEIRS AT LAW AND LEGATEES OF GWENDOLYN JONES, SALADIN KAREM JONES, AS HEIR OF GWENDOLYN JONES, LATEASIA JONES, AS HEIR OF GWENDOLYN JONES, JULIE E. FOX, AS SPECIAL REPRESENTATIVE OF THE ESTATE OF GWENDOLYN JONES, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
10 CH 53050
12813 S. PARNELL 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 March 26, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 24, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: LOT 26 EXCEPT THE SOUTH 11 FEET THEREOF; AND THE SOUTH 19 FEET OF LOT 27 IN BLOCK 6 IN THE NEW ROSELAND, BEING A SUBDIVISION OF PART OF FRACTIONAL SECTION 33, NORTH OF THE INDIAN BOUNDARY LINE AND PARTS OF FRACTIONAL SECTIONS 28 AND 33 SOUTH OF THE INDIAN BOUNDARY LINE, IN TOWNSHIP 37 NORTH, RANGE 14, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

Commonly known as 12813 S. PARNELL, Chicago, IL 60628

Property Index No. 25-33-108-042-0000 VOL. 0471. The real estate is improved with a single family residence. The judgment amount was \$95,441.48.

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, including the Judicial

Legal Notice Cont'd.

sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact Plaintiff's attorney: JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125, Chicago, IL 60606, (312) 541-9710 Please refer to file number 10-8264.

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
Attorney File No. 10-8264
Attorney Code. 40342
Case Number: 10 CH 53050
TJSC#: 35-101

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.

10 CH 53050

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

Plaintiff V.
SEVDALINA GARCIA A/K/A S. GARCIA; MARSHFIELD PARK CONDOMINIUM ASSOCIATION; WHEATON BANK AND TRUST, AS ASSIGNEE OF FEDERAL DEPOSIT INSURANCE CORPORATION AS RECEIVER FOR WHEATLAND BANK; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS; UNKNOWN OCCUPANTS, Defendants
Case No. 12 CH 8990
Calendar No. 61
Property Address: 7616 NORTH MARSHFIELD AVE.
UNIT 507
CHICAGO, IL 60626

NOTICE OF FORECLOSURE SALE - CONDOMINIUM Shaprio Kreisman & Associates, LLC file # 11-051182 (It is advised that interested parties consult with their own attorneys before bidding at mortgage foreclosure sales.) PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered on December 4, 2014, Kallen Realty Services, Inc., as Selling Official will at 12:30 p.m. on March 5, 2015, at 205 W. Randolph Street, Suite 1020, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described real property:

PARCEL 1:
UNIT 7616-507 IN THE MARSHFIELD PARK CONDOMINIUMS AS DELINEATED ON A SURVEY OF THE FOLLOWING DESCRIBED REAL ESTATE: LOTS 29, 30, 31 AND 32 (EXCEPT THE SOUTH 2 FEET OF LOT 32) IN BIRCHWOOD ADDITION TO EVANSTON, A SUBDIVISION OF THAT PART OF THE SOUTH 6.25 CHAINS OF THE NORTHEAST 1/4 OF SECTION 30, TOWNSHIP 41 NORTH, RANGE 14 EAST OF THE THIRD PRINCIPAL MERIDIAN, LYING EAST OF THE CHICAGO, MILWAUKEE AND ST. PAUL RAILROAD (EXCEPT THE SOUTH 33 FEET THEREOF CONVEYED TO THE CITY OF EVANSTON FOR STREET PURPOSES) IN COOK COUNTY, ILLINOIS, WHICH SURVEY IS ATTACHED AS EXHIBIT "D" TO THE DECLARATION OF CONDOMINIUM RECORDED AS DOCUMENT NUMBER 0911303021 TOGETHER WITH ITS UNDIVIDED PERCENTAGE INTEREST IN THE COMMON ELEMENTS, ALL IN COOK COUNTY ILLINOIS.

PARCEL 2:
THE EXCLUSIVE RIGHT TO THE USE OF PARKING P-37. A LIMITED COMMON ELEMENT AS DELINEATED ON THE SURVEY ATTACHED TO THE DECLARATION AFORESAID RECORDED AS DOCUMENT NUMBER 0911303021.

Commonly known as 7616 North Marshfield Avenue, Unit 507, Chicago, IL 606

CLASSIFIEDS

Legal Notice Cont'd.

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 (HOME-OWNER), 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 13-8738.

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

JOHNSON, BLUMBERG & ASSOCIATES, LLC

230 W. Monroe Street, Suite #1125 Chicago, IL

60606 (312) 541-9710

Attorney File No. 13-8738

Attorney Code. 40342

Case Number: 13 CH 28564

TJSC#: 34-20838

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.

13 CH 28564

21212121

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

JUAN RODRIGUEZ AND JULIETA RODRIGUEZ

Defendants

12 CH 38619

3036 N. NATCHEZ AVE Chicago, IL 60634

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 21, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 24, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: LOT 4 IN AUGUST AND JOHN P. ANDERSON'S SUBDIVISION OF LOT 49 IN THE SECOND ADDITION TO MONT CLARE GARDENS, BEING A SUBDIVISION OF THE EAST 1/2 OF THE NORTHEAST 1/4 (EXCEPT THAT PART TAKEN FOR RAILROAD) OF SECTION 30, TOWNSHIP 40 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS

Commonly known as 3036 N. NATCHEZ AVE, Chicago, IL 60634

Property Index No. 13-30-213-015. The real estate is improved with a single family residence. The judgment amount was \$485,827.06.

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, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

IF YOU ARE THE MORTGAGOR (HOME-OWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact Plaintiff's attorney: LAW OFFICES OF IRA T. NEVEL, LLC, 175 N. Franklin Street, Suite 201, CHICAGO, IL 60606, (312) 357-1125 Please refer calls to the sales department Please refer to file number 12-04152.

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

LAW OFFICES OF IRA T. NEVEL, LLC

175 N. Franklin Street, Suite 201 CHICAGO, IL

60606 (312) 357-1125

Attorney File No. 12-04152

Attorney Code. 18837

Case Number: 12 CH 38619

TJSC#: 34-20530

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.

12 CH 38619

Legal Notice Cont'd.

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

LORRAINE H. CHRISTIEL, DOROTHY A. CHRISTIEL, FIRST AMERICAN BANK, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS

Defendants

12 CH 40920

12021 S. WALLACE STREET Chicago, IL 60628

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 19, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 24, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: LOT 37 AND 38 IN BLOCK 17 IN WEST PULLMAN, A SUBDIVISION OF THE WEST 1/2 OF THE NORTHEAST 1/4 AND THE NORTHWEST 1/4 OF SECTION 28, TOWNSHIP 37 NORTH, RANGE 14, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

Commonly known as 12021 S. WALLACE STREET, Chicago, IL 60628

Property Index No. 25-28-112-009-0000, 25-28-112-010-0000. The real estate is improved with a multi-family residence. The judgment amount was \$180,393.73.

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, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

IF YOU ARE THE MORTGAGOR (HOME-OWNER), 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 12-1983.

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

JOHNSON, BLUMBERG & ASSOCIATES, LLC

230 W. Monroe Street, Suite #1125 Chicago, IL

60606 (312) 541-9710

Attorney File No. 12-1983

Attorney Code. 40342

Case Number: 12 CH 40920

TJSC#: 34-20825

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.

12 CH 40920

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

CUSSANDRA GILLESPIE, TOBIAS E. GILLESPIE, AMERIFIRST HOME IMPROVEMENT FINANCE CO.

Defendants

13 CH 13042

8007 S. SOUTH SHORE DR. Chicago, IL 60617

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 19, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 24, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: LOT 46 IN BLOCK 5 IN C.L. HAMMOND'S SUBDIVISION OF THE SOUTH 1/2 OF THE NORTHEAST 1/4 OF THE NORTHEAST 1/4 OF SECTION 31, TOWNSHIP 38 NORTH, RANGE 15, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

Commonly known as 8007 S. SOUTH SHORE DR., Chicago, IL 60617

Property Index No. 21-31-215-003-0000 VOL. 0276. The real estate is improved with a single family residence. The judgment amount was \$233,497.31.

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, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

IF YOU ARE THE MORTGAGOR (HOME-OWNER), 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, FREEDMAN ANSELMO LINDBERG LLC, 1771 W. Diehl Road, Suite 150, NAPERVILLE, IL 60563, (630) 453-6960 For bidding instructions, visit www.fal-illinois.com. Please refer to file number F3100151.

THE JUDICIAL SALES CORPORATION

One South Wacker Drive, 24th Floor, Chicago, IL

60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales.

FREEDMAN ANSELMO LINDBERG LLC

1771 W. Diehl Road, Suite 150 NAPERVILLE, IL

60563 (630) 453-6960

E-Mail: foreclosurenotice@fal-illinois.com

Attorney File No. F3100151

Attorney ARDC No. 3126232

Attorney Code. 26122

Case Number: 12 CH 35506

TJSC#: 34-21480

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

Legal Notice Cont'd.

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 (HOME-OWNER), 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 13-7434.

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

JOHNSON, BLUMBERG & ASSOCIATES, LLC

230 W. Monroe Street, Suite #1125 Chicago, IL

60606 (312) 541-9710

Attorney File No. 13-7434

Attorney Code. 40342

Case Number: 13 CH 13042

TJSC#: 34-20823

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.

13 CH 13042

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

JAMES J. O'TOOLE, JUDITH M. O'TOOLE FKA JUDITH M. BLACK, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS

Defendants

12 CH 35506

2160 WEST EASTWOOD AVENUE Chicago, IL

60625

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 19, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 20, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: LOT 26 (EXCEPT THE NORTH 25 FEET) IN BLOCK 4 IN THOMAS LYMAN'S SUBDIVISION OF BLOCKS 1, 2, 3, 4, 5 AND 6 IN THE COUNTY CLERK'S DIVISION OF THE EAST 1/2 OF THE NORTHWEST 1/4 OF SECTION 18, TOWNSHIP 40 NORTH, RANGE 14, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS

Commonly known as 2160 WEST EASTWOOD AVENUE, Chicago, IL 60625

Property Index No. 14-18-112-016-0000. The real estate is improved with a multi-family residence. The judgment amount was \$199,422.74.

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, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

IF YOU ARE THE MORTGAGOR (HOME-OWNER), 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, FREEDMAN ANSELMO LINDBERG LLC, 1771 W. Diehl Road, Suite 150, NAPERVILLE, IL 60563, (630) 453-6960 For bidding instructions, visit www.fal-illinois.com. Please refer to file number F3100151.

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

FREEDMAN ANSELMO LINDBERG LLC

1771 W. Diehl Road, Suite 150 NAPERVILLE, IL

60563 (630) 453-6960

E-Mail: foreclosurenotice@fal-illinois.com

Attorney File No. F3100151

Attorney ARDC No. 3126232

Attorney Code. 26122

Case Number: 12 CH 35506

TJSC#: 34-21480

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.

12 CH 35506

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION WELLS FARGO BANK, N.A., AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE MERRILL LYNCH MORTGAGE INVESTORS TRUST, MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2005-HE3 Plaintiff, -v.-

JAMES L. HICKS, DOROTHY J. VINCENT, ARGENT MORTGAGE COMPANY, LLC AND CITIBANK (SOUTH DAKOTA) N.A.

Defendants

11 CH 38345

1516 NORTH RIDGEWAY AVENUE Chicago, IL

60651

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 18, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 20, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: LOT 22 IN BLOCK 5 IN BEEBEE'S SUBDIVISION OF THE EAST 1/2 OF THE NORTHWEST 1/4 (EXCEPT 5 ACRES IN THE NORTHEAST CORNER THEREOF) IN SECTION 2, TOWNSHIP 39 NORTH, RANGE 13 EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

Commonly known as 1516 NORTH RIDGEWAY AVENUE, Chicago, IL 60651

Property Index No. 16-02-104-034. The real estate is improved with a single family residence. The judgment amount was \$147,595.21.

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, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

IF YOU ARE THE MORTGAGOR (HOME-OWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact Plaintiff's attorney: LAW OFFICES OF IRA T. NEVEL, LLC, 175 N. Franklin Street, Suite 201, CHICAGO, IL 60606, (312) 357-1125 Please refer calls to the sales department Please refer to file number 11-0

CLASSIFIEDS

Legal Notice Cont'd.

