

Noticiero Bilingüe
LAWNDALE
news
WWW.LAWNDALENEWS.COM

Thursday, October 23, 2014

V. 74 No. 43

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

ESTABLISHED 1940

**New Future for
Southwest
Communities**

**Nuevo Futuro para
las Comunidad
del Sudoeste**

City Announces Official Launch of Focal Point Community Campus Development

By: Ashmar Mandou

A pool of community leaders gathered on the Southwest side on October 18th to announce the official launch of the Focal Point Community Campus development. Hundreds of civic leaders and community members stood together to commemorate the upcoming land acquisition from the City of Chicago while neighbors excitedly held signs that were adorned with lettering that read, "This Land is Our Land."

"Focal Point will provide a central gathering place for residents of North Lawndale, Little Village, and Back of the Yards to have the kinds of services and opportunities so important to creating economically vibrant communities," said Mayor

Rahm Emanuel. The Focal Point Community Campus will bring resources to more than 400,000 residents of the Lawndale,

Little Village, Pilsen, Brighton Park, Back of the Yards, and Archer Heights neighborhoods. Focal Point Community Campus

is a 1 million square foot complex that will be replete with a collection of retail, wellness, education, arts, and recreational services.

At the gathering, leaders summarized how the development will provide career opportunities for the area including: 3,500

construction jobs, 400 new jobs, 500 new jobs for the retail, and approximately 400 new jobs in education, recreation, hospitality, and childcare operations. The new Focal Point Community Campus will feature:

- Major retail tenants, providing community members access to food, clothing, and household items.

- A newly constructed Saint Anthony Hospital, which will continue to provide emergency and medical care that regardless of ability to pay.

- An education center offering a variety of educational opportunities including a charter school and trade school, to name a few of the multiple features.

"The National Latino

Continued on page 4

FOR YOUTH DEVELOPMENT®
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

HALLOWEEN

at the Y!

Kelly Hall YMCA

Friday, October 31, 6-8 p.m.

Join us for a frighteningly fun filled event for the whole family. Bring your friends and neighbors too!

This event is open to the community.

Event includes: Games, Prizes, Costumes, Haunted Fun and more!

For details visit kellyhallymca.org.

Kelly Hall YMCA | 824 N. Hamlin, Chicago, IL 60651 | 773.886.1220 | [f /KellyHallYMCA](https://www.facebook.com/KellyHallYMCA)

La Ciudad Anuncia Oficialmente el Inicio de la Construcción de Focal Point Community Campus

Por: Ashmar Mandou

Un grupo de líderes comunitarios se reunieron el 18 de octubre en el Sudoeste de Chicago para anunciar el lanzamiento oficial de la construcción de Focal Point Community Campus. Cientos de líderes cívicos y miembros de la comunidad se reunieron para conmemorar la próxima adquisición de terreno de la Ciudad de Chicago mientras los vecinos portaban entusiasmados letreros con las palabras “Esta Tierra es Nuestra Tierra”.

“Focal Point ofrecerá un lugar de reunión para los residentes de North Lawndale, La Villita y Back of the Yards, para que tengan los servicios y oportunidades tan importantes para crear comunidades económicamente vibrantes”, dijo el Alcalde Rahm Emanuel. Focal Point Community Campus llevará recursos a más de 400,000 residentes de los barrios de Lawndale, La Villita, Pilsen, Brighton Park, Back of the Yards y Archer Heights. Focal Point Community Campus es un complejo, de un millón de metros cuadrados, lleno de comercios y servicios recreativos, de bienestar,

educación y arte.

En la reunión, los líderes resumieron como el centro ofrecerá oportunidades de carrera en el área, incluyendo: 3,500 trabajos de construcción, 400 nuevos empleos, 500 nuevos empleos para las tiendas y aproximadamente 400 nuevos empleos en educación, recreación, hospitales y operaciones de cuidado infantil. El nuevo Focal Point Community Campus ofrece:

- Fuertes inquilinos minoritarios, brindando a la comunidad acceso a comida, ropa y artículos para el hogar.
- Un nuevo Hospital St. Anthony, que continuará brindando servicios médicos y de emergencia sin importar si puede pagar o no.
- Un centro educativo con gran variedad de

oportunidades educativas, incluyendo una escuela charter y una escuela vocacional, por nombrar algunas.

“National Latino Education Institute es un entusiasmado socio de esta urbanización. Cuando el centro vocacional Washburn Trade School desapareció, se llevó consigo el instrumento que brindaba educación en trabajos para nuestra comunidad”, dijo Elba Aranda-Suh, directora ejecutiva de National Latino Education Institute. “Ahora, nuestra nueva escuela vocacional y la variedad de programas y servicios que ofrecerá en Focal Point, equipará a nuestra comunidad con los instrumentos necesarios para avanzar en educación y revitalizar los barrios circunvecinos con

entrenamiento de trabajo y crecimiento en empleos”. Chicago Southwest

Development Corporations dirige la construcción. Para más información, visite

www.focalpointchicago.org.

UNABLE TO WORK?

HAVE YOUR SOCIAL SECURITY BENEFITS BEEN DENIED?

LET US HELP

SOCIAL SECURITY DISABILITY

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

THE LAW OFFICE OF STEVEN COURSEY

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

HABLAMOS
ESPAÑOL

312-563-1001

HABLAMOS
ESPAÑOL

DEJENOS AYUDARLE A RECIBIR BENEFICIOS DEL SEGURO SOCIAL

Pegamento resistente, espumoso, se adhiere a cualquier cosa

Cuando ninguna otra cosa funciona, el pegamento Gorilla Glue es la respuesta. El poder increíble en espuma de Gorilla Glue se expande de 3 a 4 veces para penetrar la superficie y crear una unión fuerte y duradera. Resistencia de Gorilla, siempre.

Para los Trabajos más Difíciles del Planeta®

www.gorillatough.com

©2014 The Gorilla Glue Company

Honest • Compassionate • Affordable
Divorce & Family Law Representation

- Divorce
- Custody
- Maintenance
- Orders of Protection
- Post-Decree
- Child Support
- Visitation
- Adoption
- Paternity

Free Consultation... Se Habla Español

Protect Your Property & Financial Future

The Law Office of
Efrain Vega, PC

773.847.7300

2251 W. 24th St.
Chicago (24th & Oakley)

www.vegalawoffice.com

City Announces...

Continued from page 2

Education Institute is an excited partner for this transformative development. When the Washburn Trade School went away, it took with it an engine that provided

job education for our community,” said Elba Aranda-Suh, executive director of National Latino Education Institute. “Now, our new trade school and the variety of programs

and services that will be offered at Focal Point will equip our community with the tools for education advancement and revitalize the surrounding neighborhoods with job training and employment growth.” Chicago Southwest Development Corporations is leading the construction. For more information, visit www.focalpointchicago.org.

Ombudsman Chicago Celebrates South Side Grand Opening

Alderman JoAnn Thompson, 16th Ward, WGCI radio personality, UB Rodriguez and Ombudsman Chicago students celebrate the official grand opening of Ombudsman Chicago's South Side Options

School during a ribbon cutting ceremony at the school (6057 S. Western Avenue) on October 9. Ombudsman Chicago offers teens a second chance at achieving academic success and building a bright future as they work toward earning a CPS diploma. Ombudsman offers open enrollment throughout the school year and is currently accepting applications at all three of its Chicago Options Schools. To enroll, visit www.ChicagoDiploma.com.

WGCI radio personality, UB Rodriguez (left), Principal Conrad Timbers-Ausar (right) and Ombudsman students celebrate the October 9 grand opening of Ombudsman Chicago's South Side Options School (6057 S. Western Avenue). Ombudsman Chicago offers teens a second chance at achieving academic success and building a bright future as they work toward earning a CPS diploma. Ombudsman offers open enrollment throughout the school year and is currently accepting applications at all three of its Chicago Options Schools. To enroll, visit www.ChicagoDiploma.com.

Delgado Ayuda a 'Cerrar la Brecha'

El Senador William Delgado (D-Chicago) se unió al Senador de E.U., Dick Durbin y al Representante de E.U., Danny K. Davis en el foro UIC de Chicago para discutir disparidades en acceso al cuidado de salud

en Illinois. Cerrando la Brecha: Nuevos Problemas de Salud en Minorías Subrepresentadas fue presentado por el Sistema de Ciencias de Salud y Hospitales de la Universidad de Illinois.

Pase a la página 5

An environment that empowers health.

- Beautifully renovated facility
- Exquisite private suites
- Gourmet dining options
- Huge therapy gym
- Therapists on-site 7 days a week
- In-house dialysis
- Bilingual staff
- Complimentary Valet Parking
- The premier clinical destination for short-term rehabilitation

aperion care
INTERNATIONAL

★★★★★

APERION CARE INTERNATIONAL IS A FOUR STAR CMS RATED FACILITY

773.927.4200 773.904.2358
4815 S. WESTERN BLVD, CHICAGO, IL 60609

www.aperioncare.com

Delgado helping to 'Bridge The Gap'

Senator William Delgado (D-Chicago) joined U.S. Senator Dick Durbin and U.S. Representative Danny K. Davis at the UIC forum in Chicago to discuss disparities in health care access in Illinois. Bridging the Gap: Emerging Health Issues in Underrepresented Minorities was hosted by the University of Illinois Hospital & Health Sciences System. "It's extremely important that every individual in Illinois has access to health care, regardless of who he or she

is or where he or she comes from," Delgado said. "We have to take any and every opportunity to keep addressing this issue and continue the discussion."

Delgado has long been acknowledged as a leading voice for providing health care in under serviced communities. Throughout his time in the legislature, Delgado has fought to ensure that all residents of Illinois receive access to adequate health care. As the former Chair of the Public Health Committee

and part of working groups through which he fought to restore short sighted health care cuts and expand services to underserved populations. Delgado discussed measures the General Assembly has passed to expand healthcare access in Illinois for minorities and low income households.

Delgado... *Viene de la página 4*

"Es sumamente importante que toda persona de Illinois tenga acceso a atención de salud, sin importar quien es o de donde viene", dijo Delgado "Tenemos que aprovechar toda oportunidad para atender este problema y continuar el debate".

Delgado ha

sido por mucho tiempo reconocido como la voz líder en proveer cuidado de salud en comunidades marginadas. Durante su legislatura, Delgado ha luchado por garantizar que todos los residentes de Illinois tienen acceso a un cuidado de salud adecuado. Como ex-

Director del Comité de Salud Pública y parte de grupos de trabajadores, a través de los cuales ha luchado por restaurar los inadecuados cortes en cuidado de salud y ampliar los servicios a poblaciones marginadas, Delgado discutió las medidas que la Asamblea General ha aprobado para ampliar el acceso al cuidado de salud en Illinois, para minorías y familias de bajos ingresos.

CONSTRUCTING THE FUTURE STARTS WITH BUILDING YOUR OWN

Get FREE contracting and construction certifications

HACIA

Apply NOW for 6 months of FREE courses to receive:

- OSHA 10-Hour or 30-Hour Construction Industry Certification
- EPA Renovation, Repair and Painting (RRP) Certification
- Preparation for the LEED Green Associate Certification

Beginner and Intermediate tracks available

Applications due Oct. 27th

dceo + IWE INSTITUTE FOR WORKFORCE EDUCATION

For more information Call 1-888-979-3773 or visit HACIAWorks.org/CTP

Call
Saint Anthony Hospital
where you can be seen by our friendly physicians.
773.484.1000

Early Detection is Key
Don't get put on a waiting list for an appointment!

We use the most up-to-date
digital mammography equipment.

SCHEDULE YOUR MAMMOGRAM TODAY.

SAINT ANTHONY HOSPITAL
2875 W. 19th Street Chicago, IL 60623
SAHChicago.org

\$50 Coupon for Mammogram

To schedule your screening, call 773-484-4777
We can help if you qualify for financial assistance
or charity care.

Coupon expires: 10/31/14

**Coupon
Required**

Don't wait another day – call today! Next day appointments available.

Ortopedistas Especialistas Discuten la Salud de Huesos y Articulaciones

¿Se puede prevenir el dolor de las articulaciones o una molesta lesión deportiva con ejercicio regular? Aprenda como deshacerse del dolor y sentirse activo

otra vez en un programa gratuito "Salud de Huesos y Articulaciones", de 6 a 7:30 p.m. el 20 de octubre en Presence Saints Mary & Elizabeth Medical Center

(PSMEMC), Nazareth Family Center, 1127 N. Oakley Blvd., (entrada en la Calle Thomas y Oakley Blvd.), Chicago.

Se invita a los residentes de la comunidad a este programa educativo, con dos especialistas ortopédicos del personal

de PSMEMC. El programa ofrecerá bocadillos y bebidas, un estuche de acondicionamiento gratuito con un podómetro y una botella de agua a los 100 primeros asistentes y la rifa de un rastreador FitBit. Después de la sesión los asistentes podrán hacer

¿Su sonrisa lo avergüenza?
¡El Dr. Eddy Raghian le puede ayudar!

Con los planes flexibles de pagos que él le ofrece, usted puede tener una sonrisa bella y saludable arreglando sus problemas dentales:

- Dientes faltantes
- Dientes disparejos
- Implantes dentales
- Coronas y puentes
- Frenos
- Extracciones

FRENOS

SIN VERIFICACIÓN DE CRÉDITO | TODO EL MUNDO ES APROBADO | PLANES FLEXIBLES DE PAGO

¡Pagos bajos desde \$20 al mes!

Ortodoncia Cosmética sólo **\$1,999**
(Tratamiento limitado a 6 dientes frontales)
(Precio Regular \$3,500)
(Pagos tan bajos como \$50 al mes!)

Frenos Tradicionales sólo **\$2,999**
(Solo por Tiempo Limitado)
(Precio Regular \$4,800)
¡SÓLO \$80 al Mes!

Coronas sólo **\$600**
¡SÓLO \$20 al Mes!
(Precio Regular \$1,200)

PREGUNTE POR NUESTROS ESPECIALES PARA PACIENTES NUEVOS
Llame para programar una cita
224.255.6133
www.winnetkadentalcare.com

**TRATAMOS ULCERAS
EN PIES DE DIABETICOS
WALK-INS WELCOME**

www.archerfootandankle.com

Tues. 12-7 Weds & Fri. 9:30 - 1:30 Sat. 8 to 1 pm

Dr. Thomas Buividas

Archer Foot Clinic

• 4554 S. Archer Ave. Chicago, IL

Se Aceptan Seguros Particulares. PPO y Medicare. Nosotros podemos ayudarlo! Llame al

(773) 847-6784

Dr. Nicholas Frisch

cualquier pregunta que tengan. Los cirujanos ortopédicos tienen oficinas privadas en el Edificio Profesional de PSMEMC, 1431 N. Western Ave., Chicago. Para inscribirse en el programa, llamar al 877-737-INFO (4636). Se requiere la inscripción.

Dominguez Law Firm es un bufete de abogados que provee servicios legales de alta calidad en al área de inmigración y leyes familiares. Trabajamos duro para el máximo beneficio de cada uno de nuestros clientes. Estamos dispuestos a luchar para usted y su familia.

No deje perder más tiempo y busque asesoría legal.

LLAME HOY PARA UNA CONSULTA

(708) 222-0200

DEFENSA DE DEPORTACION

¡No permita que el servicio de inmigración viole sus derechos!
Consulte con abogados especializados en casos de deportación.

**DOMINGUEZ
LAW FIRM P.C.**

Anel Z. Dominguez

ABOGADA / ATTORNEY AT LAW

**ABOGADOS CON PRACTICA
CONCENTRADA EN:
INMIGRACION**

RESIDENCIA • CIUDADANIA

- Permisos de Trabajo
- Acción Diferida
- Visa o Residencia para víctimas de crímenes
- Preparación de Perdones

AREA DE CHICAGO

5801 W. Roosevelt Rd.
Cicero, IL 60804

Orthopedic Specialists to Discuss Bone and Joint Health

Is joint pain or a nagging sports injury preventing you from exercising on a regular basis? Learn how to lose the pain and become active again at a free program, "Bone and Joint Health," from 6 to 7:30 p.m. on October 29 at Presence Saints Mary and Elizabeth Medical Center (PSMEMC), Nazareth Family Center, 1127 N. Oakley Blvd., (enter at Thomas St. and Oakley Blvd.), Chicago.

Community residents are invited to this educational program featuring two orthopedic specialists on staff at PSMEMC. The program will feature appetizers and beverages, a free fitness kit with pedometer and water bottle to the first 100 attendees, and a raffle for a FitBit fitness tracker. Attendees can ask questions after the session. The orthopedic surgeons have private offices in the PSMEMC Professional Office Building, 1431 N.

Dr. Gabriel Levi

Western Ave., Chicago. To register for the program, call 877-737-INFO (4636). Registration is required.

Why are the Holidays So Hazardous to Our Health?

It's a sad statistical fact: The holidays, from Christmas to New Year's, are a treacherous time when it comes to our health. "There's a spike in heart attacks and other cardiac issues," says Dr.