13 CH 24992
111 KRISTIN CIRCLE AVENUE, APT. 8 Schaumburg, IL 60195
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 13, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 17, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: PARCEL 1: UNIT NUMBER 22-8 IN THE TWELVE OAKS AT SCHAUMBURG CONDOMINIUM, AS DELINEATED ON A SURVEY OF THE FOLLOWING DESCRIBED TRACT OF LAND: LOTS 1, 2, OUTLOT "A" AND OUTLOT "B" IN GARDEN GLEN, BEING A SUBDIVISION IN THE NORTHWEST QUARTER OF SECTION 10, TOWNSHIP 41 NORTH, RANGE 10 EAST OF THE THIRD PRINCIPAL MERIDIAN, ACCORDING TO PLAT RECORDED OCTOBER 6, 1986 AS DOCUMENT 86459348 AS AMENDED BY AMENDED PLAT RECORDED DECEMBER 28, 2006 AS DOCUMENT NUMBER 0636290300, IN COOK COUNTY, ILLINOIS; WHICH SURVEY IS ATTACHED AS EXHIBIT "C" TO THE DECLARATION OF CONDOMINIUM RECORDED AS DOCUMENT NUMBER 0700209057; TOGETHER WITH ITS UNDIVIDED PERCENTAGE INTEREST IN THE COMMON ELEMENTS IN COOK COUNTY, ILLINOIS. PARCEL 2: (AMANDA LANE) PERPETUAL, NON-EXCLUSIVE EASEMENT FOR THE BENEFIT OF PARCEL 1 AFORESAID CREATED BY GRANT OF EASEMENT FOR INGRESS AND EGRESS RECORDED SEPTEMBER 9, 1982 AS DOCUMENT 26345788 AND AMENDED BY INSTRUMENT RECORDED SEPTEMBER 15, 1988 AS DOCUMENT 88421690 OVER, UNDER, ACROSS, ALONG, THROUGH AND UPON THE FOLLOWING DESCRIBED PROPERTY: THE NORTH 27.0 FEET OF THE SOUTH 37.0 FEET OF THE EAST 673.82 FEET OF THE NORTHWEST QUARTER OF SECTION 10, TOWNSHIP 41 NORTH, RANGE 10 EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS, BEING A BITUMINOUS PAVED DRIVE WITH CONCRETE CURBING FOR INGRESS AND EGRESS, EXCEPTING THEREFROM THE WEST 17.00 FEET OF THE EAST 50.00 FEET OF THE NORTHWEST QUARTER OF SECTION 10, TOWNSHIP 41 NORTH, RANGE 10 EAST OF THE THIRD PRINCIPAL MERIDIAN, LYING SOUTH OF THE SOUTH LINE OF A CERTAIN PIECE OF PROPERTY ACQUIRED BY THE ILLINOIS STATE TOLL HIGHWAY COMMISSION, AS A PERMANENT EASEMENT RECORDED ON APRIL 23, 1957 AS DOCUMENT 16885123. PARCEL 3: (LAKE EASEMENT) PERPETUAL, NON-EXCLUSIVE EASEMENT FOR THE BENEFIT OF PARCEL 1 AFORESAID CREATED BY GRANT OF EASEMENT FOR INGRESS AND EGRESS TO, AND USE OF, LAKE RECORDED SEPTEMBER 9, 1982 AS DOCUMENT 26345787, AND THE AMENDMENT THERETO RECORDED JUNE 15, 2006 AS DOCUMENT NO. 0616610044, AROUND AND UPON THE FOLLOWING DESCRIBED PROPERTY: THAT PART OF THE EAST HALF OF THE NORTHWEST QUARTER OF SECTION 10, TOWNSHIP 41 NORTH, RANGE 10 EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS, BOUNDED AND DESCRIBED AS FOLLOWS: COMMENCING AT A BRONZE MARKER AT THE SOUTHEAST CORNER OF THE NORTHWEST QUARTER OF SAID SECTION 10; THENCE SOUTH 87 DEGREES, 17 MINUTES, 23 SECONDS WEST ALONG THE SOUTH LINE OF SAID NORTHWEST QUARTER OF SECTION 10, A DISTANCE OF 671.54 FEET; THENCE NORTH 02 DEGREES, 42 MINUTES, 37 SECONDS WEST, A DISTANCE OF 252.00 FEET; THENCE NORTH 87 DEGREES, 17 MINUTES, 23 SECONDS EAST, A DISTANCE OF 50.22 FEET; THENCE NORTH 02 DEGREES, 42 MINUTES, 37 SECONDS WEST, A DISTANCE OF 257.90 FEET TO THE SOUTH BACK OF EXISTING CURB OF KRISTIN DRIVE, (A PRIVATE DRIVE) FOR A POINT OF BEGINNING; THENCE SOUTH 87 DEGREES, 17 MINUTES, 23 SECONDS WEST ALONG THE BACK OF CURB, A DISTANCE OF 6.95 FEET TO A POINT OF CURVE; THENCE WESTERLY, NORTHERLY, AND EASTERLY ALONG THE EXISTING CURB, EXISTING CURB FORMING AN ARC OF A CIRCLE (CONVEX WESTERLY, HAVING A RADIUS OF 153.20 FEET, CHORD NORTH 22 DEGREES, 12 MINUTES, 46 SECONDS WEST, A DISTANCE OF 288.82 FEET), A DISTANCE OF 377.00 FEET TO THE POINT OF TANGENCY; THENCE NORTH 48 DEGREES, 17 MINUTES, 05 SECONDS EAST ALONG THE BACK OF THE NORTH CURB, A DISTANCE OF 199.86 FEET TO A POINT OF CURVE; THENCE EASTERLY ALONG THE ARC OF A CIRCLE (CONVEX NORTH, ALONG THE NORTH BACK OF EXISTING CURB, HAVING A RADIUS OF 233.50 FEET, CHORD NORTH 51 DEGREES, 12 MINUTES, 31 SECONDS EAST, A DISTANCE OF 23.82 FEET), A DISTANCE OF 23.83 FEET TO THE END OF THE EXISTING CURB; THENCE CONTINUING ALONG THE ARC OF THE LAST DESCRIBED CIRCLE, (CHORD NORTH 66 DEGREES, 12 MINUTES, 31 SECONDS EAST, A DISTANCE OF 97.70 FEET), A DISTANCE OF 98.43 FEET TO THE POINT OF TANGENCY; THENCE NORTH 78 DEGREES, 17 MINUTES, 05 SECONDS, A DISTANCE OF 335.52 FEET TO A POINT OF CURVE; THENCE EASTERLY ALONG THE ARC OF A CIRCLE (CONVEX NORTH HAVING A RADIUS OF 527.57 FEET, CHORD NORTH 84 DEGREES, 03 MINUTES, 25 SECONDS EAST, A DISTANCE OF 106.12 FEET), A DISTANCE OF 106.30 FEET TO THE WEST LINE OF THE LAND GRANTED TO THE ILLINOIS STATE TOLL HIGHWAY COMMISSION FOR PERPETUAL EASEMENT IN DOCUMENT 16885123; THENCE SOUTH 00 DEGREES, 05 MINUTES, 04 SECONDS EAST ALONG THE LAST DESCRIBED LINE, A DISTANCE OF 479.31 FEET TO THE BACK LINE OF THE EXISTING NORTH CURB OF KRISTIN DRIVE, (A PRIVATE DRIVE); THENCE SOUTH 87 DEGREES, 22 MINUTES, 08 SECONDS WEST ALONG THE BACK OF SAID NORTH CURB OF KRISTIN DRIVE, A DISTANCE OF 125.18 FEET; THENCE NORTH 02 DEGREES, 42 MINUTES, 37 SECONDS WEST, A DISTANCE OF 61.82 FEET; THENCE SOUTH 87 DEGREES, 17 MINUTES, 23 SECONDS WEST, A DISTANCE OF 36.86 FEET; THENCE NORTH 02 DEGREES, 42 MINUTES, 37 SECONDS WEST, A DISTANCE OF 50.00 FEET; THENCE SOUTH 87 DEGREES, 17 MINUTES, 23 SECONDS WEST, A DISTANCE OF 11.30 FEET; THENCE NORTH 02 DEGREES, 42 MINUTES, 37 SECONDS WEST ALONG A LINE 5.00 FEET EAST OF AND PARALLEL WITH THE EAST WALL OF AN EXISTING ONE-STORY BRICK BUILDING, A DISTANCE OF 68.86 FEET; THENCE SOUTH 87 DEGREES, 17 MINUTES, 23 SECONDS WEST ALONG A LINE 5.00 FEET NORTH OF AND PARALLEL WITH SAID BUILDING, A DISTANCE OF 109.34 FEET; THENCE NORTH 02 DEGREES, 40 MINUTES, 22 SECONDS EAST, A DISTANCE OF 9.93 FEET; THENCE SOUTH 87 DEGREES, 19 MINUTES, 38 SECONDS WEST ALONG A LINE 5.00 FEET NORTHERLY OF AND PARALLEL WITH THE CENTERLINE OF THE CORNER POSTS OF THE NORTHERLY SWIMMING POOL FENCE, A DISTANCE OF 50.27 FEET; THENCE SOUTH 87 DEGREES, 21 MINUTES, 38 SECONDS WEST ALONG A LINE 5.00 FEET

Legal Notice Cont'd.

NORTHERLY OF AND PARALLEL WITH THE CENTERLINE OF THE CORNER POSTS OF THE TENNIS COURT FENCE, A DISTANCE OF 132.35 FEET; THENCE SOUTH 02 DEGREES, 38 MINUTES, 52 SECONDS EAST ALONG A LINE 5.00 FEET WESTERLY OF AND PARALLEL WITH THE CENTERLINE OF THE CORNER POSTS OF EXISTING TENNIS COURT FENCE, A DISTANCE OF 139.95 FEET TO THE BACK OF THE AFORESAID NORTH CURB OF KRISTIN DRIVE, (A PRIVATE DRIVE); THENCE SOUTH 87 DEGREES, 22 MINUTES, 08 SECONDS WEST ALONG THE NORTH CURVE OF KRISTIN DRIVE, A DISTANCE OF 59.83 FEET; THENCE SOUTH 02 DEGREES, 42 MINUTES, 37 SECONDS EAST, A DISTANCE OF 27.70 FEET TO THE POINT OF BEGINNING, IN COOK COUNTY, ILLINOIS. PARCEL 4: EASEMENTS CONTAINED IN THE GRANT OF FACILITIES EASEMENT AGREEMENT DATED MARCH 28, 1988 AND RECORDED SEPTEMBER 15, 1988 AS DOCUMENT 88421687 BY AND AMONG LASALLE NATIONAL BANK, AS TRUSTEE UNDER TRUST AGREEMENT DATED FEBRUARY 12, 1981 AND KNOWN AS TRUST NUMBER 103671, TWENTY-ONE KRISTIN LIMITED PARTNERSHIP, AMERICAN NATIONAL BANK AND TRUST COMPANY, AS TRUSTEE UNDER TRUST AGREEMENT DATED OCTOBER 15, 1985 AND KNOWN AS TRUST NUMBER 65791, AND GARDEN GLEN LIMITED PARTNERSHIP, AMENDMENT RECORDED MAY 5, 1999 AS DOCUMENT 99433403, AND THE AMENDMENT THERETO RECORDED JUNE 15, 2006 AS DOCUMENT NO. 0616610044; (A) UNDER, ALONG, ACROSS AND THROUGH THE STORM WATER FACILITIES PREMISES, AS DEFINED THEREIN, TO ACCEPT AND CARRY STORM WATER, (B) UNDER, ALONG, ACROSS AND THROUGH THE STORM WATER FACILITIES PREMISES TO CONNECT TO AND USE THE STORM WATER FACILITIES, (C) IN, OVER, ALONG, THROUGH AND ACROSS THE LAKE EASEMENT PARCEL AND THE LAKE FOR SURFACE DRAINAGE OF STORM WATER AND FOR THE USE OF THE LAKE TO ACCEPT, DETAIN AND RETAIN STORM WATER DRAINAGE, AND (D) IN, OVER, UNDER, ALONG, THROUGH AND ACROSS, FOR A RIGHT OF ENTRY, THE KRISTIN PROPERTY, AS DEFINED THEREIN, FOR THE PURPOSE OF EXERCISING THE RIGHTS TO MAINTAIN AND REPAIR THE FACILITIES, AS DEFINED THEREIN.

Commonly known as 111 KRISTIN CIRCLE AVENUE, APT. 8, Schaumburg, IL 60195
Property Index No. 07-10-101-039-1208 VOL. 187, 07-10-101-017-0000, 07-10-101-018-0000. The real estate is improved with a apartment. The judgment amount was \$223,003.31.

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, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact Plaintiff's attorney: JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125, Chicago, IL 60606, (312) 541-9710 Please refer to file number 13-8696.

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
Attorney File No. 13-8696
Attorney Code: 40342
Case Number: 13 CH 24992
TJSC#: 34-20427

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.

13 CH 24992

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.-
VICTORIA QUADE, ENTERTAINMENT EVENTS, INC., LABE BANK, IMPERIAL TOWERS CONDOMINIUM ASSOCIATION, AN ILLINOIS NOT-FOR-PROFIT, WILLIAM DEBEAUHARNIS
Defendants
14 CH 10446

4250 N. MARINE DRIVE, APT 2405 Chicago, IL 60613
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 13, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 18, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: UNIT 2405, TOGETHER WITH AN UNDIVIDED PERCENTAGE INTEREST IN THE COMMON ELEMENTS IN IMPERIAL TOWERS CONDOMINIUM, AS DELINEATED AND DEFINED IN THE DECLARATION RECORDED AS DOCUMENT NUMBER 24165981, AS AMENDED FROM TIME TO TIME, IN SECTION 16, TOWN-

Legal Notice Cont'd.

SHIP 40 NORTH, RANGE 14, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

Commonly known as 4250 N. MARINE DRIVE, APT 2405, Chicago, IL 60613

Property Index No. 14-16-301-041-1130 VOL. 478. The real estate is improved with a apartment. The judgment amount was \$85,381.17.

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, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments 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 14-0241.

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
Attorney File No. 14-0241
Attorney Code: 40342
Case Number: 14 CH 10446
TJSC#: 34-20617

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.

14 CH 10446

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION TCF NATIONAL BANK
Plaintiff, -v.-

ISRAEL GARCIA, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
14 CH 00008

2465 N. CLYBOURN AVENUE Chicago, IL 60614

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 10, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 11, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: LOT 53 IN BLOCK 6 IN FULLERTON'S 2ND ADDITION, BEING A SUBDIVISION OF THE SOUTH 1/2 OF THE SOUTHEAST 1/4 EAST OF CHICAGO AND NORTHWESTERN RAILROAD AND THAT PART WEST OF SAID RAILROAD AND EAST OF CLYBOURN AVENUE OF SECTION 30, TOWNSHIP 40 NORTH, RANGE 14, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

Commonly known as 2465 N. CLYBOURN AVENUE, CHICAGO, IL 60614

Property Index No. 14-30-409-044-0000. The real estate is improved with a single family residence. The judgment amount was \$448,784.67.

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, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to

Legal Notice Cont'd.

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 DAVID T. COHEN, DAVID T. COHEN & ASSOCIATES, 10729 WEST 159TH STREET, ORLAND PARK, IL 60467, (708) 460-7711

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.
DAVID T. COHEN & ASSOCIATES
10729 WEST 159TH STREET ORLAND PARK, IL 60467 (708) 460-7711
Attorney Code: 25602
Case Number: 14 CH 00008
TJSC#: 34-19710

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.

14 CH 00008

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.-
BARBARA SMITH
Defendants
14 CH 05718
16533 S. PLYMOUTH DRIVE Markham, 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 November 14, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 18, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: LOT 31 IN BLOCK 11 IN CANTERBURY GARDENS UNIT NO. 3, A RE-SUBDIVISION OF PART OF THE CANTERBURY GARDENS, UNIT NO. 2, A SUBDIVISION OF THE WEST HALF OF THE EAST HALF AND PART OF THE NORTHWEST QUARTER OF SECTION 24, TOWNSHIP 36 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

Commonly known as 16533 S. PLYMOUTH DRIVE, Markham, IL 60426

Property Index No. 28-24-421-007-0000 VOL. 033. The real estate is improved with a single family residence. The judgment amount was \$121,148.39.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact Plaintiff's attorney: JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125, Chicago, IL 60606, (312) 541-9710 Please refer to file number 14-9648.

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
Attorney File No. 14-9648
Attorney Code: 40342
Case Number: 14 CH 05718
TJSC#: 34-20614

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.

14 CH 05718

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 TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS, INC., ASSET BACKED CERTIFICATES, SERIES 2006-25

Plaintiff, -v.-
SARGON BRIKHA, THE 6433 NORTH KEDZIE CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
12 CH 21601

6433 NORTH KEDZIE AVENUE, UNIT 2E Chicago, IL 60645

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 14, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 17, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: UNIT 201B IN THE 6433 NORTH KEDZIE CONDOMINIUM AS DELINEATED ON THE SURVEY OF THE FOLLOWING

Legal Notice Cont'd.

DESCRIBED REAL ESTATE: LOT 80 (EXCEPT THE NORTH 4 FEET THEREOF) AND LOT 81 (EXCEPT THE SOUTH 15 FEET THEREOF) IN REINBERG'S NORTH CHANNEL SUBDIVISION IN THE SOUTHWEST 1/4 OF THE FRACTIONAL SOUTHWEST 1/4 OF SECTION 36, TOWNSHIP 41 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN IN COOK COUNTY, ILLINOIS. WHICH SURVEY IS ATTACHED AS EXHIBIT "B" TO THE DECLARATION OF CONDOMINIUM RECORDED AS DOCUMENT NUMBER 91190183; TOGETHER WITH ITS UNDIVIDED PERCENTAGE INTEREST IN THE COMMON ELEMENTS IN COOK COUNTY, ILLINOIS.

Commonly known as 6433 NORTH KEDZIE AVENUE, UNIT 2E, Chicago, IL 60645

Property Index No. 10-36-320-055-1004. The real estate is improved with a condominium. The judgment amount was \$205,031.60.

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, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, or a unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). In accordance with 735 ILCS 5/15-1507(c)(1)(h-1) and (h-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the property, other than a mortgagee, shall pay the assessments and legal fees required by subsections (g)(1) and (g)(4) of section 9 and the assessments required by subsection (g-1) of section 18.5 of the Illinois Condominium Property Act.

IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact the sales department, FREEDMAN ANSELMO LINDBERG LLC, 1771 W. Diehl Road, Suite 150, NAPERVILLE, IL 60563, (630) 453-6960 For bidding instructions, visit www.fal-illinois.com. Please refer to file number F12050321.

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.
FREEDMAN ANSELMO LINDBERG LLC
1771 W. Diehl Road, Suite 150 NAPERVILLE, IL 60563 (630) 453-6960
E-Mail: foreclosurenotice@fal-illinois.com
Attorney File No. F12050321
Attorney ARDC No. 3126232
Attorney Code: 26122
Case Number: 12 CH 21601
TJSC#: 34-21418

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.

12 CH 21601

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION FEDERAL NATIONAL MORTGAGE ASSOCIATION,

Plaintiff, -v.-
NEBOJSA NEDELJKOVIC
Defendants
11 CH 01480

4531 WARSAW AVENUE Lyons, IL 60534

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 13, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 18, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: LOT 58 IN OWNER'S SUBDIVISION OF THAT PART OF THE EAST 40 ACRES OF THE SOUTH 80 AC

CLASSIFIEDS

Legal Notice Cont'd.

60606, (312) 541-9710 Please refer to file number 14-9872.
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
Attorney File No. 14-9872
Attorney Code. 40342
Case Number: 14 CH 06181
TJSC#: 34-20308
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.

14 CH 06181

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION QUICKEN LOANS, INC.
Plaintiff, -v.-
NICHOL L. LINK F/K/A NICHOL L. BANKS, BENIAH LINK, SHERIDAN SHORE COURTS CONDOMINIUM ASSOCIATION
Defendants
14 CH 11199
7023 N. SHERIDAN ROAD Chicago, IL 60626
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 16, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 17, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: UNIT 7023 1/2 3N IN SHERIDAN SHORE COURTS CONDOMINIUM AS DEPICTED ON THE PLAT OF SURVEY OF THE FOLLOWING DESCRIBED PARCEL OF LAND: LOTS 1 AND 2 IN PLATKEE AND CROSBY GREENLEAF SUBDIVISION OF LOT 1 IN BLOCK 10 OF CIRCUIT COURT PARTITION OF THE EAST 1/2 OF THE NORTHWEST 1/4 AND THE NORTHWEST FRAGMENTAL 1/4 OF SECTION 32, TOWNSHIP 41 NORTH, RANGE 14 EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS. WHICH SURVEY IS ATTACHED AS EXHIBIT "B" TO THE DECLARATION OF CONDOMINIUM RECORDED IN THE OFFICE OF THE RECORDER OF DEEDS OF COOK COUNTY, ILLINOIS AS DOCUMENT 0010405214, TOGETHER WITH ITS UNDIVIDED PERCENTAGE INTEREST IN THE COMMON ELEMENTS IN COOK COUNTY, ILLINOIS PARCEL 2: THE (EXCLUSIVE) RIGHT TO THE USE OF S-49, A LIMITED COMMON ELEMENT AS DELINEATED ON THE SURVEY ATTACHED TO THE DECLARATION AFORESAID RECORDED AS DOCUMENT NUMBER 0010405214

Commonly known as 7023 N. SHERIDAN ROAD, Chicago, IL 60626

Property Index No. 11-32-111-015-1015. The real estate is improved with a condominium. The judgment amount was \$153,666.18.

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, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-(1).

IF YOU ARE THE MORTGAGOR (HOME-OWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact Plaintiff's attorney: POTESTIVO & ASSOCIATES, P.C., 223 WEST JACKSON BLVD, STE 610, Chicago, IL 60606, (312) 263-0003 Please refer to file number C14-05268.

THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.
POTESTIVO & ASSOCIATES, P.C.
223 WEST JACKSON BLVD, STE 610 Chicago, IL 60606 (312) 263-0003
Attorney File No. C14-05268
Attorney Code. 43932
Case Number: 14 CH 11199
TJSC#: 34-18931

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.

14 CH 11199

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION WELLS FARGO BANK N.A., AS TRUSTEE, FOR CARRINGTON MORTGAGE LOAN TRUST, SERIES 2006-NC3 ASSET-BACKED PASS-THROUGH CERTIFICATES
Plaintiff, -v.-
IRIS PERRETTA, CNH CAPITAL AMERICA, LLC
Defendants
12 CH 28980
1917 W LARCHMONT AVE Chicago, IL 60613
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 22, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 13, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th

Legal Notice Cont'd.

Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Lot 47 in Block 4 in Charles J. Fords Subdivision of Blocks 1, 4, 5, 14, 15 and Lots 1 to 3 of Block 6 in the Subdivision of Section 19 (except the Southwest 1/4 of the Northeast 1/4, the Southeast 1/4 of the Northwest 1/4 and the East 1/2 of the Southeast 1/4 thereof), Township 40 North, Range 14, East of the Third Principal Meridian, in Cook County, Illinois
Commonly known as 1917 W LARCHMONT AVE, Chicago, IL 60613

Property Index No. 1419203010. The real estate is improved with a single family residence. The judgment amount was \$631,392.58.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-(1).

IF YOU ARE THE MORTGAGOR (HOME-OWNER), 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 12CH1147-1.

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
Attorney File No. 12L011147-1
Attorney Code. 46689
Case Number: 12 CH 28980
TJSC#: 35-137

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.

12 CH 28980

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION FLAGSTAR BANK FSB,
Plaintiff, -v.-

ROLAND BROWN, JR. A/K/A ROLAND M. BROWN, CHRISTINE M. ALSTON A/K/A CHRISTINE ALSTON, CAPITAL ONE BANK (USA), N.A., SUCCESSOR IN INTEREST TO CAPITAL ONE BANK
Defendants
11 CH 7641
9352 S. SAINT LAWRENCE AVE. Chicago, IL 60619

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 1, 2011, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 17, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: THE NORTH 1/2 OF LOT 11 ALL OF LOT 10 IN BLOCK 1 IN VERNON PARK SUBDIVISION OF THE SOUTHWEST 1/4 OF THE SOUTHEAST 1/4 OF SECTION 37, TOWNSHIP 37 NORTH, RANGE 14, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

Commonly known as 9352 S. SAINT LAWRENCE AVE., Chicago, IL 60619

Property Index No. 25-033-420-025-0000. The real estate is improved with a single family residence. The judgment amount was \$124,170.77.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-(1).

Legal Notice Cont'd.

IF YOU ARE THE MORTGAGOR (HOME-OWNER), 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 10-8499.

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
Attorney File No. 10-8499
Attorney Code. 40342
Case Number: 11 CH 7641
TJSC#: 34-22155

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.

11 CH 7641

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.-

NICHOLAS J. PLUTA, LAUREN M. PLUTA, LAUREL - PERRY CONDOMINIUMS ASSOCIATION
Defendants
14 CH 10778
1308 PERRY ST., APT. A Des Plaines, IL 60016
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 12, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 17, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: PARCEL 1: UNIT NUMBER 1308-A IN LAUREL-PERRY CONDOMINIUMS AS DELINEATED ON THE SURVEY OF LOTS 26, 27, 28 AND 29 IN IRA BROWN'S ADDITION TO DES PLAINES IN THE WEST HALF OF THE SOUTHEAST QUARTER OF SECTION 17, TOWNSHIP 41 NORTH, RANGE 12, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS, WHICH SURVEY IS ATTACHED AS EXHIBIT 'B' TO THE DECLARATION OF CONDOMINIUM RECORDED JULY 12, 2001 AS DOCUMENT NO. 0010615184, AS AMENDED FROM TIME TO TIME, TOGETHER WITH ITS UNDIVIDED PERCENTAGE INTEREST IN SAID PARCEL.

PARCEL 2: THE EXCLUSIVE RIGHT TO THE USE OF LIMITED COMMON ELEMENTS KNOWN AS STORAGE SPACE NO. 11 AND PARKING NO. 7 AND 8 AS DELINEATED ON THE SURVEY ATTACHED TO THE DECLARATION AFORESAID RECORDED AS DOCUMENT 0010615184.

Commonly known as 1308 PERRY ST., APT. A, Des Plaines, IL 60016

Property Index No. 09-17-066-032-1007 VOL. 089. The real estate is improved with a condominium. The judgment amount was \$146,951.46.

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, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-(1).

IF YOU ARE THE MORTGAGOR (HOME-OWNER), 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 14-0288.

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
Attorney File No. 14-0288
Attorney Code. 40342
Case Number: 14 CH 10786
TJSC#: 34-20608

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.

14 CH 10786

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION U.S. BANK N.A. IN ITS CAPACITY AS TRUSTEE FOR MORGAN STANLEY DEAN WITTER CAPITAL I INC TRUST 2001-NC4,

Legal Notice Cont'd.

MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2001-NC4
Plaintiff, -v.-
DENETTRIA MAXEY
Defendants
12 CH 16790
5522 W. CONGRESS PARKWAY Chicago, IL 60644

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 12, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 13, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: LOT 17 IN BRITGAN'S HARRISON STREET AND CENTRAL AVENUE SUBDIVISION OF LOT 141, 142 (EXCEPT STREET) IN THE SCHOOL TRUSTEES, SUBDIVISION NORTH WEST 1/4 OF SECTION 16 TOWNSHIP 39 NORTH, RANGE 13 EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS

Commonly known as 5522 W. CONGRESS PARKWAY, Chicago, IL 60644

Property Index No. 16-16-117-038-0000. The real estate is improved with a double family residence. The judgment amount was \$162,278.29.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-(1).

IF YOU ARE THE MORTGAGOR (HOME-OWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact Plaintiff's attorney: POTESTIVO & ASSOCIATES, P.C., 223 WEST JACKSON BLVD, STE 610, Chicago, IL 60606, (312) 263-0003 Please refer to file number C14-96872.

THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.
POTESTIVO & ASSOCIATES, P.C.
223 WEST JACKSON BLVD, STE 610 Chicago, IL 60606 (312) 263-0003
Attorney File No. C14-96872
Attorney Code. 43932
Case Number: 12 CH 16790
TJSC#: 34-20200

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.

12 CH 16790

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

PATRICIA RIVERA, CAPITAL ONE BANK (USA), N.A., COUNCIL OF COOK, ARROW FINANCIAL SERVICES LLC
Defendants
13 CH 20649
6407 SOUTH TRIPP 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 November 13, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 17, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: LOT 3 IN BLOCK 4 IN A.T. MCINTOSH'S 63RD STREET SUBDIVISION IN THE NORTHWEST QUARTER OF THE NORTH-EAST QUARTER OF SECTION 22, TOWNSHIP 38 NORTH, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

Commonly known as 6407 SOUTH TRIPP AVE., Chicago, IL 60629

Property Index No. 19-22-211-003-0000 VOL. 399. The real estate is improved with a single family residence. The judgment amount was \$247,955.45.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition

Legal Notice Cont'd.

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 (HOME-OWNER), 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 13-8201.

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
Attorney File No. 13-8201
Attorney Code. 40342
Case Number: 13 CH 20649
TJSC#: 34-20425

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.

13 CH 20649

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, ON BEHALF OF THE HOLDERS OF BEAR STEARNS ASSET BACKED SECURITIES I TRUST 2007-HE1, ASSET-BACKED CERTIFICATES SERIES 2007-HE1
Plaintiff, -v.-

ALBERT G. VASICEK AKA ALBERT VASICEK AKA ALBERT GERARD VASICEK, PATRICIA A. VASICEK AKA PATRICIA VASICEK AKA PATRICIA A. DURAND, CAPITAL ONE BANK (USA), N.A.
Defendants
14 CH 3882
2544 NORTH MONITOR AVENUE Chicago, IL 60639

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 10, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 18, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: LOT 14 IN EDWIN M. SCHMIDT'S WRIGHTWOOD AVENUE SUBDIVISION OF LOTS 2 AND 3 IN CIRCUIT COURT PARTITION OF THE WEST 1/2 OF THE SOUTHEAST 1/4 (EXCEPT THE SOUTH 33 1/3 ACRES THEREOF) AND THE NORTH 1/2 OF THE SOUTHWEST 1/4 (EXCEPT THE SOUTH 33 1/3 ACRES THEREOF) OF SECTIONS 29, TOWNSHIP 40 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

Commonly known as 2544 NORTH MONITOR AVENUE, Chicago, IL 60639

Property Index No. 13-29-418-025-0000. The real estate is improved with a single family residence. The judgment amount was \$357,193.31.

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, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale

CLASSIFIEDS

Legal Notice Cont'd.

PRINCIPAL MERIDIAN, IN COOK COUNTY, IL- LINOIS

Commonly known as 5021 W. FULLERTON, Chi- cago, IL 60639

Property Index No. 13-33-202-012-0000. The real estate is improved with a commercial property. The judgment amount was \$322,371.94.

Sale terms: 10% down of the highest bid by cer- tified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Munic- ipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or frac- tion thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admon- ished 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 mort- gagee, 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 (HOME- OWNER), 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: HOWARD AND HOWARD ATTORNEYS, PLLC, 200 S. MICHIGAN AVE., SUITE 1100, Chicago, IL 60604, (312) 372-4000

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.
HOWARD AND HOWARD ATTORNEYS, PLLC
200 S. MICHIGAN AVE., SUITE 1100 Chicago, IL 60604 (312) 372-4000
Attorney Code. 46359
Case Number: 2013 CH 22917
TJSC#: 34-21937

NOTE: Pursuant to the Fair Debt Collection Prac- tices 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.

2013 CH 22917

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION NORTH COMMUNITY BANK, SUCCESS- OR BY MERGER WITH THE FIRST COMMERCIAL BANK

Plaintiff, -v.-
WILLIAM E. MARQUEZ, MANSOUR GHIASI, UN- KNOWN OWNERS; AND NON-RECORD CLAIM- ANTS

Defendants
13 CH 02445
3743 WEST FULLERTON AVENUE Chicago, IL 60647

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 3, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 5, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the fol- lowing described real estate: LOT 6 IN THE RESUB- DIVISION OF THE WEST 1/2 OF BLOCK 2 OF SARAH J. STANLEY'S SUBDIVISION OF BLOCK 2 IN HABLETON'S SUBDIVISION OF THE EAST 1/2 OF THE NORTH WEST 1/4 OF SECTION 35, TOWNSHIP 40 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

Commonly known as 3743 WEST FULLERTON AVENUE, Chicago, IL 60647

Property Index No. 13-35-104-006-0000. The real estate is improved with a mixed-use com- mercial / residential property. The judgment amount was \$409,225.90.

Sale terms: 25% down of the highest bid by cer- tified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Munic- ipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or frac- tion thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admon- ished 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 mort- gagee, 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 (HOME- OWNER), 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

Legal Notice Cont'd.

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 Judi- cial Sales Corporation conducts foreclosure sales.

For information, contact Plaintiff's attorney: KENNETH S STRAUSS, ARNSTEIN & LEHR LLP, 120 SOUTH RIVERSIDE PLAZA SUITE 1200, CHI- CAGO, IL 60606, (312) 876-6686

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.

KENNETH S STRAUSS
ARNSTEIN & LEHR LLP
120 SOUTH RIVERSIDE PLAZA SUITE 1200 CHI- CAGO, IL 60606 (312) 876-6686
Attorney Code. 25188
Case Number: 13 CH 02445
TJSC#: 34-19268

NOTE: Pursuant to the Fair Debt Collection Prac- tices 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.