John Young, a physician specializing in the treatment of chronic illnesses through biochemical, physiological and nutraceutical technologies, and the author of "Beyond Treatment: Discover how to

build a cellular foundation to achieve optimal health," www.YoungHealth.com.

"We eat a lot more refined sugar, for instance, which is a carbohydrate that's been stripped of all the

Continued on page 9

Happy and healthy.
Be your best this fall.

Join us for one of our free events, and get on the path to good health.

Free Presence Saints Mary and Elizabeth Medical Center events and screenings

Bone and Joint Health Fair

Wednesday, October 29, 6 pm

Maintain Your Brain

Wednesday, November 5, 5-6:30 pm

KidneyMobile

Thursday, November 20, 10 am - 2 pm

Health events in the community

Breast Cancer Awareness Women's Health Fair

Saturday, October 18, 8:30 am

Stand-Up Against Breast Cancer Comedy Showcase

Sunday, October 19, 7 pm

What's Best for the Breasts? Breast Awareness Event

Thursday, October 23, 6-8:30 pm

Senior Health Fair

Wednesday, October 22, 9-11:30 am

Visit presencehealth.org/stmary-elizabeth-fallevents for specific event locations and information.

Presence®

Saints Mary and Elizabeth Medical Center

2233 West Division Street, Chicago

SALIH DENTAL CENTERS

FAMILY DENTISTRY

PILSEN DENTAL CENTER
1726 W. 18th St.
312-733-7454

NORTHSIDE OFFICE
4408 W. LAWRENCE
773-286-6676

CROWNS & BRIDGES
EXTRACTIONS
DENTURES & PARTIALS
ROOT CANALS
GUM DISEASE

20% OFF
ANY OF THESE SERVICES
WITH THIS COUPON

CORONAS & PUENTES
EXTRACCIONES
DENTADURAS Y PARCIALES
CANALES DE RAIZ
ENFERMEDAD DE LAS ENCIAS

FREE SCHOOL EXAM

Dental Insurance & Public Aid Accepted Expires 10/31/14

SPACE ABOVE THIS LINE FOR RECORDER'S USE

T.S. No.: **2014-02306-CA**

Loan No.: **7131324498**

A.P.N.: **4077-014-001**

NOTICE OF TRUSTEE'S SALE

PURSUANT TO CIVIL CODE § 2923.3(a), THE SUMMARY OF INFORMATION REFERRED TO BELOW IS NOT ATTACHED TO THE RECORDED COPY OF THIS DOCUMENT BUT ONLY TO THE COPIES PROVIDED TO THE TRUSTOR.

NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED

注：本文件包含一个信息摘要

참고사항: 본 첨부 문서에 정보 요약서가 있습니다

NOTA: SE ADJUNTA UN RESUMEN DE LA INFORMACIÓN DE ESTE DOCUMENTO
TALA: MAYROONG BUOD NG IMPORMASYON SA DOKUMENTONG ITO NA NAKALAKIP
LUFU Y: KEM THEO ĐÂY LÀ BẢN TRÌNH BÀY TÓM LƯỢC VỀ THÔNG TIN TRONG TÀI LIỆU NÀY

IMPORTANT NOTICE TO PROPERTY OWNER:

YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 02/13/2006. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER.

Trustor: **Otty Delmer Morazan, A Single Man**

Duly Appointed Trustee: **Western Progressive, LLC**

Recorded 02/23/2006 as Instrument No. **06 0397881** in book ---, page--- and of Official Records in the office of the

Recorder of **Los Angeles** County, California,

Date of Sale: **11/06/2014 at 11:00 AM**

Place of Sale: **BEHIND THE FOUNTAIN LOCATED IN CIVIC CENTER PLAZA, 400 CIVIC CENTER PLAZA, POMONA, CA**

Estimated amount of unpaid balance and other charges: **\$568,712.19**

WILL SELL AT PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH, CASHIER'S CHECK DRAWN ON A STATE OR NATIONAL BANK, A CHECK DRAWN BY A STATE OR FEDERAL CREDIT UNION, OR A CHECK DRAWN BY A STATE OR FEDERAL SAVINGS AND LOAN ASSOCIATION, A SAVINGS ASSOCIATION OR SAVINGS BANK SPECIFIED IN SECTION 5102 OF THE FINANCIAL CODE AND AUTHORIZED TO DO BUSINESS IN THIS STATE:

All right, title, and interest conveyed to and now held by the trustee in the hereinafter described property under and pursuant to a Deed of Trust described as

Note: Because the Beneficiary reserves the right to bid less than the total debt owed, it is possible that at the time of the sale the opening bid may be less than the total debt

More fully described in said Deed of Trust

Street Address or other common designation of real property: **14526 & 14528 Osage Avenue, Lawndale, CA 90260**

A.P.N.: **4077-014-001**

The undersigned Trustee disclaims any liability for any incorrectness of the street address or other common designation, if any, shown above.

The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust. The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is: **\$568,712.19**.

If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse.

The beneficiary of the Deed of Trust has executed and delivered to the undersigned a written request to commence foreclosure, and the undersigned caused a Notice of Default and Election to Sell to be recorded in the county where the real property is located.

NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on this property.

NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call (866)-960-8299 or visit this Internet Web site <http://www.altisource.com/MortgageServices/DefaultManagement/TrusteeServices.aspx> using the file number assigned to this case **2014-02306-CA**. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale

Date: September 23, 2014

Western Progressive, LLC , as Trustee

C/o 30 Corporate Park, Suite 450

Irvine, CA 92606

Automated Sale Information Line: (866) 960-8299

<http://www.altisource.com/MortgageServices/DefaultManagement/TrusteeServices.aspx>

For Non-Automated Sale Information, call: (866) 240-3530

THIS FIRM IS ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE

Why are the Holidays...

Continued from page 7

vitamins, minerals and proteins that make up a complete carbohydrate," he says. "Our bodies can't use that, so the cells in our digestive organs work overtime, burning up a lot of energy, vitamins and minerals to digest it, and they get nothing back. So, eventually, they grow weak." So – can we have a little sugar, and good health, too? Dr. Young says we can. "The occasional slice of pumpkin pie is fine as long as you're also feeding your cells with the nutrients they need – the minerals, vitamins, good quality protein, amino acids, essential fatty acids – to stay healthy." He offers these tips for staying healthy through the holidays and throughout the year.

• **Get your vitamin D!** Vitamin D is actually a hormone, not a vitamin, and one of our best sources for it is sunshine. Unfortunately, many people work indoors all day, so they get little sun exposure. When they do go outside, they wear long sleeves and sunblock to protect against skin cancer. And, of course, in the wintertime, people in cold climates tend to stay inside. As a result, many of us are vitamin D deficient, and should be taking supplements.

• **Eat your protein – 1 gram for every 2.2 pounds of body weight daily.** In this country, we think a healthy diet means eating a lot of fruits and vegetables. We've forgotten protein, Dr. Young says. "Our immune system is made up of proteins – our bones are 40 percent protein," he says. "We need protein." When calculating your protein intake, consider: an egg has about 8 grams, and 8 ounces of fish, chicken, beef or pork have about 30 grams.

• **Get a good night's**

sleep, exercise, and manage your stress. Yup, some doctors' orders never change. Rest, exercise and finding effective, healthy ways to cope with stress are simple ways to pamper your cells. "One of the many cellular benefits of exercise is that it increases the oxygen in our bloodstream. Every cell in our body requires oxygen, so consider exercise another means of feeding your cells." It's also important to manage stress during the holidays. With unchecked stress, our body releases large amounts of cortisol which, among other things, suppresses the immune system.

Have You Had Your Yearly Mammogram?

Breast cancer is the second leading cause of cancer death in women, exceeded only by lung cancer. This year, it is expected that nearly 40-thousand women will die from this disease. In the United States, nearly five African American women die needlessly each day from breast cancer.

The sooner you catch it, the sooner you can treat it. Routine well check-ups, self-breast exams and annual mammograms all play a key role in the early detection of breast cancer. If you are a woman age 40 years or older, or have a family history of breast cancer, it is recommended that you get a yearly mammogram. Mammograms are safe and can find up to 90-percent of all breast cancers.

As with many other diseases, if you take charge of your health and partner with your physician you can experience better health outcomes. Knowledge is power. The more you

know and understand about breast cancer, the greater your chances to lower your risk of getting the disease. Throughout the month of October, Loretto Hospital is offering \$50 mammograms to qualified individuals. Don't take any chances. Take charge of your health and get tested today. Remember, detecting breast cancer early can save your life.

To see if you qualify and to schedule an appointment, call Loretto Hospital's

Diagnostic Imaging Department at 773-854-5233.

UN MENSAJE IMPORTANTE DE MEDICARE

¡Me gusta ahorrar dinero!

Encontré mis medicamentos recetados y copagos a costos más bajos al comparar planes durante la inscripción abierta de Medicare.

¡No espere! ¡El Período de inscripción abierta de Medicare es desde el 15 de octubre hasta el 7 de diciembre!

1-800-MEDICARE (TTY 1-877-486-2048) • ES.MEDICARE.GOV

Get a \$50 Mammogram

Loretto Hospital proudly supports Breast Cancer Awareness Month. Throughout the month of October, qualified individuals can receive a mammogram for only \$50*.

*Certain restrictions apply. Call for details.

Each year nearly 300,000 women are diagnosed with the disease. And, each year close to 40,000 of them die from it. Don't take any chances. Get tested because early detection can save your life.

Live Life. Beat Breast Cancer.

Schedule your mammogram today.
Call (773) 854-5233

Extended hours of operation and same day service are available.

Loretto Hospital
Loretto Hospital
645 South Central Avenue
Chicago, Illinois 60644
(773) 626-4300

L&L Appliance

Slightly Blemished Appliances &

Rebuilt Used Appliances in

EXCELLENT CONDITION

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

**Large Quantities Available
For Developers & Rehabs**

LOWEST PRICES 773-463-2050

3240 W. LAWRENCE
Mon.-Sat. 9-30-7
Sun Closed

4250 W. MONTROSE
Mon. Sat. 10-6
Sun Closed

2553 W. NORTH AVE.
Mon.-Sat. 9-30-7
Sun Closed

Mujeres de Chicago Actúan Antes de las Elecciones

Por: Nikoleta Morales

El 18 de octubre, mujeres de Chicago de diferentes organizaciones se reunieron en Cornerstone Center en el 1111 N. Wells St., para hablar, discutir y compartir ideas sobre temas femeninos. Chicago Women Take Action (CWTA) reunió a más de 15 organizaciones femeninas, redes informales y personas, para en forma colectiva forjar una Agenda de la Mujer de Chicago — una guía para una acción cívica y electoral.

“No quisimos convertirlo en otro foro. Tuvimos la idea y llegamos a 2500 grupos de mujeres y aproximadamente 20 grupos dijeron que es muy interesante. Reunimos esta asamblea en literalmente ocho semanas”, dijo la activista y cofundadora de CWTA Marilyn Katz.

Para garantizar un debate informado y de amplio rango, CWTA creó una red, por medio de la cual individuos y organizaciones pueden inscribirse y someter ‘tablones’ para la agenda. Las ideas enviadas fueron expuestas al grupo de refinamiento, discusión y votos en la asamblea, para forjar una agenda que servirá de marco a una acción conjunta entre los varios grupos, así como de guía para la mujer cuando tome una decisión en las próximas elecciones.

“Las mujeres deberían pensar sobre estos temas cuando

juzgan a los candidatos. Quisimos convertirnos en la norma para que la mujer juzgue a corporaciones y gobernantes”, dijo Katz. Algunos de los temas discutidos en el evento fueron ambiente, finanzas, educación, violencia sexual, salario mínimo, etc.

“En mi comunidad hay madres solteras y están criando a sus hijos en una comunidad violenta. Veo muchas mujeres luchando porque los hombres no se involucran con sus familias”, dijo la feminista de 17 años, Ydsena Gutiérrez, de La Villita,

Continued on page 11

Let me help protect you before mayhem strikes.

From a tree branch falling on your car during a windstorm to a GPS that sends you the wrong way down a one-way, mayhem can strike anytime. So get an Allstate Agent like me who knows how to help you make sure you're protected. Don't wait—call me today!

Juan Del Real
(708) 652-8000

5738 W. 35th St.
Cicero

agents.allstate.com/juan-del-real-cicero-il.html

Allstate
You're in good hands.

Auto Home Life Retirement

Call or stop by to see how
much you can save.

Subject to terms, conditions and availability. Allstate Fire and Casualty Insurance Company © 2013 Allstate Insurance Company.

Chicago Women Take Action Before Elections

By: Nikoleta Morales

On October 18th, Chicago women from different organizations gathered at the Cornerstone Center, at 1111 N. Wells St., to talk about, discuss and share ideas about women issues. Chicago Women Take Action (CWTA) brought together more than 15 diverse women's organizations, informal networks and individuals to collectively forge a Chicago Women's Agenda – a guide to civic and electoral action.

"We didn't want to turn into another forum. We came up with this idea and reached out to 2500 women's groups and about 20 groups said this is very interesting. We put together this assembly in literally eight weeks," said longtime activist and co-founder of CWTA Marilyn Katz.

To ensure both an informed and wide-ranging discussion, CWTA created a website through which individuals and organizations can

Mujeres de Chicago...

Viene de la página 10

quien asistió al evento de CWTA como estudiante de Global Media y cuyo sueño es llegar a ser dentista.

Mujeres Latinas en Acción es una de las afiliadas de CWTA y aunque, de acuerdo a Katz, no hicieron el evento, tienen una potente voz cuando se trata de mujeres en la comunidad latina. "Llegaron un poco tarde al juego, pero jugaron una parte integral. Lo que hacen para dar poder a la mujer latina es sumamente importante", dijo Katz. Para más información sobre CWTA y su trabajo, visite:

www.chicagoWomenTakeAction.com

both register and submit 'planks' for the agenda. The ideas submitted were put to group refinement, discussion and votes at the assembly, to forge an agenda that will serve as a framework for potential joint action among the varied groups as well as serving as a guide for women when making decisions in upcoming elections.

"Women should think about these issues when judging the candidates. We wanted to become the standard in which women judge corporations and governors," said Katz. Some of the issues discussed at the event were environment, finances, education, sexual violence, minimum wage, etc.

"In my community there are single mothers and they are raising children alone in a violent community.

I see a lot of women struggling because men are not involved in their families," said 17 year old feminist Ydsena Gutierrez from Little Village, who attended the CWTA event as a student of Global Media and whose dream is to become a dentist.

Mujeres Latinas en Acción is one of CWTA's partners and even though according to Katz didn't make the event, they have a strong voice when it comes to women in the Latin community. "They came a little late to the game but played an integral part. What they do in the empowerment of [Latin] women is critically important," said Katz. For more information on CWTA and their work, visit: www.ChicagoWomenTakeAction.com

EL PODER DE PRIORIZAR

Mantenga las luces prendidas y el refrigerador lleno

Enfrentarse a situaciones financieras difíciles, en ocasiones representa tomar decisiones complejas. Por tal motivo, ComEd se compromete a ayudar a quienes lo necesiten. A través de su programa CARE, aquellos que atraviesen por dificultades para realizar el pago de su factura eléctrica podrían recibir apoyo, una vez que califiquen, y así ayudarlos hacia un mejor futuro.

Vea si usted califica,
visite Es.ComEd.com/CARE o llame al 888-806-CARE

Todas las solicitudes son confidenciales.

ComEd Iluminando vidas
An Exelon Company

© 2014 ComEd. All rights reserved. 2014
El logotipo de las luces que brillan, así como la frase se encuentran protegidos.

EL FREEBIE FINDER

Amo los productos gratuitos para ahorrar energía, con instalación incluida.

Consiga productos que ahorran energía como termostatos programables e aislamiento de tuberías con instalación GRATUITA a través del Programa de oportunidad de ahorro de energía para el hogar. Para obtener más información, llame al 855-849-8928 o visite peoplesgasrebates.com.

¡Vale la pena emplear esa energía!

PEOPLES GAS

DISTRIBUCIÓN DE GAS NATURAL

Una compañía de Integrys Energy Group

¿Se Practicó Ya Su Mamograma Anual?

El cáncer de mama es la segunda causa de muerte entre las mujeres, sobrepasada solo por el cáncer pulmonar. Este año se espera que cerca de 40 mil mujeres mueran de esta enfermedad. En Estados Unidos, cerca de cinco mujeres afroamericanas mueren innecesariamente todos los días de cáncer de mama.

Mientras más pronto lo detecte más fácil será tratarlo. Revisiones de rutina, un autoexamen del seno y mamogramas anuales son punto clave en la pronta detección del cáncer de mama. Si usted es una mujer de más de 40 años o mayor, o tiene un historial familiar de cáncer de mama, se recomienda que se haga un mamograma al año. Los mamogramas son seguros y puede detectar hasta el 90 por ciento de todos los cánceres de mama.