13 CH 02445

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION GREEN TREE SERVICING LLC, Plaintiff, -v.-
DANNY SHAMOON, EMMELINE SHAMOON, UN- KNOWN OWNERS AND NON-RECORD CLAIM- ANTS
Defendants
14 CH 02672
2509 VICTOR AVENUE Glenview, IL 60025

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 19, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 17, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: LOT 193 IN EUGENIA, BE- ING A SUBDIVISION OF PART OF THE NORTH- WEST 1/4 OF THE SOUTHWEST 1/4 AND PART OF THE SOUTHWEST 1/4 OF THE SOUTHWEST 1/4 AND PART OF THE SOUTHEAST 1/4 OF THE SOUTHWEST 1/4 OF SECTION 12, TOWNSHIP 41 NORTH, RANGE 12 EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, IL- LINOIS.

Commonly known as 2509 VICTOR AVENUE, Glenview, IL 60025

Property Index No. 09-12-310-005-0000 VOL. 0087. The real estate is improved with a single family residence. The judgment amount was \$456,729.65.

Sale terms: 25% down of the highest bid by cer- tified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Munic- ipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or frac- tion thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admon- ished 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 mort- gagee, 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 (HOME- OWNER), 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 Judi- cial 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 13-9323.

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
Attorney File No. 13-9323
Attorney Code. 40342
Case Number: 14 CH 02672
TJSC#: 34-22153

NOTE: Pursuant to the Fair Debt Collection Prac- tices 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.

14 CH 02672

No. 11-05903

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATE HOLDERS OF CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2007-10
Plaintiff, vs.
CONSTANCE GONZALEZ
Defendants,
11 CH 31012
Calendar 61
NOTICE OF SALE

PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on February 23, 2012, Intercounty Judicial Sales Corporation will on Monday, Febru- ary 9, 2015, 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 fol- lowing described mortgaged real estate: THE NORTH 26 FEET OF LOT 385 AND 386 (EXCEPT THE NORTH 22 FEET THEREOF) IN KOESTER AND ZANDER'S SECOND SECTION LINE ADDITION,

Legal Notice Cont'd.

A SUBDIVISION OF THE SOUTHWEST 1/4 OF THE SOUTHWEST 1/4 OF THE NORTHWEST 1/4 (EXCEPT THE EAST 153 FEET THEREOF) IN SECTION 27, TOWNSHIP 40 NORTH, RANGE 13 EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

Commonly known as 2836 North Keating Avenue, Chicago, IL 60641.
P.I.N. 13-27-122-043.

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 within 24 hours, by certified funds. No refunds. The property will NOT be open for inspection.

For information call Mr. Ira T. Nevel at Plaintiff's Attorney, Law Offices of Ira T. Nevel, 175 North Franklin Street, Chicago, Illinois 60606. (312) 357-1125. Ref. No. 11-05903
INTERCOUNTY JUDICIAL SALES CORPORA- TION
Selling Officer, (312) 444-1122

11 CH 31012

Ref. No. 13-03268

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION CITIFINANCIAL SERVICING, LLC Plaintiff, vs.
LAURA R. HUNTER A/K/A LAURA HUNTER, Defendants,
13 CH 21000
Calendar 61
NOTICE OF SALE

PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on November 7, 2014, Intercounty Judicial Sales Corporation will on Tuesday, Febru- ary 10, 2015, 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 fol- lowing described mortgaged real estate: THE SOUTH HALF OF LOT 62 AND ALL OF LOT 61 IN BLOCK 1 OF COLLINS AND GAUNTLETTS IRVING PARK GARDENS SUBDIVISION OF THE WEST HALF OF THE SOUTH EAST QUARTER OF THE SOUTHWEST QUARTER OF SECTION 17, TOWNSHIP 40 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

Commonly known as 4031 N. MELVINA, CHI- CAGO, IL 60634.
P.I.N. 13-17-313-028.

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 within 24 hours, by certified funds. No refunds. The property will NOT be open for inspection.

For information call Mr. Ira T. Nevel at Plaintiff's Attorney, Law Offices of Ira T. Nevel, 175 North Franklin Street, Chicago, Illinois 60606. (312) 357-1125. Ref. No. 13-03268
INTERCOUNTY JUDICIAL SALES CORPORA- TION
Selling Officer, (312) 444-1122

13 CH 21000

Ref. No. 13-04863

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 TRUSTEE FOR THE CERTIFICATEHOLDERS OF CWALT, INC. ALTERNATIVE LOAN TRUST 2005-06CB, MORTGAGE PASS THROUGH CERTIFICATES, SERIES 2005-6CB, Plaintiff, vs.

JOHN P. JONES, Defendants,
14 CH 221
Calendar 58
NOTICE OF SALE

PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on November 10, 2014, Intercounty Judicial Sales Corporation will on Friday, Febru- ary 13, 2015, 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: LOT 42 IN HAEN- TZE AND WHEELER'S HIGH SCHOOL ADDITION TO IRVING PARK IN THE SOUTHEAST 1/4 OF SECTION 22, TOWNSHIP 40 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

Commonly known as 3411 N. KILDARE AVENUE, CHICAGO, IL 60641.
P.I.N. 13-22-411-038.

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 within 24 hours, by certified funds. No refunds. The property will NOT be open for inspection.

For information call Mr. Ira T. Nevel at Plaintiff's Attorney, Law Offices of Ira T. Nevel, 175 North Franklin Street, Chicago, Illinois 60606. (312) 357-1125. Ref. No. 13-04863
INTERCOUNTY JUDICIAL SALES CORPORA- TION
Selling Officer, (312) 444-1122

14 CH 221

14141414

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION FEDERAL NATIONAL MORTGAGE AS- SOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA,

Plaintiff, -v.-
SIMPLICIO B. ESPINOSA, FEBE J. ESPINOSA, FEDERAL HOME LOAN MORTGAGE CORPORA- TION, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
14 CH 06378
4740 MAIN STREET, #D Skokie, IL 60076

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 30, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 13, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: PARCEL 1: THAT PART OF LOTS 7 TO 9 INCLUSIVE, TAKEN AS A TRACT, LYING WEST OF THE A LINE DRAWN AT RIGHT ANGELS FROM A POINT IN THE SOUTH LINE OF SAID TRACT, 54.26 FEET EAST OF THE SOUTH- WEST CORNER THEREOF, TO A POINT IN THE NORTH LINE OF SAID TRACT, 51.71 FEET EAST OF THE NORTHWEST CORNER THEREOF, (EX- CEPT THE SOUTH 80.33 FEET THEREOF) IN PLATZ AND EISCHEM SUBDIVISION OF LOT 1 OF THE SUBDIVISION OF THE WEST 1/2 OF THE NORTHWEST 1/4 OF SECTION 22, TOWNSHIP

Legal Notice Cont'd.

41 NORTH, RANGE 13 EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, IL- LINOIS. PARCEL 2: EASEMENT FOR INGRESS AND EGRESS FOR THE BENEFIT OF PARCEL 1 AS SET FORTH AND DEFINED IN THE DECLA- RATION RECORDED AS DOCUMENT 1662653, IN COOK COUNTY, ILLINOIS.

Commonly known as 4740 MAIN STREET, #D, Skokie, IL 60076

Property Index No. 10-22-103-032-0000 VOL. 0120. The real estate is improved with a townhouse. The judgment amount was \$157,605.85.

Sale terms: 25% down of the highest bid by cer- tified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Munic- ipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or frac- tion thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admon- ished 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 mort- gagee, 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 (HOME- OWNER), 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 Judi- cial 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 14-9837.

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
Attorney Code. 40342
Case Number: 14 CH 06378
TJSC#: 34-19930

NOTE: Pursuant to the Fair Debt Collection Prac- tices 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.

14 CH 06378

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION FEDERAL NATIONAL MORTGAGE AS- SOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA,

Plaintiff, -v.-
TERRY W. HARTFORD, FLOSSWOOD STATION CONDOMINIUM ASSOCIATION
Defendants

14 CH 09192
2321 183RD STREET, #5NE Homewood, IL 60430

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 5, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 10, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the fol- lowing described real estate: UNIT NUMBER 5NE IN FLOSSWOOD STATION CONDOMINIUM, AS DELINEATED ON A PLAT OF SURVEY OF THE FOLLOWING DESCRIBED TRACT OF LAND: THAT PART OF LOTS 1 AND 2 IN THE SUBDIVI- SION OF THE NORTH 462 FEET OF THAT PART OF THE NORTHWEST QUARTER LYING WEST- ERLY OF THE WESTERLY RIGHT OF WAY LINE OF THE ILLINOIS CENTRAL RAILROAD AND THAT PART OF THE NORTHWEST QUARTER OF SECTION 6, TOWNSHIP 35 NORTH, RANGE 14 EAST OF THE THIRD PRINCIPAL MERID- IAN DESCRIBED AS FOLLOWS: BEGINNING AT THE POINT OF INTERSECTION OF A LINE 33 FEET SOUTH (MEASURED AT RIGHT ANGLES) TO THE NORTH LINE OF THE NORTHWEST QUARTER OF SECTION 6 WITH A LINE 560 FEET EAST OF AND PARALLEL TO THE WEST LINE OF THE NORTHWEST QUARTER OF SEC- TION 6; THENCE SOUTH ON SAID PARALLEL LINE A DISTANCE OF 120 FEET TO A POINT; THENCE WEST ON A LINE 153 FEET SOUTH OF AND PARALLEL TO THE NORTH LINE OF THE NORTHWEST QUARTER OF SECTION 6 A DISTANCE OF 60 FEET TO A POINT; THENCE SOUTH ON A LINE 500 FEET EAST OF AND PAR- ALLEL TO THE WEST LINE OF THE NORTHWEST QUARTER OF SECTION 6, A DISTANCE OF 30 FEET TO A POINT; THENCE WEST ON A LINE 183 FEET SOUTH OF AND PARALLEL TO THE NORTH LINE OF THE NORTHWEST QUARTER OF SECTION 6, A DISTANCE OF 110 FEET TO A POINT; THENCE SOUTH ON A LINE 390 FEET EAST OF AND PARALLEL TO THE WEST LINE OF THE NORTHWEST QUARTER OF SECTION 6, A DISTANCE OF 279.10 FEET TO A POINT; THENCE WEST ON A STRAIGHT LINE WHICH MAKES AN ANGLE OF 89 DEGREES 58 MIN- UTES, 15 SECONDS WITH THE LAST NAMED PARALLEL LINE WHEN TURNED FROM NORTH TO WEST, A DISTANCE OF 38.59 FEET TO A POINT; THENCE SOUTH ON A LINE 350.81 FEET EAST OF AND PARALLEL TO THE WEST LINE OF THE NORTHWEST QUARTER OF SECTION 6, THENCE NORTH ON THE LAST

NAMED PARALLEL LINE, A DISTANCE OF 286.95 FEET TO A POINT; THENCE EASTERLY ON A STRAIGHT LINE, SAID LINE WHICH IS 467 FEET NORTH OF AND PARALLEL TO THE NORTH LINE OF FLOSSWOOD SUBDIVISION A SUBDI- VISION OF THAT PART OF THE NORTHWEST QUARTER OF SAID SECTION 6 A DISTANCE OF 68 FEET TO A POINT; THENCE NORTHERLY ON A STRAIGHT LINE, SAID LINE WHICH IS 649 FEET EAST OF AND PARALLEL TO THE WEST LINE OF THE NORTHWEST QUARTER OF SAID SECTION 6, TO THE POINT OF INTERSECTION WITH A LINE 33 FEET SOUTH (AS MEASURED AT RIGHT ANGLES) TO THE NORTH LINE OF THE NORTHWEST QUARTER OF SECTION 6, THENCE WESTERLY ON THE LAST NAMED LINE TO THE POINT OF BEGINNING, IN COOK COUNTY, ILLINOIS. WHICH PLAT OF SURVEY IS ATTACHED AS EXHIBIT "C" TO THE DECLARA- TION OF CONDOMINIUM RECORDED MARCH 19, 2007 AS DOCUMENT NUMBER 0707815059; TOGETHER WITH ITS UNDIVIDED PERCENT- AGE INTEREST IN THE COMMON ELEMENTS.

Commonly known as 2321 183RD STREET, #5NE, Homewood, IL 60430

Property Index No. 32-06-100-081-1018 VOL. 010. The real estate is improved with a condomini- um. The judgment amount was \$163,355.94.

Sale terms: 25% down of the highest bid by cer- tified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Munic- ipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or frac- tion thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admon- ished 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 mort- gagee, 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 (HOME- OWNER), 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 Judi- cial 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 14-0124.

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
Attorney File No. 14-0124
Attorney Code. 40342
Case Number: 14 CH 09192
TJSC#: 34-19980

NOTE: Pursuant to the Fair Debt Collection Prac- tices 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.

14 CH 09192

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

Plaintiff, -v.-
CHROEUN CHRIK, CHANDA PICH
Defendants

08 CH 4163
5122 N AVERS AVE Chicago, IL 60625

CLASSIFIEDS

Legal Notice Cont'd.

FROYLAN MONTERO, JPMORGAN CHASE BANK, N.A., HAMLIN-GIDDINGS CONDOMINIUM ASSOCIATION
Defendants
14 CH 07689
3750 W. GIDDINGS STREET, #2 Chicago, IL 60625

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 31, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 3, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: PARCEL 1: UNIT 3750-2 IN THE HAMLIN-GIDDINGS CONDOMINIUM, AS DELINEATED ON A SURVEY OF THE FOLLOWING DESCRIBED REAL ESTATE: LOTS 16, 17, 18 AND 19 IN BLOCK 1 IN ROBERT S. DISNEY'S IRVING PARK SUB-BLOCK OF THE WEST 25 ACRES OF THE EAST 1/2 OF THE NORTHWEST 1/4 OF SECTION 14, TOWNSHIP 40 NORTH, RANGE 13 EAST OF THE THIRD PRINCIPAL MERIDIAN (EXCEPT THE EAST 12 RODS OF THE SOUTH 40 RODS THEREOF), WHICH SURVEY IS ATTACHED TO THE DECLARATION OF CONDOMINIUM RECORDED AS DOCUMENT 0021324950 TOGETHER WITH AN UNDIVIDED PERCENTAGE INTEREST IN THE COMMON ELEMENTS, IN COOK COUNTY, ILLINOIS. PARCEL 2: THE EXCLUSIVE RIGHT TO USE STORAGE SPACE S-2, A LIMITED COMMON ELEMENT AS DELINEATED ON A SURVEY ATTACHED TO THE DECLARATION RECORDED AS DOCUMENT 0021324950. PARCEL 3: THE EXCLUSIVE RIGHT TO USE PARKING SPACE P-1, A LIMITED COMMON ELEMENT AS DELINEATED ON A SURVEY ATTACHED TO THE DECLARATION RECORDED AS DOCUMENT 0021324950, IN COOK COUNTY, ILLINOIS.

Commonly known as 3750 W. GIDDINGS STREET, #2, Chicago, IL 60625
Property Index No. 13-14-104-067-1002 VOL. 0336. The real estate is improved with a condominium. The judgment amount was \$112,087.85.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact Plaintiff's attorney: JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125, Chicago, IL 60606, (312) 541-9710 Please refer to file number 14-0023.

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
Attorney File No. 14-0023
Attorney Code. 40342
Case Number: 14 CH 07689
TJSC#: 34-19917

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.