Como con otras enfermedades, si se ocupa de su salud y se asocia con su doctor puede experimentar mejores resultados. El conocimiento es el poder. Mientras más sepa y entienda sobre el cáncer de mama, menos probabilidades tendrá de padecerlo. Durante el mes de octubre, el Hospital Loretto ofrece

mamogramas a \$50, a personas calificadas. No corra riesgos. Cuide su salud y hágase la prueba hoy. Recuerde, detectar el cáncer de mama en las primeras etapas puede salvarle la vida. Para ver si califica y para programar una cita, llame Diagnostic Imaging Department del Hospital Loretto al 773-854-5233.

JUAREZ

CDL TRAINING

312-243-1841

MexicoJuarez@MSN.com

**SE
HABLA
ESPAÑOL**

GET YOUR CDL
COMMERCIAL LICENSE
CLASS "A" & "B"

Full training until you pass your exam
without additional charges

6 HOURS CLASSES
For under 21 years old
(according to new state law)

4 HOURS CLASSES (Remedial)
For suspended license

WWW.JUAREZCDLTRAINING.COM

1151 W. 18TH ST. CHICAGO IL. 60608

Astellas teams up with USA Rugby, Men's Health Network to encourage Chicagoans to Answer The Challenge for Better Health

Astellas Pharma US, Inc., in partnership with USA Rugby and national patient advocacy organization Men's Health Network, will offer free health screenings and education around the historic match between the USA Eagles and the world champion New Zealand All Blacks rugby teams. Screenings and education events will be offered near the Eagles' practice venue in University Village on Monday, Oct. 27 and at the Soldier Field Fan Zone before the Nov. 1 match. Bilingual healthcare professionals will administer screenings for conditions like high cholesterol, diabetes, hypertension and body fat. The free screenings are available to both men and women 18 years of age and older. Men can also get

a blood test to screen for prostate cancer.

The first screening event will be held from 3:00 to 7:00 p.m. (Central Time) on Oct. 27 at Quest Multisport, 2641 W. Harrison St, Chicago. The Eagles will practice there from 3:00 to 5:00 p.m. and screening attendees are encouraged to watch the practice. Screenings will also be available from 11:00 a.m. to 2:30 p.m. (Central Time) on Nov. 1 in the Fan Zone at the Southeast corner of the Soldier Field complex. No tickets are needed to visit the Fan Zone and advance registration is not required for either event. To join a conversation about these screenings and the Nov. 1 rugby match, follow the hashtag #answerthechallenge on Twitter.

Astellas se Une a USA Rugby, Red de Salud Masculina para Animar a los Chicaguenses a Responder al Reto de una Mejor Salud

Astellas Pharma US, Inc., en colaboración con USA Rugby y la organización nacional de asesoría al paciente Men's Health Network, ofrecerá pruebas de salud y educación gratuitas sobre el histórico encuentro entre Aguilas USA y los equipos campeones mundiales de

Rugby New Zealand All Blacks. Los eventos de educación y pruebas se ofrecerán cerca al lugar de práctica de las Aguilas, en University Village, el lunes, 27 de octubre y en el Soldier Field Fan Zone antes del encuentro del 1º de Nov.

Profesionales

de salud bilingües administrarán las pruebas del colesterol, la diabetes, la hipertensión y la grasa corporal. Las pruebas gratuitas están disponibles para hombres y mujeres, de 18 años en adelante. Los hombres pueden hacerse también la prueba del cáncer de próstata.

Las primeras pruebas de salud serán de 3:00 a 7:00 p.m., (hora central) el 27 de octubre, en Quest Multisport, 2641 W. Harrison St., Chicago. Las Aguilas practicarán ahí de 3:00 a 5:00 p.m., y se aconseja a quienes se harán la prueba que

Pase a la página 14

“Confío en que recibiré atención médica de profesionales expertos.”

SEGURO MÉDICO SIN COSTO ALGUNO. 130 CENTROS DE SALUD.

Para más información: 312-864-8200

CCHHS

Un seguro médico de Medicaid de Illinois

Si desea saber más acerca de las alternativas que tiene en cuanto a seguros médicos, por favor comuníquese con Illinois Client Enrollment Services al 1-877-912-8880 o visite www.Enroll-HFS.illinois.gov

Salud Masculina...

Viene de la página 13

vean la práctica. También habrá pruebas disponibles de 11:00 a.m. a 2:30 p.m. (hora central) el 1º de Nov., en Fan Zone, en la esquina sudoeste del complejo del Soldier Field. No se necesita boleto para visitar Fan Zone ni

se necesita inscripción por adelantado para ninguno de los eventos. Para ligar una conversación sobre estas pruebas de salud y el encuentro de rugby del 1º de Nov., siga el hashtag #asnwerthe challenge en Twitter.

TRANSPORTES

GUANAJUATO

¡Los Esperamos! Se Recoge

Paquetería a toda la República Mexicana de Frontera a Frontera! Con salida los Domingos a Domicilio.

Sucursal en el Norte
773-252-7860 • JOLIET
815-722-1072 • WAUKEGAN
847-599-0570

Para más información llame al: OFICINAS PRINCIPALES
5233 S. CICERO AVE. 773-735-6147 CELULAR 773-593-6253

Recibimos paquetes los 7 días de la semana de 9 a.m. a 10 p.m. con salida los Domingos

Germinación de Líderes en la Comunidad

Por: Laura Rodríguez

Sprouting Leaders Foundation comenzó como un programa de extensión tutorial colegial, compuesto de estudiantes voluntarios de la Universidad de Illinois en Chicago en el 2012, en la Escuela Elemental Daniel J. Corkery de la Villita. Hoy en día, la organización estudiantil es oficialmente reconocida como de beneficencia pública y espera ampliar su obra a otras escuelas de bajos ingresos del área.

“Con todo lo que tenemos que hacer, queremos grabar en la mente de los jóvenes que la educación es la clave del éxito”, dijo Raúl Rosas, Fundador y Presidente de la organización.

La fundación ‘está dedicada a la superación profesional y académica de la juventud marginada de Chicago vinculando

tutores universitarios con estudiantes de escuelas elementales y secundarias’. Está enfocada en su programa de tutoría para después de la escuela el lunes y el miércoles, de 3 p.m. a 5 p.m., cuando los tutores ayudan a los niños con sus tareas; participan en el programa de matemáticas y lectura o simplemente están con los niños.

“La meta principal es motivar a los niños a que se entusiasmen con la universidad y establecer relaciones saludables con alguien con quien puedan compaginar”, dijo María Teresa Vargas, Directora de Relaciones de Voluntarios del programa.

Sprouting Leaders Foundation tiene también durante el año, como Estuches de Útiles de Regreso a la Escuela a principios de septiembre, donde más de 150

estudiantes reciben útiles escolares.

“[SLF] motiva a nuestros hijos, no solo los cuida, sino que les ayuda a darse cuenta de que la escuela es muy importante y que no se compone solamente de las cuatro paredes de su salón de clases, sino de toda la gente que les rodea”, dijo Rosalía Flores, madres de un estudiante de Corkery Elementary School.

Los tutores ofrecen guía, desarrollo de liderazgo y promueven la educación superior. Su misión se basa en investigaciones que prueban que los jóvenes que han tenido tutoría tienen mejor asistencia en la escuela, mejores oportunidades de ir a la universidad y una mejor autoestima. Estamos haciendo germinar líderes en nuestra comunidad”, agregó Rosas.

Frightmare

HAUNTED HOUSE

\$12 Admission

Visit frightmare.org for info, schedule & coupons!

HAUNTED TRAILS

7759 S. Harlem Ave.
BURBANK
(708) 598-8580
hauntedtrailsburbank.com

R.I.P. UNLIMITED PACKAGE

• UNLIMITED Rides & Attractions
Wristband (Go-Karts, Jr. Karts, Miniature Golf & Amusement Rides)

PLUS...

• 1 Frightmare Haunted House Admission Ticket

\$25.95/person, per day (A \$54 Retail Value)
Available Fridays after 3 PM, Saturdays, Sundays & Halloween Week.
BURBANK location: Wristbands valid until 1 hour before close. Sorry, no refunds due to rain. Valid only on date of purchase. See website for details.

Open NOW through Halloween!

Sunday - Thursday 6-10 PM
Friday & Saturday 6-11 PM
Halloween Night (Friday, 10/31) 6 PM - ??

Kiddie "Lights On" Matinee

Saturday, 10/25 3-5 PM
Admission: \$4/Person
PLUS More Halloween FUN from 1-5 PM!

BUY ONE GET ONE FREE

ADMISSION TICKET TO FRIGHTMARE @ BURBANK

-or-

"SURVIVAL AT FORT DREAD" @ JOLIET

(Up to a \$12 Value!)

NOT VALID ON SATURDAYS, HALLOWEEN EVE 10/31/14 OR HALLOWEEN 10/31/14. Purchase one regularly priced haunted house admission, get one FREE. Not valid with other corporate, offers, group packages, birthday party discount rates, kiddie matinee admission or R.I.P. Package. Limit one coupon per person, per day. EXPIRES 10/29/14.

SURVIVAL AT FORT DREAD

HAUNTED HOUSE & ZOMBIE TRAIL

NEW at Haunted Trails JOLIET location!

HAUNTED TRAILS JOLIET - 1423 N. Broadway (Flt. 53)
(815) 722-7800
Visit www.hauntedtrailsjoliет.com for details.

Welcome to Fort Dread - a one way ticket to unspeakable terrors followed by a dark, dark trail that may lead to insanity. Are you ready to go?

FANTASY COSTUMES.COM

CHICAGO'S

#1 COSTUME SHOP

Costumes, wigs, hats, masks, props, decorations, makeup, and accessories & kids costumes

No one in Chicago as a better selection!

You've got to see it to believe it!

One City Block Long!

20% OFF

Excluding sale and discounted merchandise.

Call for Extended Halloween Hours

4065 N. Milwaukee Ave. • Chicago

(773) 777-0222 • www.FantasyCostumes.com

'Not one more victim'

By: Ashmar Mandou

"Not one more victim," chanted community members on October 18th during Mujeres Latinas en Acción's annual march against domestic violence.

Rain did not deter the crowd made up of families who carried posters and waved banners bringing attention around the issue of domestic violence in Chicago. According to Mujeres Latinas en Acción, one in four women and one in seven men have been the victim of severe physical violence by an intimate partner in their lifetime.

Throughout Pilsen, staff, volunteers, community members, survivors of domestic violence, and representatives from Mujeres Latinas en Acción walked through the neighborhood chanting and called upon help from fellow residents. When it comes to domestic violence Latinas face several obstacles, such as

'Ni Una Víctima Más'

Por: Ashmar Mandou

"Ni una víctima más" canturreaban los miembros de la comunidad el 18 de octubre, en la marcha anual de Mujeres Latinas en Acción contra la violencia doméstica.

La lluvia no impidió que la multitud, compuesta de familias llevara carteles y ondeara banderolas para llamar la atención sobre el problema de la violencia doméstica en Chicago. De acuerdo a Mujeres Latinas en Acción, una de cada cuatro mujeres y uno de cada siete hombres han sido, durante

su vida, víctimas de severa violencia física a manos de alguna pareja íntima.

En Pilsen, personal, voluntarios, miembros de la comunidad, sobrevivientes de violencia doméstica y representantes de Mujeres Latinas en Acción caminaron por el barrio canturreando y pidiendo ayuda de los residentes. Cuando se trata de violencia doméstica la mujer latina enfrenta varios obstáculos, como el temor a la deportación, el aislamiento social, la mala información y la falta de conocimiento sobre los derechos legales y la

diferencia de lenguaje.

La marcha comenzó en Harrison Park y concluyó frente a la oficina de Mujeres Latinas en Acción, donde los manifestantes soltaron globos para significar el fin de la violencia doméstica. La misión de Mujeres Latinas en Acción es concientizar sobre el problema de la violencia doméstica y pedir a Chicago que haga algo. Si desea más información sobre la labor de Mujeres Latinas en Acción, visite www.mujereslatinasenaccion.com

fear of deportation, social isolation, misinformation and lack of knowledge about legal rights, and language differences.

The march began at Harrison Park and concluded in front of

the Mujeres Latinas en Acción office where marchers released balloons signifying an end to domestic violence. Mujeres Latinas en Acción's mission is to spread awareness around

the matter of domestic violence and call on Chicago to take action. If you would like to learn more about the efforts of Mujeres Latinas en Acción, visit www.mujereslatinasenaccion.org.

LEGAL NOTICE

North Community Bank, 3639 N Broadway Avenue, Chicago, IL 60613, is applying to relocate its 26th Street Metropolitan Bank Branch located at 3522 W. 26th Street, Chicago, IL, 60623 to 3636 W. 26th Street, Chicago, IL, 60623 on December 5, 2014. Any person wishing to comment on this application may file his or her comments in writing with M. Anthony Lowe, Regional Director of the Federal Deposit Insurance Corporation (FDIC) of the Chicago Regional Office, 300 South Riverside Plaza, Suite 1700, Chicago, IL 60606, no later than Monday, November 10, 2014. The nonconfidential portions of the application are on file at the Chicago Regional Office and are available for public inspection during regular business hours. Photocopies of the nonconfidential portion of the application file will be made available upon request.

Chicago Sinfonietta, Redmoon y Conductora Brasileña Celebran el Día de los Muertos

Chicago Sinfonietta captura la dualidad de la pena y el júbilo intrínsecos en la festividad mexicana del Día de Muertos, en su concierto anual Día de los Muertos, donde se une a la orquesta la brasileña, conductora invitada del

área de Chicago, Lucía Matos, haciendo su debut en el podium Sinfonietta, y el teatro Redmoon, haciendo vivir la música con espectaculares acompañamientos visuales. La Sinfonietta de Chicago tiene dos actuaciones,

el Día de los Muertos: primero en Naperville, en Wentz Concert Hall de North Central College, 171 E. Chicago Ave., el sábado, 15 de noviembre a las 8 p.m. y después en el centro de Chicago en Symphony Center, 220 S. Michigan Ave., el lunes, 17 de noviembre a las 7:30 p.m. Los boletos para el Día de

los Muertos son de \$46 a \$58 para Wentz Concert Hall y de \$16 a \$99 para Symphony Center, con precio especial de \$10 para estudiantes en ambos conciertos. Los boletos los puede comprar llamando a Chicago Sinfonietta al 312-284-1554 o por Internet al www.chicagosinfonietta.org.

Chicago Sinfonietta, Redmoon, and Brazilian Conductor Celebrate Día de los Muertos

The Chicago Sinfonietta captures the duality of grief and joy intrinsic to the Mexican holiday Day of the Dead in its annual Día de los Muertos concert, where the orchestra is joined by Brazil-born, Chicago area-based guest conductor Lucia Matos, making her Sinfonietta podium debut, and Redmoon theater, bringing the music to life through spectacular visual accompaniments. The Chicago Sinfonietta performs Día de los Muertos twice: first, in Naperville at Wentz Concert Hall of North Central College, 171 E.

Chicago Avenue, Saturday, November 15 at 8 pm, and then again in downtown Chicago at Symphony Center, 220 S. Michigan Avenue, Monday, Nov. 17th at 7:30 pm. Single tickets for Día de los Muertos range from \$46

to \$58 for Wentz Concert Hall and from \$16 to \$99 for Symphony Center, with special \$10 pricing available for students at both concerts. Tickets can be purchased by calling the Chicago Sinfonietta at 312-284-1554 or online at www.chicagosinfonietta.org.

Santilli
Law Group

Franco A. Santilli, ABOGADO BILINGÜE

- ✓ ACCIDENTES DE TRABAJO
- ✓ ACCIDENTES DE AUTO
- ✓ LESIONES PERSONALES
- ✓ NEGLIGENCIA MÉDICA

Más de 20 años de experiencia en litigación

312-444-9606

111 W. Washington St. SUITE 1240 • Chicago, IL 60603 | fas@santillilaw.com
www.santillilaw.com

Berwyn Park District Hosts New Event, "All Hallow's Eve"

The Berwyn Park District will be hosting a new Halloween themed event, "All Hallow's Eve." All Hallow's Eve will take place on Saturday, Oct.

25th from 6p.m., to 8p.m. The festivities will kick off at the Berwyn Rec Center, following Berwyn Mayor Robert J. Lovero's Halloween party. Children

and their families will march in costume from the Rec Center to Proksa Park, 3001 S. Wisconsin Avenue, where all the scary good fun will be awaiting them. Activities for the event include a costume contest, bonfire and spooky storyteller, hayrack ride, a pumpkin patch,

crafts and the Berwyn Park District's Cemetery Cinema, which will be featuring the animated hit "Hotel Transylvania." The Berwyn Park district invites all families to come out and enjoy the Halloween season at Proksa Park this year.

Asset Purchaser, Investor and Structured Transactions Outreach Workshops for Minority- and Women- Owned Investors and Asset Managers

The FDIC is hosting two "Asset Purchaser, Investor, and Structured Transactions Outreach Workshops" as part of its diversity outreach activities for 2014.