14 CH 07689

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION THE BANK OF NEW YORK MELLON TRUST COMPANY, N.A. AS TRUSTEE ON BEHALF OF CWABS ASSET-BACKED CERTIFICATES TRUST 2005-14, Plaintiff, -v.-
AUBREY COOPER, JEREMIAH MACK, TONYA M. MACK
Defendants
14 CH 07060
4633 W. MONROE STREET Chicago, IL 60644

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 19, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 13, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: LOT 59 IN THE SUBDIVISION OF THE EAST 1/2 OF THE NORTHWEST 1/4 OF NORTHWEST 1/4 OF SECTION 15, TOWNSHIP 39 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

Commonly known as 4633 W. MONROE STREET, Chicago, IL 60644
Property Index No. 16-15-105-010-0000 VOL. 0561. The real estate is improved with a single family residence. The judgment amount was \$265,000.98.

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, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or frac-

Legal Notice Cont'd.

tion thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact Plaintiff's attorney: JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125, Chicago, IL 60606, (312) 541-9710 Please refer to file number 14-9912.

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
Attorney File No. 14-9912
Attorney Code. 40342
Case Number: 14 CH 07060
TJSC#: 34-21735

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.

14 CH 07060

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, -v.-
JOVITA SOBERANO, JOSE LUIS SOBERANO
Defendants
12 CH 24686
1906 LOMBARD AVENUE Berwyn, IL 60402

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 30, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 13, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: LOT 4 IN BLOCK 1 IN B. PINKERT AND SONS 22ND STREET SUBDIVISION OF LOT 6 IN CIRCUIT COURT PARTITION OF THE WEST 1/2 OF THE NORTHWEST 1/4 AND THE WEST 1/2 OF THE SOUTHWEST 1/4 OF SECTION 20, TOWNSHIP 39 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

Commonly known as 1906 LOMBARD AVENUE, Berwyn, IL 60402
Property Index No. 16-20-324-021-0000 VOL. 0004. The real estate is improved with a single family residence. The judgment amount was \$235,302.06.

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, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact Plaintiff's attorney: JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125, Chicago, IL 60606, (312) 541-9710 Please refer to file number 12-2047.

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

Legal Notice Cont'd.

230 W. Monroe Street, Suite #1125 Chicago, IL 60606 (312) 541-9710
Attorney File No. 12-2047
Attorney Code. 40342
Case Number: 12 CH 24686
TJSC#: 34-21736

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.

12 CH 24686

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.-

ALEXANDER DAOUD, DOLFIN DAOUD
Defendants
14 CH 09877
3225 RONALD ROAD Glenview, IL 60025

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 4, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 11, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: LOT 22 IN GREENWOOD PARK SUBDIVISION OF PART OF LOT 2 IN OWNERS SUBDIVISION OF PART OF SECTION 11, TOWNSHIP 41 NORTH, RANGE 12, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

Commonly known as 3225 RONALD ROAD, Glenview, IL 60025
Property Index No. 09-11-312-010-0000 VOL. 086. The real estate is improved with a single family residence. The judgment amount was \$348,423.54.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact Plaintiff's attorney: JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125, Chicago, IL 60606, (312) 541-9710 Please refer to file number 14-0174.

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
Attorney File No. 14-0174
Attorney Code. 40342
Case Number: 14 CH 09877
TJSC#: 34-21187

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.

14 CH 09877

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.-

DOMINIC D. DIPAOLO, ROSEWOOD NORTH CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
14 CH 10441
2225 NICHOLS ROAD, APT E Arlington Heights, IL 60004

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 12, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 6, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: UNIT 33E TOGETHER WITH ITS UNDIVIDED PERCENTAGE INTEREST IN THE COMMON ELEMENTS IN ROSEWOOD NORTH CONDOMINIUM AS DELINEATED AND DEFINED IN THE DECLARATION RECORDED AS DOCUMENT NUMBER 25168929, AS AMENDED, IN NORTHWEST 1/4 OF SECTION 1, TOWNSHIP 42 NORTH, RANGE 10, FIELD IN PLAT DOCUMENT NUMBER 25168929, RECORDED SEPTEMBER 28, 1979, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

Commonly known as 2225 NICHOLS ROAD, APT E, Arlington Heights, IL 60004
Property Index No. 02-01-201-020-1017 VOL. 0148. The real estate is improved with a condominium. The judgment amount was \$85,826.41.

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, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

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

Legal Notice Cont'd.

will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact Plaintiff's attorney: JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125, Chicago, IL 60606, (312) 541-9710 Please refer to file number 14-0242.

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
Attorney File No. 14-0242
Attorney Code. 40342
Case Number: 14 CH 10441
TJSC#: 34-20606

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.

14 CH 10441

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION GREEN TREE SERVING LLC, Plaintiff, -v.-
PETER JOHANNKNECHT, ALEXIS JOHANNKNECHT, BANK OF AMERICA, N.A., 415 CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
12 CH 37934
415 W. ALDINE AVE., UNIT 8A CHICAGO, IL 60657

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 7, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 10, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: UNIT NUMBER 8-A IN 415 ALDINE CONDOMINIUM AS DELINEATED ON SURVEY OF THE FOLLOWING DESCRIBED PARCEL OF REAL ESTATE: THE EAST 93 FEET OF THE WEST 489 FEET OF A TRACT OF LAND DESCRIBED AS LOT 22, LOT 'B' AND LOT 23 TO 43, BOTH INCLUSIVE, LYING WEST OF THE WESTERLY LINE OF SHERIDAN ROAD IN BLOCK 2 IN LAKE SHORE SUBDIVISION OF LOTS 24, 25 AND 26 IN PINE GROVE, BEING A SUBDIVISION IN FRACTIONAL SECTION 21, TOWNSHIP 40 NORTH, RANGE 14, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS; WHICH SURVEY IS ATTACHED AS EXHIBIT 'A' TO DECLARATION OF CONDOMINIUM MADE BY AMERICAN NATIONAL BANK AND TRUST COMPANY AS TRUSTEE UNDER TRUST NUMBER LR2719566; TOGETHER WITH ITS UNDIVIDED PERCENTAGE INTEREST IN THE COMMON ELEMENTS.

Commonly known as 415 W. ALDINE AVE., UNIT 8A, Chicago, IL 60657

Property Index No. 14-21-312-045-1007 VOL. 0485. The real estate is improved with a condominium. The judgment amount was \$467,132.47.

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, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

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

Legal Notice Cont'd.

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 12-3422.

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
Attorney File No. 12-3422
Attorney Code. 40342
Case Number: 12 CH 37934
TJSC#: 34-20296

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.

12 CH 37934

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

UNKNOWN HEIRS AND/OR LEGATEES OF ETHEL L. JOHNSON, DECEASED, WILBERT MOORE, JPMORGAN CHASE BANK, N.A., SUCCESSOR IN INTEREST TO AMERICAN NATIONAL BANK AND TRUST COMPANY OF CHICAGO AS, TRUSTEE UNDER TRUST NUMBER 103467-08 A/K/A AMERICAN NATIONAL BANK AND TRUST COMPANY AS TRUSTEE UNDER TRUST NUMBER 103437-08 DATED SEPTEMBER 8, 1987, KYUNNA SIERRA LEONE, WILLIAM MOORE, NUDENNIE MOORE, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, UNKNOWN OCCUPANTS
Defendants
12 CH 23558
4928 WEST ERIE STREET Chicago, IL 60644

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 1, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 4, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: LOT 37 IN BLOCK 10 IN GEORGE C. CAMPBELL'S SUBDIVISION OF THE NORTHEAST 1/4 OF THE NORTHEAST 1/4 OF SECTION 9, AND OF THE SOUTH 1/2 OF THE SOUTHEAST 1/4 OF THE SOUTHEAST 1/4 OF SECTION 4, TOWNSHIP 39 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

Commonly known as 4928 WEST ERIE STREET, Chicago, IL 60644
Property Index No. 16-09-211-031-0000. The real estate is improved with a multi-family residence. The judgment amount was \$53,383.62.

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, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments

CLASSIFIEDS

Legal Notice Cont'd.

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(g)(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 (HOME-OWNER), 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, FREEDMAN ANSELMO LINDBERG LLC, 1771 W. Diehl Road, Suite 150, NAPERVILLE, IL 60563, (630) 453-6960 For bidding instructions, visit www.fal-illinois.com. Please refer to file number X09120051.

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.
FREEDMAN ANSELMO LINDBERG LLC
1771 W. Diehl Road, Suite 150 NAPERVILLE, IL 60563 (630) 453-6960
E-mail: foreclosuresnotice@fal-illinois.com
Attorney File No. X09120051
Attorney ARDC No. 3126232
Attorney Code: 26122
Case Number: 09 CH 52571
TJSC#: 34-21661

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.

09 CH 52571

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION HSBC BANK USA, N.A., AS TRUSTEE ON BEHALF OF ACE SECURITIES CORP. HOME EQUITY LOAN TRUST AND FOR THE REGISTERED HOLDERS OF ACE SECURITIES CORP. HOME EQUITY LOAN TRUST, SERIES 2007-WM2, ASSET BACKED PASS-THROUGH CERTIFICATES

Plaintiff, -v-
WILLIAM P. O'DONNELL, KELLY T. O'DONNELL, MORTGAGE ELECTRONIC REGISTRATION SYSTEM, INC., SURFSIDE CONDOMINIUM ASSOCIATION
Defendants
08 CH 47892
5815 NORTH SHERIDAN, UNIT 516 Chicago, IL 60660

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 7, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 5, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: UNIT 516 IN THE SURFSIDE CONDOMINIUM, AS DELINEATED ON A SURVEY OF THE FOLLOWING DESCRIBED REAL ESTATE: PART OF LOTS 6 TO 9 IN BLOCK 21 IN COCHRAN'S SECOND ADDITION TO EDGEWATER IN THE SOUTH EAST 1/4 OF SECTION 5, TOWNSHIP 40 NORTH, RANGE 14, EAST OF THE THIRD PRINCIPAL MERIDIAN, TOGETHER WITH ITS UNDIVIDED PERCENTAGE INTEREST IN THE COMMON ELEMENTS, AS DELINEATED AND DEFINED IN THE DECLARATION OF CONDOMINIUM RECORDED AS DOCUMENT NUMBER 25558983, AS AMENDED FROM TIME TO TIME, IN COOK COUNTY, ILLINOIS.

Commonly known as 5815 NORTH SHERIDAN, UNIT 516, Chicago, IL 60660

Property Index No. 14-05-403-023-1154. The real estate is improved with a condominium. The judgment amount was \$195,849.16.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

IF YOU ARE THE MORTGAGOR (HOME-OWNER), 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: POTESIVO & ASSOCIATES, P.C., 223 WEST JACKSON BLVD, STE 610, Chicago, IL 60606, (312) 263-0003 Please refer to file number C09-09188.

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.
POTESIVO & ASSOCIATES, P.C.
223 WEST JACKSON BLVD, STE 610 Chicago, IL 60606 (312) 263-0003
Attorney File No. C09-09188
Attorney Code: 43932
Case Number: 08 CH 47892

Legal Notice Cont'd.

TJSC#: 34-21968

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.

08 CH 47892

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION GREEN TREE SERVICING LLC, Plaintiff, -v-
SHAZIA ZAHID, WINSTON TOWERS II ASSOCIATION, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
14 CH 07691
6833 N. KEDZIE AVENUE, #1113 Chicago, IL 60645
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 7, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 10, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: UNIT NUMBER 11-13 IN THE WINSTON GARDENS CONDOMINIUM AS DELINEATED ON SURVEY OF THE FOLLOWING DESCRIBED REAL ESTATE (HEREINAFTER REFERRED TO AS 'PARCEL'); BLOCK 2, ALSO THAT PART OF VACATED WEST MORSE AVENUE LYING EAST OF THE EAST LINE OF NORTH KEDZIE AVENUE AND WEST OF THE EAST LINE OF VACATED NORTH ALBANY AVE; ALSO THAT PART OF VACATED NORTH ALBANY AVENUE LYING NORTH OF THE NORTH LINE OF WEST PRATT AVENUE AND SOUTH OF THE SOUTH LINE OF VACATED WEST MORSE AVENUE ALL IN COLLEGE GREEN SUBDIVISION OF PART OF THE WEST 1/2 OF THE NORTHWEST 1/4 OF SECTION 36, TOWNSHIP 41 NORTH, RANGE 13 EAST OF THE THIRD PRINCIPAL MERIDIAN, WHICH SURVEY IS ATTACHED AS EXHIBIT 'A' TO THE DECLARATION OF CONDOMINIUM OWNERSHIP BY WINSTON-GARDENS, INC. RECORDED IN THE OFFICE OF THE RECORDER OF DEEDS OF COOK COUNTY, ILLINOIS, AS DOCUMENT NUMBER 19882456 AND AMENDED BY INSTRUMENT RECORDED NOVEMBER 3, 1969 AS DOCUMENT NUMBER 21001955; TOGETHER WITH AND UNDIVIDED PERCENTAGE INTEREST IN SAID PARCEL (EXCEPTING FROM SAID PARCEL ALL THE UNITS THEREOF AS DEFINED AND SET FORTH IN SAID DECLARATION AND SURVEY), IN COOK COUNTY, ILLINOIS.

Commonly known as 6833 N. KEDZIE AVENUE, #1113, Chicago, IL 60645

Property Index No. 10-36-120-003-1167 VOL. 0503. The real estate is improved with a condominium. The judgment amount was \$254,865.47.

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, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

IF YOU ARE THE MORTGAGOR (HOME-OWNER), 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 14-9881.

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
Attorney File No. 14-9881
Attorney Code: 40342
Case Number: 14 CH 07691
TJSC#: 34-20295

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.

14 CH 07691

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION GREEN TREE SERVICING LLC, Plaintiff, -v-
JONG KIM, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR COUNTRYWIDE BANK, N.A., THE REGENCY HOMEOWNERS ASSOCIATION, THE REGENCY CONDOMINIUM 2, ASSOCIATION, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
12 CH 10701
10353 DEARLOVE ROAD, UNIT 4G Glenview, IL 60025

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 5, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 10, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: UNIT NUMBER 1-407 IN THE

Legal Notice Cont'd.

REGENCY CONDOMINIUM NO. 2 AS DELINEATED ON THE SURVEY OF PART OF THE WEST 30 ACRES OF THE SOUTHWEST 1/4 OF THE SOUTHEAST 1/4 OF SECTION 32, TOWNSHIP 42 NORTH, RANGE 12, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS, WHICH SURVEY IS ATTACHED AS EXHIBIT "D" IN THE DECLARATION OF CONDOMINIUM OWNERSHIP AND OF EASEMENTS, RESTRICTIONS AND COVENANTS OF THE REGENCY CONDOMINIUM NO. 2 REGISTERED IN THE OFFICE OF THE REGISTRAR OF TITLES IN COOK COUNTY, ILLINOIS, AS DOCUMENT LR3193558, TOGETHER WITH ITS UNDIVIDED PERCENTAGE INTEREST IN THE COMMON ELEMENTS AS SET FORTH IN SAID DECLARATION, AS MAY BE AMENDED FROM TIME TO TIME.

Commonly known as 10353 DEARLOVE ROAD, UNIT 4G, Glenview, IL 60025

Property Index No. 04-32-402-064-1034 VOL. 0134. The real estate is improved with a condominium. The judgment amount was \$134,421.99.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

IF YOU ARE THE MORTGAGOR (HOME-OWNER), 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 12-0870.