Workshop Information

The FDIC is responsible for efficiently disposing of assets from failed banks in the

most cost-effective manner possible. The FDIC has assets from failed banks available for acquisition by depository institutions, investors and asset purchasers. The FDIC recognizes the important contributions made by diverse businesses and strongly supports Minority and Women-Owned businesses and Minority Depository Institutions. To ensure a diversity of participation in the structured sales program, the FDIC welcomes and strongly encourages minority- and women-owned investors and asset managers to participate and/or partner

in bidding on the equity interests sold to investors under the program. The workshop will also emphasize how the FDIC sells Owned Real Estate, loan pools, and equity interests in structured transactions.

Registration Information

Please go to the Quick Links section on www.fdic.gov/mwop to register for the workshops.

Due to space limitations, **only one person per firm** can be accommodated. Registration is also limited to one of the workshops regardless of the workshop location. Attendees will be notified by return e-mail

from the FDIC with additional details and logistics. The return e-mail **will be used for admittance to the event.**

These events are being sponsored by the FDIC's Office of Minority and Women Inclusion and the Division of Resolutions and Receiverships.

QUESTIONS:

Velda Fludd . (703) 562-6071
Kay Simon . (703) 562-2698

WORKSHOP DATES	LOCATION
November 6, 2014	Chicago, Illinois
November 19, 2014	New York, New York

OFFICE OF MINORITY AND WOMEN INCLUSION • DIVISION OF RECEIVERSHIP AND RESOLUTIONS

Community Leaders Launch Campaign to Transform Arts Education

Mayor Rahm Emanuel, Board of Education President David Vitale and Chicago Public Schools CEO Barbara Byrd-Bennett Tuesday announced a \$38 million arts education funding campaign fueled by private donations from the city's business, community, cultural and philanthropic leaders. "Be Creative: The Campaign for Creative Schools," already has raised \$11 million toward its goal. The private investment will ensure full implementation

of the first-ever CPS Arts Education Plan, unveiled two years ago. The private fund would be a transitional step, serving as a bridge to eventual public funding of the full Arts Education plan in the 2018-2019 school year.

The funds raised by the campaign will pay for putting essential classroom materials in the hands of students and teachers, such as musical instruments, cameras and scripts. It provides greater access for teachers and students

to Chicago's wide array of cultural institutions large and small, in every corner of the city. The funds also will pay for new assessment systems to track student learning in the arts, and better data collection to determine where investments make the greatest difference and where progress needs to be made. For more information about the Campaign for Creative Schools, including a current list of donors, please visit www.becreativechicago.org.

Líderes Comunitarios Lanzas Campaña Para Transformar la Educación del Arte

El Alcalde Rahm Emanuel, el Presidente de la Junta de Educación, David Vitale y la CEO de las Escuelas Públicas de Chicago, Barbara Byrd-Bennet, anunciaron el martes una campaña de fondos para la educación del arte, de \$38 millones, alimentada por donaciones privadas del comercio, la comunidad, y líderes filantrópicos de la ciudad. Se Creativo: La Campaña para Escuelas Creativas", ya ha recaudado \$11 millones hacia su meta. La inversión privada garantizará la implementación total del primer Plan de Educación de Arte de CPS, develado hace dos años. El fondo privado sería un paso transicional, que serviría como puente a fondos

públicos eventuales del plan completo de Educación de Arte, en el año escolar 2018-2019.

Los fondos recaudados por la campaña pagarán por materiales esenciales del salón de clase en manos de estudiantes y maestros, como instrumentos musicales, cámaras y guiones. Provee un mayor acceso a maestros y estudiantes a la amplia variedad de instituciones, grandes y pequeñas de Chicago, en

cada esquina de la ciudad. Los fondos pagarán también por nuevos sistemas de evaluación, para seguir el aprendizaje del estudiante en las artes y una mejor colección de datos para determinar donde la inversión hace la mayor diferencia y donde se necesita progreso. Para más información sobre la Campaña pro Escuelas Creativas, incluyendo la lista actual de donantes, visite www.becreativechicago.org.

Servicios bancarios para su familia.

Marquette Bank se ha dedicado a satisfacer las necesidades financieras de nuestras comunidades desde 1945. Estamos orgullosos de ser un banco de la comunidad. Nuestros clientes son también nuestros vecinos. Todos los integrantes de Marquette Bank deseamos darle la bienvenida y ayudarle a alcanzar sus objetivos financieros.

Déjenos ayudarle!

MARQUETTE BANK

Cuente con su banco

1-888-254-9500

Open your account today!

AURORA

2500 S. Eola Road
Aurora, IL 60503

BOLINGBROOK

234 Bolingbrook Drive
Bolingbrook, IL 60440

CHICAGO - ARCHER

3521 S. Archer Avenue
Chicago, IL 60609

CHICAGO - BRIDGEPORT

615 W. 31st Street
Chicago, IL 60616

CHICAGO - CERMAK

3030 W. Cermak Road
Chicago, IL 60623

CHICAGO - KEDZIE

5400 S. Kedzie Avenue
Chicago, IL 60632

CHICAGO - PULASKI

6155 S. Pulaski Road
Chicago, IL 60629

CHICAGO - WESTERN

6316 S. Western Avenue
Chicago, IL 60636

SUMMIT

7447 W. 63rd Street
Summit, IL 60501

¡Abra su cuenta hoy!

Friendly banking services for your family.

Marquette Bank has been serving the financial needs of our communities since 1945. We are, quite proudly, a community bank. Our customers are also our neighbors. All of us at Marquette Bank look forward to welcoming you and helping you achieve your financial goals.

Let us help you!

MARQUETTE BANK

Love where you bank

1-888-254-9500

Member FDIC

LINEA GRATUITA PARA VICTIMAS DE **HERBALIFE** **855-701-5437** **HERBALIFE** VICTIMS HOTLINE

SEÑALES DE UN ESQUEMA PIRAMIDAL

Le han...?

- Prometido grandes ganancias por una inversión mínima como distribuidor de Herbalife?
- Ofrecido comisión por reclutar a nuevos distribuidores en vez de vender producto?
- Dicho afirmaciones sin fundamento que los productos nutricionales podrían prevenir o remediar problemas de salud?
- Dado declaraciones engañosas que asustan a la gente a tomar suplementos nutricionales que no necesitan?

Los esquemas piramidales lastiman a miles de personas cada día en nuestra comunidad. El Concilio Comunitario de Brighton Park (BPNC) está ayudando a víctimas obtener información sobre los derechos al consumidor y a someter quejas ante reguladores estatales. Llame a nuestra línea gratuita para más información.

SIGNS OF A PYRAMID SCHEME

Have you been...?

- Promised large profits for a minimal investment as a Herbalife distributor?
- Offered commissions for recruiting new distributors rather than selling a product?
- Told unsubstantiated claims that nutritional products would prevent or remedy health problems?
- Heard misleading statements that frighten people into taking dietary supplements they do not need?

Pyramid schemes hurt thousands of people every day in our community. The Brighton Park Neighborhood Council is helping victims get information on consumer rights and file complaints with state regulators. Call our toll free hotline for more information.

Lake Shore Hogs Announce Their Stuffed Animal Drive & Ride for Kids

The Lake Shore Hogs chapter will hold its annual stuffed animal ride bringing Christmas gifts to children in care of the Illinois Department of Children and Family Services on Sunday, Nov. 2nd. "This ride is the highlight of our year," says Joey Smith of the Lake Shore Hogs. "I enjoy riding my Harley with a teddy bear. Anything the chapter can do to brighten a child's day, we will do it."

The event takes place at the Harley-Davidson store, 17000 Rockland Road in Libertyville and begins at 9:00 a.m. with the loading of the stuffed animals onto a truck. The Hog ride begins at approximately 10:30 a.m. when the motorcycle riders will proceed to Illinois DCFS offices located in Waukegan, 500 N. Green Bay Road.

Public Meeting

The Cicero Housing Authority: Annual PHA (Public Housing Agency) Plan for its Fiscal Year 2014, and 5-year PHA plan for Fiscal Years 2015 - 2019

Friday October 24th 2014 @ 10:00 am to 2:00 pm
The Cicero Community Center, Room 101
2250 S. 49th Avenue
Cicero, Illinois 60804

Section 511 of the Quality Housing and Work Responsibility Act of 1998 added a new section 5A to the U.S. Housing Act of 1937, as amended, which introduced 5-Year and Annual PHA Plans. The 5-Year and Annual PHA plans provide a ready source for interested parties to locate basic PHA policies, rules, and requirements concerning the PHA's operations, programs, and services, and informs HUD, families served by the PHA, and members of the public, of the PHA's mission and strategies for serving the needs of very low and extremely low-income families.