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
Attorney File No. 12-0870
Attorney Code: 40342
Case Number: 12 CH 10701
TJSC#: 34-20286

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.

12 CH 10701

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION GREEN TREE SERVICING LLC, Plaintiff, -v-
RENATA SLADECKOVA, WEATHERSFIELD CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
14 CH 01423
1102 WESTOVER LN. UNIT 2D Schaumburg, IL 60193

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 6, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 10, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: UNIT 4-2D IN THE WEATHERSFIELD CONDOMINIUMS, AS DELINEATED ON SURVEY OF THE FOLLOWING DESCRIBED REAL ESTATE: LOT 1 (EXCEPT THAT PART DEDICATED FOR ROAD PURPOSES BY DOCUMENT 24498209) IN WEATHERSFIELD PARK NORTH, A SUBDIVISION OF PART THE SOUTHWEST QUARTER OF SECTION 29, TOWNSHIP 41 NORTH, RANGE 10 EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS, ACCORDING TO PLAT THEREOF RECORDED APRIL 10, 1968 AS DOCUMENT 20455455, IN COOK COUNTY, ILLINOIS; WHICH SURVEY IS ATTACHED AS EXHIBIT 'A' TO THE DECLARATION OF CONDOMINIUM RECORDED AS DOCUMENT 25719699, TOGETHER WITH ITS UNDIVIDED PERCENTAGE INTEREST IN THE COMMON ELEMENTS, IN COOK COUNTY, ILLINOIS.

Commonly known as 1102 WESTOVER LN. UNIT 2D, Schaumburg, IL 60193

Property Index No. 07-29-306-020-1032. The real estate is improved with a condominium. The judgment amount was \$125,545.89.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

Legal Notice Cont'd.

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 (HOME-OWNER), 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 13-8348.

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
Attorney File No. 13-8348
Attorney Code: 40342
Case Number: 14 CH 01423
TJSC#: 34-20291

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.

14 CH 01423

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BANK OF AMERICA, N.A., Plaintiff, -v-
TODD E. STEPHENSON
Defendants
12 CH 38591
647 NORTH HAMLIN 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 22, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 6, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: LOT 44 IN BLOCK 5 IN MORTON'S SUBDIVISION OF THE EAST 1/2 OF THE NORTHWEST 1/4 OF SECTION 11, TOWNSHIP 39 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

Commonly known as 647 NORTH HAMLIN, Chicago, IL 60624

Property Index No. 16-11-114-003-0000 VOL. 0552. The real estate is improved with a multi-family residence. The judgment amount was \$286,186.50.

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, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

IF YOU ARE THE MORTGAGOR (HOME-OWNER), 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 12-3664.

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
Attorney File No. 12-3664
Attorney Code: 40342
Case Number: 12 CH 38591
TJSC#: 34-20602

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.

12 CH 38591

IN THE UNITED STATES DISTRICT COURT FOR THE NORTHERN DISTRICT OF ILLINOIS EASTERN DIVISION HSBC BANK USA, NA AS INDENTURE TRUSTEE FOR THE REGISTERED

Legal Notice Cont'd.

NOTEHOLDERS OF RENAISSANCE HOME EQUITY LOAN TRUST 2006-2

Plaintiff, -v-
NANCY J. NICOL
Defendants
1 : 11 CV 6163

1660 N. LASALLE APARTMENT 3909 Chicago, IL 60614
JUDGE VIRGINIA KENDALL
NOTICE OF SPECIAL COMMISSIONER'S SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 3, 2014, an agent for The Judicial Sales Corporation, Special Commissioner appointed herein, will at 10:30 AM on February 4, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: UNIT NO 3909 IN THE PARKVIEW CONDOMINIUM, AS DELINEATED ON A SURVEY OF THE FOLLOWING DESCRIBED REAL ESTATE: PARCEL - LOT 2, THE SOUTH 50.5 FEET OF LOT 3, THE EAST 74 FEET OF LOT 3 (EXCEPT THE SOUTH 50.5 FEET THEREOF) AND THE EAST 74 FEET OF LOTS 4 AND 5 (EXCEPT THAT PART OF LOT 5 FALLING IN EUGENIE STREET), ALL IN GALE'S NORTH ADDITION TO CHICAGO, A SUBDIVISION OF THE SOUTHWEST QUARTER OF THE SOUTHEAST QUARTER OF SECTION 33, TOWNSHIP 40 NORTH, RANGE 14, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS. PARCEL 2: LOTS 1 AND 2 AND THAT PART OF LOT 3 FALLING WITHIN THE NORTH 113.62 FEET OF ORIGINAL LOT 1 IN WOOD AND OTHER'S SUBDIVISION OF SAID ORIGINAL LOT 1 IN GALE'S NORTH ADDITION TO CHICAGO, AFORESAID, IN COOK COUNTY, ILLINOIS. PARCEL 3: LOTS 1 TO 9, BOTH INCLUSIVE (EXCEPT THAT PART LYING BETWEEN THE WEST LINE OF NORTH LASALLE STREET AND A LINE DRAWN THROUGH THE SOUTHWEST CORNER OF EUGENIE AND NORTH LASALLE STREET AND THROUGH A POINT ON THE SOUTH LINE OF LOT 10, 14 FEET WEST OF THE WEST LINE OF NORTH LASALLE STREET) ALL IN BLOCK 'B' IN THE COUNTY CLERK'S DIVISION OF PORTIONS OF UNSUBDIVIDED LAND LYING BETWEEN THE EAST LINE OF GALE'S NORTH ADDITION TO CHICAGO, AFORESAID, AND THE WEST LINE OF NORTH CLARK STREET, ALL IN SECTION 33, TOWNSHIP 40 NORTH, RANGE 14, EAST OF THE THIRD PRINCIPAL MERIDIAN; WHICH SURVEY IS ATTACHED AS EXHIBIT 'A' TO THE DECLARATION OF CONDOMINIUM RECORDED AS DOCUMENT NUMBER 24558738, TOGETHER WITH THEIR UNDIVIDED PERCENTAGE INTEREST IN THE COMMON ELEMENTS, IN COOK COUNTY, ILLINOIS

Commonly known as 1660 N. LASALLE APARTMENT 3909, Chicago, IL 60614

Property Index No. 14-33-423-048-1452. The real estate is improved with a condominium. The judgment amount was \$313,670.76.

Sale terms: 10% 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 (HOME-OWNER), 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 14-9917.

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
Attorney File No. 14-9917
Attorney Code: 4034

CLASSIFIEDS

Legal Notice Cont'd.

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 12-3061.

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
Attorney File No. 12-3061
Attorney Code. 40342
Case Number: 12 CH 31305
TJSC#: 34-21185

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.

12 CH 31305

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

Plaintiff, -v-
MARIELLA SCHULTZ, LUIS BURNEO, ROSA BURNEO, JARED SCHULTZ, UNKNOWN HEIRS AND LEGATEES OF MARIELLA SCHULTZ, IF ANY, UNKNOWN HEIRS AND LEGATEES OF JARED SCHULTZ, IF ANY, UNKNOWN HEIRS AND LEGATEES OF LUIS BURNEO, IF ANY, UNKNOWN HEIRS AND LEGATEES OF ROSA BURNEO, IF ANY, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS

Defendants
13 CH 08134
5534 NORTH AUSTIN AVENUE Chicago, IL 60630

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, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 5, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: LOT 8 IN SNELLING AND HAYDEN'S SUBDIVISION OF LOTS 1 TO 20, BOTH INCLUSIVE IN BLOCK 1 IN SUBDIVISION OF BLOCKS 1 AND 2 OF HOWELL'S SUBDIVISION OF THE EAST 12 ACRES (NORTH OF RAILROAD) OF THE NORTHWEST QUARTER (1/4) OF SECTION 8, TOWNSHIP 40 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, ACCORDING TO THE PLAT THEREOF RECORDED APRIL 30, 1929 AS DOCUMENT 10355926 IN COOK COUNTY, ILLINOIS.

Commonly known as 5534 NORTH AUSTIN AVENUE, Chicago, IL 60630

Property Index No. 13-08-107-025-0000. The real estate is improved with a single family residence. The judgment amount was \$529,827.33.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact Sales Department, THE WIRBICKI LAW GROUP, 33 WEST MONROE STREET, SUITE 1140, Chicago, IL 60603, (312) 360-9455 Please refer to file number W13-0707.

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.

THE WIRBICKI LAW GROUP
33 WEST MONROE STREET, SUITE 1140 Chicago, IL 60603 (312) 360-9455
Attorney File No. W13-0707
Attorney Code. 42463
Case Number: 13 CH 08134
TJSC#: 34-21933

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.

13 CH 08134

Ref. No. 13-03872

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

THOMAS A. JURBALA AND MARIA A. CATELLO; THE M.A. CATELLO TRUST, 900-910 LAKE SHORE DRIVE CONDOMINIUM ASSOCIATION AND VESTIN REALTY MORTGAGE I, INC.; VESTIN REALTY MORTGAGE II, INC. AND VESTIN FUND III LLC; UNKNOWN TENANTS UNKNOWN OWNERS AND NON RECORD CLAIMANTS;

Legal Notice Cont'd.

Defendants,

13 CH 22149

Calendar 59

NOTICE OF SALE

PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on April 2, 2014, Intercounty Judicial Sales Corporation will on Wednesday, February 4, 2015, 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:

UNIT NUMBER 502 IN 900-910 LAKE SHORE DRIVE CONDOMINIUM AS DELINEATED ON THE SURVEY OF THE FOLLOWING DESCRIBED PARCEL OF REAL ESTATE (HEREINAFTER REFERRED TO AS "PARCEL") LOTS 1, 2, 3, 4, 5, 6, 7 AND 8, ALL INCLUSIVE, AND LOTS 46 AND 47, IN ALLMENDINGER'S LAKE SHORE DRIVE ADDITION TO CHICAGO, BEING A SUBDIVISION OF PART OF BLOCK 13 IN CANAL TRUSTEE'S SUBDIVISION OF THE SOUTH FRACTIONAL 1/4 OF SECTION 3, TOWNSHIP 39 NORTH, RANGE 14 EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS, WHICH SURVEY IS ATTACHED TO DECLARATION OF CONDOMINIUM OWNERSHIP AND OF EASEMENTS, RESTRICTIONS, COVENANTS AND BY-LAWS FOR 900-910 LAKE SHORE DRIVE CONDOMINIUM ASSOCIATION MADE BY AMERICAN NATIONAL BANK AND TRUST COMPANY OF CHICAGO A NATIONAL BANKING ASSOCIATION, AS TRUSTEE UNDER TRUST AGREEMENT DATED MARCH 12, 1979 AND KNOWN AS TRUST NUMBER 46033 RECORDED IN THE OFFICE OF THE RECORDER OF DEEDS OF COOK COUNTY, ILLINOIS, AS DOCUMENT NUMBER 25134005; TOGETHER WITH ITS UNDIVIDED PERCENTAGE INTEREST IN THE PARCEL (EXCEPTING FROM THE PARCEL ALL THE PROPERTY AND SPACES COMPRISING ALL OF THE UNITS THEREOF AS DEFINED AND SET FORTH IN SAID DECLARATION AND SURVEY). IN COOK COUNTY, ILLINOIS.

Commonly known as 900 North Lake Shore Drive, 502, Chicago, IL 60611.

P.I.N. 17-03-215-013-1033.

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 within 24 hours, by certified funds. No refunds. The property will NOT be open for inspection.

For information call Mr. Ira T. Nevel at Plaintiff's Attorney, Law Offices of Ira T. Nevel, 175 North Franklin Street, Chicago, Illinois 60606. (312) 357-1125. Ref. No. 13-03872
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122

13 CH 22149

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION THE BANK OF NEW YORK MELLON TRUST COMPANY, N.A. AS TRUSTEE ON BEHALF OF CWABS ASSET-BACKED CERTIFICATES TRUST 2006-19,

Plaintiff, -v-
KIMBERLY HURDLE

Defendants

14 CH 10551

508 HIRSCH AVENUE Calumet City, IL 60409

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 30, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 9, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: THE NORTH 1/2 OF THE EAST 1/2 OF THE NORTH 1/2 OF TRACT 4, F.J. WACHEWICZ'S PARK VIEW GARDENS, A SUBDIVISION OF THE NORTHWEST 1/4 OF THE NORTHWEST 1/4 OF THE SOUTHWEST 1/4 AND THE SOUTHEAST 1/4 OF THE NORTHWEST 1/4 OF THE SOUTHWEST 1/4 AND THE SOUTHWEST 1/4 OF THE NORTHWEST 1/4 OF THE SOUTHWEST 1/4 OF SECTION 36 NORTH, RANGE 15, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN CALUMET CITY, IN COOK COUNTY, ILLINOIS.

Commonly known as 508 HIRSCH AVENUE, Calumet City, IL 60409

Property Index No. 30-08-300-015 VOL. NO 223. The real estate is improved with a single family residence. The judgment amount was \$34,007.65.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact Plaintiff s attorney: JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125, Chicago, IL 60606, (312) 541-9710 Please refer to file number 14-0214.

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 Please refer to file number 14-0214.

Property Index No. 13-19-431-010-0000 VOL. 0344. The real estate is improved with a single family residence. The judgment amount was \$322,838.88.

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, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact Plaintiff s attorney: JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125, Chicago, IL 60606, (312) 541-9710 Please refer to file number 14-0214.

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.

Legal Notice Cont'd.

JOHNSON, BLUMBERG & ASSOCIATES, LLC
230 W. Monroe Street, Suite #1125 Chicago, IL 60606 (312) 541-9710
Attorney File No. 14-0214
Attorney Code. 40342

Case Number: 14 CH 10551

TJSC#: 34-19926

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.

14 CH 10551

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION GREEN TREE SERVICING LLC, Plaintiff, -v-

ERICA L. SMITH, NEW CENTURY MORTGAGE CORPORATION, THE ALEXANDRA CONDOMINIUM ASSOCIATION

Defendants

13 CH 27722

4937 N. EAST RIVER ROAD, 2A Norridge, IL 60706

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 5, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 9, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: UNIT 4937-2A IN "THE ALEXANDRA" CONDOMINIUM AS DELINEATED AND DEFINED IN THE DECLARATION RECORDED AS DOCUMENT NO. 0504927016 AS AMENDED FROM TIME TO TIME, TOGETHER WITH ITS UNDIVIDED PERCENTAGE INTEREST IN THE COMMON ELEMENTS, IN SECTION 11, TOWNSHIP 40 NORTH, RANGE 12, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS. PARCEL 2: THE EXCLUSIVE RIGHT TO THE USE OF LIMITED COMMON ELEMENTS KNOWN AS STORAGE SPACE # 12 AS DELINEATED ON THE SURVEY ATTACHED TO THE DECLARATION AFETOSAID RECORDED AS DOCUMENT 0504927016.

Commonly known as 4937 N. EAST RIVER ROAD, 2A, Norridge, IL 60706

Property Index No. 12-11-311-017-1021 VOL. 0064. The real estate is improved with a condominium. The judgment amount was \$136,143.10.

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, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact Plaintiff s attorney: JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125, Chicago, IL 60606, (312) 541-9710 Please refer to file number 13-8715.

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

Attorney File No. 13-8715

Attorney Code. 40342

Case Number: 13 CH 27722

TJSC#: 34-19925

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.

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 14-0214.

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

Attorney File No. 13-8715

Attorney Code. 40342

Case Number: 13 CH 27722

TJSC#: 34-19925

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.

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 14-0214.

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 Please refer to file number 14-0214.

Property Index No. 13-19-431-010-0000 VOL. 0344. The real estate is improved with a single family residence. The judgment amount was \$322,838.88.

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, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact Plaintiff s attorney: JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125, Chicago, IL 60606, (312) 541-9710 Please refer to file number 13-8925.

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

Attorney File No. 13-8925

Attorney Code. 40342

Case Number: 13 CH 09249

TJSC#: 34-20282

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.

13 CH 09249

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

Plaintiff, -v-
ERROL DION MATTHEWS AKA ERROL D. MATTHEWS AKA ERROL MATTHEWS, VALERIE L. MATTHEWS, CHICAGO TITLE LAND TRUST COMPANY, AS TRUSTEE UNDER THE PROVISIONS OF A TRUST AGREEMENT DATED THE 21ST DAY OF AUGUST, 2008, KNOWN AS TRUST NUMBER 8002351454, UNKNOWN BENEFICIARIES OF CH

CLASSIFIEDS

Legal Notice Cont'd.

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 12-3822.

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

Attorney File No. 12-3822

Attorney Code. 40342

Case Number: 12 CH 39636

TJSC#: 34-20278

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.

12 CH 39636

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.-
JOSEPH C. DANIELS

Defendants

14 CH 08679

16163 SUSSEX AVENUE Markham, IL. 60428

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 7, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 3, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL. 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: LOT 53 IN BLOCK 7 IN CANTERBURY GARDENS UNIT NUMBER 3 A RESUBDIVISION OF PART OF CANTERBURY GARDENS UNIT NUMBER 2 A SUBDIVISION OF THE WEST 1/2 OF THE EAST 1/2 AND PART OF THE NORTHWEST 1/4 OF SECTION 24, TOWNSHIP 36 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

Commonly known as 16163 SUSSEX AVENUE, Markham, IL. 60428

Property Index No. 28-24-107-018-0000 VOL. 0032. The real estate is improved with a single family residence. The judgment amount was \$117,204.42.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact Plaintiff's attorney: JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125, Chicago, IL 60606, (312) 541-9710 Please refer to file number 14-9725.

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

Attorney File No. 14-9725

Attorney Code. 40342

Case Number: 14 CH 08679

TJSC#: 34-19959

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.

14 CH 08679

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

Plaintiff, -v.-

JOHN J. FILLIPAN

Defendants

Legal Notice Cont'd.

13 CH 26519

3250 N. ORIOLE AVENUE Chicago, IL. 60634
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 22, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 3, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL. 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: LOT 23 IN BLOCK 1 IN GAUNTLETT, FEUERBORN AND KLODE'S BELMONT HEIGHTS ADDITION BEING A SUBDIVISION OF THE EAST HALF OF THE EAST 1/2 OF THE SOUTHWEST FRACTIONAL QUARTER OF FRACTIONAL SECTION 24, SOUTH OF INDIAN BOUNDARY LINE, TOWNSHIP 40 NORTH, RANGE 12, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

Commonly known as 3250 N. ORIOLE AVENUE, Chicago, IL. 60634

Property Index No. 12-24-331-012-0000 VOL. 0314. The real estate is improved with a single family residence. The judgment amount was \$169,683.82.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact Plaintiff's attorney: JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125, Chicago, IL 60606, (312) 541-9710 Please refer to file number 13-8837.

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

Attorney File No. 13-8837

Attorney Code. 40342

Case Number: 13 CH 26519

TJSC#: 34-19902

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.

13 CH 26519

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA,

Plaintiff, -v.-
UNKNOWN HEIRS AT LAW AND LEGATEES OF THOMAS J. O'CONNOR, CITIMORTGAGE, INC., BALLARD POINTE CONDOMINIUM ASSOCIATION, MICHAEL O'CONNOR, AS HEIR OF THOMAS J. O'CONNOR, COLLEEN ADLER, AS HEIR OF THOMAS J. O'CONNOR, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS

Defendants

13 CH 10841

8923 KNIGHT AVENUE, #403 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 October 29, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 2, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL. 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: UNIT NUMBER E-403, IN THE BALLARD POINT CONDOMINIUM, AS DELINEATED ON A SURVEY OF THE FOLLOWING DESCRIBED REAL ESTATE: PART OF THE SOUTH WEST 1/4 OF THE SOUTH WEST 1/4 OF SECTION 14 AND PART OF THE SOUTH EAST 1/4 OF SECTION 15, TOWNSHIP 41 NORTH, RANGE 12 EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS; WHICH SURVEY IS ATTACHED AS EXHIBIT 'A' TO THE DECLARATION OF CONDOMINIUM RECORDED WITH THE RECORDER OF DEEDS AS DOCUMENT 25261198 AND FILED WITH THE REGISTRAR OF TITLES AS DOCUMENT LR 3133750, AS AMENDED FROM TIME TO TIME, TOGETHER WITH ITS RESPECTIVE UNDIVIDED INTEREST IN THE COMMON ELEMENTS, IN COOK COUNTY, ILLINOIS.

Commonly known as 8923 KNIGHT AVENUE, #403, Des Plaines, IL 60016

Property Index No. 09-14-308-016-1344 VOL. 0088. The real estate is improved with a condominium. The judgment amount was \$131,604.55.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or

Legal Notice Cont'd.

by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact Plaintiff's attorney: JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125, Chicago, IL 60606, (312) 541-9710 Please refer to file number 13-7113.

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

Attorney File No. 13-7113

Attorney Code. 40342

Case Number: 13 CH 10841

TJSC#: 34-19728

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.

13 CH 10841

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

Plaintiff, -v.-

EVELYN AGUIRRE, JOSE A. MARTINEZ

Defendants

12 CH 42299

6631 S. KOSTNER AVENUE Chicago, IL. 60629

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 29, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 2, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL. 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: LOT 11 IN THIRD ADDITION TO PRINCE BUILDERS SUBDIVISION, A SUBDIVISION OF THE WEST HALF OF THE SOUTHWEST QUARTER OF THE SOUTHWEST QUARTER OF THE NORTHEAST QUARTER (EXCEPT THE SOUTH 174 FEET THEREOF) OF SECTION 22, TOWNSHIP 38 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

Commonly known as 6631 S. KOSTNER AVENUE, Chicago, IL. 60629

Property Index No. 19-22-216-021-0000 VOL. 0399. The real estate is improved with a single family residence. The judgment amount was \$317,275.41.

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, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact Plaintiff's attorney: JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125, Chicago, IL 60606, (312) 541-9710 Please refer to file number 12-3707.

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

Attorney File No. 12-3707

Attorney Code. 40342

Case Number: 12 CH 42299

Legal Notice Cont'd.

TJSC#: 34-19730

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.

12 CH 42299

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION HSBC BANK USA, N.A.,

Plaintiff, -v.-

JEANETTE CHAMBERS, WASHINGTON MUTUAL

BANK, FA

Defendants

10 CH 35020

860 DARTMOUTH AVE. Matteson, IL. 60443

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 29, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 2, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL. 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: LOT 80 IN GLENRIDGE FIRST ADDITION TO MATTESON, BEING A SUBDIVISION OF PART OF THE EAST 1/2 OF THE EAST 1/2 OF THE NORTHEAST 1/4 OF SECTION 20 AND PART OF THE WEST 1/2 OF THE NORTHWEST 1/4 OF SECTION 21, TOWNSHIP 35 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, ON APRIL 27, 1961 AS DOCUMENT 18174107, IN COOK COUNTY, ILLINOIS.

Commonly known as 860 DARTMOUTH AVE., Matteson, IL. 60443

Property Index No. 31-20-204-025-0000 VOL. 0179. The real estate is improved with a single family residence. The judgment amount was \$137,423.10.

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, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact Plaintiff's attorney: JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125, Chicago, IL 60606, (312) 541-9710 Please refer to file number 10-7399.

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

Attorney File No. 10-7399

Attorney Code. 40342

Case Number: 10 CH 35020

TJSC#: 34-19729

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.

10 CH 35020

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.-

JOHNNY ARROYO, ANGELA ARROYO

Defendants

14 CH 09775

2117 N. MELVINA AVENUE Chicago, IL. 60639

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 31, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 2, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL. 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: LOT 20 IN BLOCK 10 IN GRAND AVENUE ESTATES, BEING A SUBDIVISION OF THE WEST 1/2 OF THE EAST 1/2 OF THE NORTHWEST 1/4 OF SECTION 32, TOWNSHIP 40 NORTH, RANGE 13 EAST OF THE THIRD PRINCIPAL MERIDIAN, (EXCEPT THE RAILROAD RIGHT OF WAY), ACCORDING TO PLAT FILED IN THE REGISTRAR'S OFFICE AS DOCUMENT NO. 41516, AND RECORDED WITH THE RECORDER OF DEEDS AS DOCUMENT NO. 5473516, IN COOK COUNTY, ILLINOIS.

Commonly known as 2117 N. MELVINA AVENUE, Chicago, IL. 60639

Property Index No. 13-32-120-020-0000 VOL. 0365. The real estate is improved with a single family residence. The judgment amount was \$152,130.23.

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, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer,

Legal Notice Cont'd.

is due within twenty-four (24) hours. No fee shall be paid by the mortgage

Real Estate For Sale

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION CHRISTIANA TRUST, A DIVISION OF WILMINGTON SAVINGS FUND SOCIETY, FSB, NOT IN ITS INDIVIDUAL CAPACITY BUT AS TRUSTEE OF ARLP TRUST 2 Plaintiff, -v.- SAM DIAMANTOPOULOS, LISA DIAMANTOPOULOS, BANK OF AMERICA, NA, MUSEUM POINTE CONDOMINIUM ASSOCIATION Defendants

14 CH 011570
233 E. 13TH STREET UNIT #602 CHICAGO, IL 60605

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 17, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 19, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 233 E. 13TH STREET UNIT #602, CHICAGO, IL 60605 Property Index No. 17-22-110-119-1017/1450/1451. The real estate is improved with a condo/townhouse. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g) (1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-13-28353. 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 14-13-28353. 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 Attorney File No. 14-13-28353 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 011570 TJSC#: 34-21028 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.

1641009

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

Real Estate For Sale

B. LANE HASLER, KATHRYN HASLER A/K/A KATHRYN S. HASLER, THE DEARBORN TOWER CONDOMINIUM ASSOCIATION Defendants
11 CH 037499
1530 S. STATE STREET UNIT #17A CHICAGO, IL 60605
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 19, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 23, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 1530 S. STATE STREET UNIT #17A, CHICAGO, IL 60605 Property Index No. 17-21-210-148-1286, Property Index No. 17-21-210-148-1561. 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, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g) (1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-14-10823. 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 Attorney File No. 14-14-10823 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 11 CH 037499 TJSC#: 34-21213 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.

1641141

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION WELLS FARGO BANK, N.A., AS TRUSTEE FOR THE POOLING AND SERVICING AGREEMENT DATED AS OF APRIL 1, 2005 PARK PLACE SECURITIES, INC. ASSET-BACKED PASS-THROUGH CERTIFICATES SERIES 2005-WHQ2 Plaintiff, -v.- MARSHA DAMIAN, CITIFINANCIAL SERVICES, INC., UNITED STATES OF AMERICA, 1250

Real Estate For Sale

NORTH DEARBORN STREET CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants
14 CH 007629
1250 N. DEARBORN STREET UNIT #18A CHICAGO, IL 60610
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 21, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 23, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 1250 N. DEARBORN STREET UNIT #18A, CHICAGO, IL 60610 Property Index No. 17-04-223-086-1014. The real estate is improved with a condo/townhouse. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-13-19755. 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 Attorney File No. 14-13-19755 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 007629 TJSC#: 34-21319 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.

1641307

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT, CHANCERY DIVISION GREEN TREE SERVICING LLC, Plaintiff V. ZEHUA KALAMPEROVIC; 1464 SOUTH MICHIGAN CONDOMINIUM ASSOCIATION, Defendants
12 CH 24145

Real Estate For Sale

Property Address: 1464 SOUTH MICHIGAN AVE. UNIT 2209 CHICAGO, IL 60605 NOTICE OF FORECLOSURE SALE - C O N D O M I N I U M Shapiro Kreisman & Assoc. file # 1 0 - 0 4 2 6 6 3 (It is advised that interested parties consult with their own attorneys before bidding at mortgage foreclosure sales.) PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered on December 1, 2014, Kallen Realty Services, Inc., as Selling Official will at 12:30 p.m. on March 3, 2015, at 205 W. Randolph Street, Suite 1020, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described real property: Commonly known as 1464 South Michigan Avenue, Unit 2209, Chicago, IL 60605 Permanent Index No.: 17-22-107-069-1192 & 17-22-107-069-1330 (underlying 1 7 - 2 2 - 1 0 7 - 0 3 7) The mortgaged real estate is improved with a dwelling. The property will NOT be open for inspection. The purchaser of the unit other than a mortgagee shall pay the assessments and the legal fees required by 765 ILCS 605/9(g)(1) and (g)(4). The judgment amount was \$512,662.72. Sale terms for non-parties: 10% of successful bid immediately at conclusion of auction, balance by 12:30 p.m. the next business day, both by cashier's checks; and no refunds. The sale shall be subject to general real estate taxes, special taxes, special assessments, special taxes levied, and superior liens, if any. The property is offered "as is," with no express or implied warranties and without any representation as to the quality of title or recourse to Plaintiff. Prospective bidders are admonished to review the court file to verify all information and to view auction rules at www.kallenrs.com. For information: Sale Clerk, Shapiro Kreisman & Associates, LLC, Attorney # 42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 291-1717, between 1:00 p.m. and 3:00 p.m. weekdays only. 1637016

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT, CHANCERY DIVISION JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, Plaintiff V. BOYAN TCHOVADAROV; SOFIA H. TCHOVADAROVA; JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, AS ASSIGNEE OF FEDERAL DEPOSIT INSURANCE CORPORATION AS RECEIVER FOR WASHINGTON MUTUAL BANK, Defendants
09 CH 7782
PROPERTY ADDRESS: 2415 NORTH GREENVIEW AVE. CHICAGO, IL 60614 NOTICE OF FORECLOSURE SALE Shapiro Kreisman & Assoc. file # 0 9 - 0 1 7 4 9 7 (It is advised that interested parties consult with their own attorneys before bidding at mortgage foreclosure sales.) PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered on May 9, 2014, Kallen Realty Services, Inc., as Selling Official will at 12:30 p.m. on February 16, 2015, at 205 W. Randolph Street, Suite 1020, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described real property: Commonly known as 2415 North Greenview Avenue, Chicago, IL 60614 Permanent Index No.: 14-29-319-017. The mortgaged real estate is improved with a dwelling. The property will NOT be open for inspection. The judgment amount was \$ 2,117,247.16. Sale terms for non-parties: 10% of successful bid immediately at conclusion of auction, balance by 12:30 p.m. the next business day, both by cashier's checks; and no refunds. The sale shall be subject to general real estate taxes, special taxes, special assessments, special taxes levied, and superior liens, if any. The property is offered "as is," with no express or implied warranties and without any representation as to the quality of title or recourse to Plaintiff. Prospective bidders are admonished to review the court file to verify all information and to view auction rules at www.kallenrs.com. For information: Sale Clerk, Shapiro Kreisman & Associates, LLC, Attorney # 42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 291-1717, between 1:00 p.m. and 3:00 p.m. weekdays only. 1640327

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT, CHANCERY DIVISION WELLS FARGO BANK, N.A., AS TRUSTEE FOR WAMU MORTGAGE PASS THROUGH CERTIFICATES SERIES 2006-PR3,

Real Estate For Sale

Plaintiff V. RELU STAN; FULTON HOUSE CONDOMINIUM ASSOCIATION; CITY OF CHICAGO, AN ILLINOIS MUNICIPAL CORPORATION; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, Defendants
11 CH 20037
Property Address: 345 NORTH CANAL STREET UNIT 603 CHICAGO, IL 60606 NOTICE OF FORECLOSURE SALE - C O N D O M I N I U M Shapiro Kreisman & Assoc. file # 1 1 - 0 5 2 9 5 6 (It is advised that interested parties consult with their own attorneys before bidding at mortgage foreclosure sales.) PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered on May 7, 2013, Kallen Realty Services, Inc., as Selling Official will at 12:30 p.m. on February 24, 2015, at 205 W. Randolph Street, Suite 1020, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described real property: Commonly known as 345 North Canal Street, Unit 603, Chicago, IL 60606 Permanent Index No.: 17-09-306-011-1026 The mortgaged real estate is improved with a dwelling. The property will NOT be open for inspection. The purchaser of the unit other than a mortgagee shall pay the assessments and the legal fees required by 765 ILCS 605/9(g)(1) and (g)(4). The judgment amount was \$ 309,023.21. Sale terms for non-parties: 10% of successful bid immediately at conclusion of auction, balance by 12:30 p.m. the next business day, both by cashier's checks; and no refunds. The sale shall be subject to general real estate taxes, special taxes, special assessments, special taxes levied, and superior liens, if any. The property is offered "as is," with no express or implied warranties and without any representation as to the quality of title or recourse to Plaintiff. Prospective bidders are admonished to review the court file to verify all information and to view auction rules at www.kallenrs.com. For information: Sale Clerk, Shapiro Kreisman & Associates, LLC, Attorney # 42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 291-1717, between 1:00 p.m. and 3:00 p.m. weekdays only. 1640710

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION WELLS FARGO BANK, N.A.; Plaintiff, v.s. DIANE GOTTLIB; THE TOWERS C O N D O M I N I U M ASSOCIATION; UNKNOWN HEIRS AND LEGATEES OF DIANE GOTTLIB, IF ANY; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants, 08 CH 27338
PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on January 15, 2009, Intercounty Judicial Sales Corporation will on Monday, February 16, 2015, at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described property: P.I.N. 17-04-224-047-1235. Commonly known as 1221 NORTH DEARBORN PH8N, CHICAGO, IL 60610. 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: 25% down by certified funds, balance within 24 hours, by certified funds. No refunds. The property will NOT be open for inspection. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale which will entitle the purchaser to a Deed to the premises after confirmation of the sale. For information: Visit our website at http://service.atty-pierce.com. Between 3 p.m. and 5 p.m. only. Pierce & Associates, Plaintiff's Attorneys, 1 North Dearborn Street, Chicago, Illinois 60602. Tel.No. (312) 476-5500. Refer to File Number 0 8 1 7 1 1 3 . INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1641436

21212121

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BANK OF AMERICA, N.A. Plaintiff, -v.- DAVINA V. THOMPSON, PARK BOULEVARD MASTER HOMEOWNERS ASSOCIATION, SECRETARY OF HOUSING AND URBAN DEVELOPMENT, UNKNOWN HEIRS AND LEGATEES OF

Real Estate For Sale

DAVINA V. THOMPSON, IF ANY, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants
13 CH 21366
3541 SOUTH DEARBORN STREET Chicago, IL 60609
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 23, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 19, 2015, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 3541 SOUTH DEARBORN STREET, Chicago, IL 60609 Property Index No. 17-33-426-010-0000. The real estate is improved with a single family residence. The judgment amount was \$355,124.07. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, contact Sales Department, THE WIRBICKI LAW GROUP, 33 WEST MONROE STREET, SUITE 1140, CHICAGO, IL 60603, (312) 360-9455 Please refer to file number W13-3917. 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. THE WIRBICKI LAW GROUP 33 WEST MONROE STREET, SUITE 1140 Chicago, IL 60603 (312) 360-9455 Attorney File No. W13-3917 Attorney Code. 42463 Case Number: 13 CH 21366 TJSC#: 34-21822 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.

13 CH 21366

14141414

07070707

CLASSIFIEDS

Legal Notice Cont'd.

be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, contact Plaintiff's attorney: JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125, Chicago, IL 60606, (312) 541-9710 Please refer to file number 13-7426. 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
Attorney Code. 40342 Case Number: 13 CH 15870 TJSC#: 34-19900 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.

Legal Notice Cont'd.

Attorney File No. 13-7426 Attorney Code. 40342 Case Number: 13 CH 15870 TJSC#: 34-19900 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.

Commonly known as 6968 W. BELMONT AVE., UNIT 6S Chicago, IL 60634
Property Index No. 13-19-331-087-1009. The real estate is improved with a condominium. The

Legal Notice Cont'd.

judgment amount was \$140,371.47. 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, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, contact Plaintiff's attorney: JOHNSON, BLUMBERG & ASSOCIATES, LLC,

Legal Notice Cont'd.

230 W. Monroe Street, Suite #1125, Chicago, IL 60606, (312) 541-9710 Please refer to file number 13-8261. 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 Attorney File No. 13-8261 Attorney Code. 40342 Case Number: 13 CH 21082 TJSC#: 34-19894 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.

Commonly known as 4736 N. LAMON AVENUE, Chicago, IL 60630
Property Index No. 13-16-205-088-1038 VOL. 0340. The real estate is improved with a condominium. The judgment amount was \$317,359.39. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act,

Legal Notice Cont'd.

THE FOLLOWING DESCRIBED REAL ESTATE: LOT 43 IN CONCORD AT JEFFERSON PARK, BEING A RESUBDIVISION IN THE EAST HALF OF THE NORTH-EAST QUARTER OF SECTION 16, TOWNSHIP 40 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, ACCORDING TO THE PLAT THEREOF, RECORDED APRIL 21, 2004 AS DOCUMENT 0411231102, WHICH SURVEY IS ATTACHED AS EXHIBIT "C" TO THE DECLARATION OF CONDOMINIUM RECORDED 09-15-2004 AS DOCUMENT 0425939046, AS AMENDED FROM TIME TO TIME, TOGETHER WITH ITS UNDIVIDED PERCENTAGE INTEREST IN THE COMMON ELEMENTS, IN COOK COUNTY, ILLINOIS. Commonly known as 4736 N. LAMON AVENUE, Chicago, IL 60630
Property Index No. 13-16-205-088-1038 VOL. 0340. The real estate is improved with a condominium. The judgment amount was \$317,359.39. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act,

Legal Notice Cont'd.

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 14-9643. 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 Attorney File No. 14-9643 Attorney Code. 40342 Case Number: 14 CH 04541 TJSC#: 34-19079 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.

14 CH 04541

07070707

URBAN SEARCH

of
Chicago

312.337.2400

• OPEN SATURDAY 11 - 12:30
FABULOUS VINTAGE HOUSE •

5403 SOUTH DORCHESTER - \$550,000

This classic Hyde Park 1880's greystone exudes vintage charm. The four bedroom home retains lovely stained glass windows, a beveled glass door, fireplaces, and a private backyard. The main level has a beautiful living room, a separate dining room and an open kitchen with a breakfast room. Perfectly located near schools, parks, shopping and the University of Chicago campus.

• OPEN SATURDAY 1 - 2:30
THREE BEDROOM WITH PARKING •

1213 EAST 53RD STREET - \$339,000

This charming three bedroom vintage condominium has an enormous living room, adjacent to a solarium. The apartment has a dining room, renovated kitchen and baths, hardwood floors and an in-unit washer/dryer. There is a large private deck and designated parking. Very convenient neighborhood, close to shopping and restaurants and a short walk to the University of Chicago campus.

• PRICE REDUCTION!
VINTAGE HYDE PARK CONDOMINIUM •

5000 SOUTH CORNELL - NOW \$140,000

This lovely three bedroom, two bath condominium, in a vintage high-rise, East Hyde Park elevator building, has just been freshly painted. There are replacement windows, beautiful views of the lake and south skyline, a formal dining room and a gracious floor plan. The rooms are large and have high ceilings; closet space is excellent. The building has a bike room. Rental parking may be available for \$155 a month. This property is close to the lake, downtown Chicago, the Metra and the University of Chicago. Pets are welcome.

• PRICE REDUCTION!
STUDIO WITH A VIEW •

1700 EAST 56TH STREET - NOW \$113,000

This spacious studio, on the 26th floor of a desirable East Hyde Park condominium building, has a fabulous north view. The residence is in lovely - move right in - condition. Amenities that enhance life at 1700 East 56th include a newly updated main foyer, 24-hour doormen, on-site management, a roof-top deck, a fitness center, a cleaners, storage and a bike room. Very close to the lakefront, Museum of Science and Industry, the University of Chicago and transportation.

• PRICE REDUCTION!
GREAT ONE BEDROOM •

1700 EAST 56TH STREET - NOW \$89,000

This seventh floor condominium has north views from all the windows. There is an updated bath and neutral one-year-old carpeting. The building has a 24 hour door staff, an on-site manager and a maintenance staff. The garage has attendants; guest parking and rental spaces are available. Designed by the architectural firm of Lowenberg and Lowenberg and built in 1969, 1700 East 56th - at 42 stories - is the tallest building south of the Loop. Pets welcome.

• TOO NEW TO PICTURE!
OPEN FIRST TIME SATURDAY 1 - 3
1223 EAST 57TH STREET - \$460,000 •

This four bedroom, two bath third floor condominium residence has been renovated with taste and style. Windows, electric, plumbing and hardwood floors with cork subfloors are all two years old. The open kitchen has laundry, stainless steel appliances and granite counters. High ceilings and a gas fire-place add to the vintage charm. The new rear porch as well as low assessments and a large common yard are desirable features. This must-see apartment - only steps to Ray School and the University of Chicago - will not be on the market long.

• OPEN SATURDAY 3 - 4:30
AMAZING HOUSE ON
122X125 FOOT LOT •

3619 SOUTH KING DRIVE - NOW \$774,000

When you enter this stunning house, you are transported to another, infinitely more grand, era. Set on a magnificent, enormous property, the house has all the glamorous vintage features: paneled walls, four fireplaces, high ceilings, pocket doors and handsome original floors. There is both a living room and a parlour; an exquisite formal dining room; a modern, eat-in kitchen and a huge family room. The two upper floors have five bedrooms, including a spectacular master. There is a full basement, an enormous free-standing deck on the rear of the property and a two car garage.

• NEW LISTING! •

5141 SOUTH GREENWOOD - \$234,500

This spacious three bedroom plus sun-porch residence enjoys a house-like layout, with a beautiful decorative fireplace, original built-in bookcases and hardwood floors throughout. There is a formal dining room, two baths and a washer and dryer. The eat-in kitchen has access to the outdoors via an adjacent porch. The residence is close to a new playlot, and in walking distance to University of Chicago schools and hospitals, shopping and restaurants.

• TWO BEDROOM CONDOMINIUM
NEAR "NEW" 53RD STREET •

5339 SOUTH HARPER - REDUCED TO \$239,000

This first floor two bedroom, two bath condominium in the Harper Place Condominiums, completely renovated during the conversion to condominiums nine years ago, has an eat-in kitchen, hardwood floors, central air and an electric fireplace. Storage is excellent. There is a washing machine and dryer in the apartment as well as a private balcony. Pets are welcome. Enjoy life in a great Hyde Park location, near shopping, new restaurants and a movie theatre.

• POWHATAN VINTAGE LUXURY •

4950 SOUTH CHICAGO BEACH DRIVE - \$515,000

Hyde Park's premier co-operative on the lakefront, the Powhatan offers a luxurious lifestyle. The 4,200 square foot residence has four bedrooms, five bathrooms, a formal dining room, a library and wonderful light from Gothic-inspired mullioned windows. There are lake and treetop views from the south-east corner of the apartment. The Powhatan has a fabulous indoor swimming pool, an exercise room and a party room on the 22nd floor that opens onto decks with unbelievable views, grills and seating. Excellent service by a staff that includes an on-site manager and engineer, 24-hour doormen and elevator operators. One parking space is included.

• OPEN SUNDAY 12 - 1:30
REDUCED TO \$349,000 •

**ONE GLORIOUS CONDOMINIUM
ON EACH FLOOR
5421 SOUTH CORNELL**

This beautiful four bedroom, three bath condominium occupies the entire ninth floor of a classic East Hyde Park elevator building. Graciously proportioned rooms - in an unusual, highly desirable square layout - are flooded with light from oversized windows and have panoramic views of the lake and the city. The kitchen opens onto a small private balcony with fabulous lake views. Upgrades include one new bath, newer windows, stainless steel kitchen appliances and in-unit laundry. Gleaming hardwood floors were refinished several weeks ago. A handsome fireplace, covered for over 30 years, is now the focal point of the living room. One assigned parking space, included in the monthly assessment.

• OPEN SUNDAY 2 - 3:30
GRACIOUS THREE BEDROOM •

5555 SOUTH EVERETT - REDUCED TO \$278,999

This elegant three-bedroom, two-bath condominium, in a handsome East Hyde Park vintage mid-rise building, is elegantly appointed with beautiful crown moldings and hardwood floors as well as stripped refinished woodwork and abundant built-in storage. In addition to lovely lake views, this eighth floor residence offers a wonderful floor plan and exceedingly spacious rooms. From the foyer, there is access to the living room, the formal dining room and the private bedroom area where there are two large bedrooms and one bath. The third bedroom, with its own bath, is in another private area of the apartment and is perfect for use as a guest room, office or den.

• VISTA HOMES THREE BEDROOM •

5832 SOUTH STONY ISLAND - REDUCED TO \$165,900

Freshly decorated, bright and delightful is this beautifully laid out six room apartment at the highly regarded Vista Homes cooperative. The residence has many original and lovely vintage details: rooms are large enough to dance in, with walls galore for bookcases; nine foot ceilings are embellished with beautiful crown moldings. The apartment has thermal pane windows, lots of closet space, French window bays and interesting views. And then, the gardens AND a garage!

• THREE BEDROOM WITH LOTS OF EXTRAS •

1145 EAST HYDE PARK BLVD. - REDUCED TO \$248,900

This fabulously renovated condominium, with gleaming hardwood floors throughout, has three spacious bedrooms (one with a walk-in closet), a spacious dining room and a sun room/office. The 2,500 square foot residence has been updated with three new baths, a new kitchen, new lighting and a laundry room with a new washing machine and dryer. There is a new back porch. The apartment is on a waiting list for rental parking. Enjoy life in a building that is vintage on the outside and new on the inside.

RESCUE A MAGNIFICENT MANSION •

4805 SOUTH DREXEL AVE - \$1,100,000

A stunning 1901 eight bedroom house, with a three bedroom coach house, was converted years ago into an eight-apartment building. Fortunately this building can easily be restored to a single family residence. Original vintage details are intact in the house: beautiful wood moldings, the original staircase and wainscoting in the living and dining rooms. The house is sited on a 100 x 175 foot lot.