The Cicero Housing Authority will sponsor a public meeting, which will address housing and community needs per its Annual and 5-year Plans, local housing needs, financial resources, policies and eligibility/selection/admissions, Violence against Women Act (V A W A), rent discrimination policies, operations, and management policies.

The complete Cicero Housing Authority Annual and 5-year Plans will be available for public review on October 24th, 2014 at its administrative offices located at 2250 S. 49th Ave. Cicero Illinois, 60804. Any written suggestions concerning the Annual and 5-Year Plans can be submitted to the Cicero Housing Authority, on or before December 8th 2014. Citizens with mobility, vision, hearing impairments should contact the Cicero Housing Authority at (708) 652-0386 to make arrangements for any special needs.

REAL ESTATE FOR

Sale

HOUSES FOR SALE

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

-v-

ALEXANDRO DE ASSIS AKA ALEXANDRO M DE ASSIS, 323 SOUTH ALBANY CONDOMINIUM ASSOCIATION, CITY OF CHICAGO, UNKNOWN HEIRS AND LEGATEES OF ALEXANDRO DE ASSIS AKA ALEXANDRO M DE ASSIS, IF ANY, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
10 CH 37256

323 SOUTH ALBANY AVENUE UNIT 1 CHICAGO, IL 60612

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 21, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 30, 2014, 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 323 SOUTH ALBANY AVENUE UNIT 1, CHICAGO, IL 60612 Property Index No. 16-13-119-016, Property Index No. 16-13-119-039-1001. The real estate is improved with a gray stone multi unit condominium with no garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, 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, 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, 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 14-13-01904. 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. 14-13-01904 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 002706 TJSC#: 34-16974 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.

1629105

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION ASTORIA FEDERAL SAVINGS AND LOAN ASSOCIATION
Plaintiff,

-v-

ISSAC PEREZ, LUZ M. DIAZ, BENEFICIAL FINANCIAL 1 INC., UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants
13 CH 002706
1831 N. SAWYER 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 February 26, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 31, 2014, 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 1831 N. SAWYER AVENUE, CHICAGO, IL 60647 Property Index No. 13-35-411-011. The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, 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, 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 14-13-01904. 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. 14-13-01904 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 002706 TJSC#: 34-16974 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.

1628229

HOUSES FOR SALE

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

-v-

CLARA PEDEN, UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants
14 CH 002507
1841 S. HAMLIN AVENUE CHICAGO, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 26, 2014, an agent for The Judicial Sales Corporation, will at 2:00 PM on November 5, 2014, 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 1841 S. HAMLIN AVENUE, CHICAGO, IL 60623 Property Index No. 16-23-312-017. 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. 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, 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 14-14-02055. 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. 14-14-02055 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 002507 TJSC#: 34-12037 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.

1628375

HOUSES FOR SALE

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

-v-

JOHN ROZENSHTEN, LINCOLN MANOR CONDOMINIUM ASSOCIATION, FIRST CHICAGO BANK AND TRUST
Defendants
109 CH 018287
5300 N. LINCOLN AVENUE UNIT #5D CHICAGO, IL 60659

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 26, 2012, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 10, 2014, 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 5300 N. LINCOLN AVENUE UNIT #5D, CHICAGO, IL 60659 Property Index No. 13-12-224-035-1019. 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. 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, 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 14-13-28902. 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. 14-13-28902 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 09 CH 018287 TJSC#: 34-17497 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.

1630011

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION CITIZENS BANK, N.A. F/K/A RBS CITIZENS, N.A.
Plaintiff,

-v-

ESMERALDA P. VAZQUEZ
Defendants
12 CH 043196
4367 W. 25TH STREET CHICAGO, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 19, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 21, 2014, 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 4367 W. 25TH STREET, CHICAGO, IL 60623 Property Index No. 16-27-225-005. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, 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, 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 14-12-34837. 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. 14-12-34837 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 043196 TJSC#: 34-14869 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.

1628069

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR MORGAN STANLEY ABS CAPITAL 1 INC. TRUST 2006-HE3
Plaintiff,

-v-

SUWIT SUWARRATTANABUS, KAMOLPORN WEEPRAJUK AKA/KAMOLPORN WEEPRAJUK, DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR MORGAN STANLEY ABS CAPITAL 1 INC. TRUST 2006-HE3, LAKEVIEW POINTE CONDOMINIUM ASSOCIATION, INC.
Defendants
13 CH 025040
7750 N. SHERIDAN ROAD UNIT #24 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 March 28, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 7, 2014, 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 7750 N. SHERIDAN ROAD UNIT #24, CHICAGO, IL 60626 Property Index No. 11-29-101-033-1025/1039. The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, 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, 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 14-09-28523. 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. 14-09-28523 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 025040 TJSC#: 34-17438 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.

1629849

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK County, Illinois, County Department, Chancery Division.
Integra Bank, N.A., as successor by merger to Prairie Bank and Trust Company, Plaintiff,
vs.
Cagn Development, LLC, Christopher D. Byrne, Nuala P. Byrne, Quality Flooring Experts, Inc., Patrick Duffy, C.J. Plumbing, Heating and Air Conditioning Company, Northwest Millwork Co., and Unknown Owners and Non-Record Claimants, Defendants.
10 CH 25214;
Sheriff's No. 140714-001F.

Pursuant to a Judgment made and entered by said Court in the above entitled cause, Thomas J. Dart, Sheriff of Cook County, Illinois, will on November 4, 2014, at 1:00 P.M. in Room 06 in the Lower Level of the Richard J. Daley Center, 50 West Washington Street, Chicago, IL, sell at public auction the following described premises and real estate mentioned in said Judgment: P.I.N. Nos.:

14-08-210-026-1001 for Unit 5206-G,
14-08-210-026-1002 for Unit 5206-1,
14-08-210-026-1006 for Unit 5208-G,
14-08-210-026-1007 for Unit 5208-1,
14-08-210-026-1008 for Unit 5208-2,
14-08-210-026-1009 for Unit 5208-3,
14-08-210-026-1011 for Unit 5210-G,
14-08-210-026-1014 for Unit 5210-3,
14-08-210-026-1016 for Unit 5212-G,
14-08-210-026-1001 for Unit 5212-3.

Address: Unit 5206-G, Unit 5206-1, Unit 5208-G, Unit 5208-1, Unit 5208-2, Unit 5208-3, Unit 5210-G, Unit 5210-3, Unit 5212-G, Unit 5212-3, 5206-5212 N. Winthrop Ave., Chicago, IL. Improvements: Ten units of a residential condominium building.

Sale shall be under the following terms: 10% down at the time of sale with the remaining balance to be paid within 24 hours of certified funds.

Sale shall be subject to general taxes, special assessments, and any prior first mortgages. The purchaser of these Units, other than the mortgagee, shall pay the proportionate share, if any, of the common expenses, assessments and legal fees for the Units which would have become due in the absence of any assessment acceleration during the 6 months immediately preceding institution of an action to enforce collection of assessments and which remain unpaid by the owner during whose possession the assessments accrued, which sums are described in the Judgment of Foreclosure. Premises will NOT be open for inspection. For information: David J. Chroust, Ice Miller LLP, Plaintiff's Attorneys, 2300 Cabot Dr., Ste. 455, Lisle, IL 60532, Tel. No. (630) 955-6396. This is an attempt to collect a debt pursuant to the Fair Debt Collection Practices Act and any information obtained will be used for that purpose.
I629193

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
SILVERLEAF FUNDING LLC AS ASSIGNEE OF
WOODBIDGE MORTGAGE INVESTMENT FUND 1, LLC,
Plaintiff,
vs.
TLH REMODELING CORPORATION; THEODORE HUBBARD; UNKNOWN OWNERS, NONRECORD CLAIMANTS, UNKNOWN TENANTS OCCUPANTS AND LEASEHOLDS;
Defendants,
14 CH 3468
NOTICE OF SALE

PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, November 10, 2014, 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: Commonly known as 1225 S. Homan, Chicago, IL 60623.

P.I.N. 16-23-204-038.
The mortgaged real estate is a commercial building. The property may be available for inspection by contacting Steve Saunders at (630) 557-6160.
Sale terms: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds.

For information call Mr. Gary E. Green at Clark Hill PLC, 150 North Michigan Avenue, Chicago, Illinois 60601. (312) 985-5900.
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122

I629508

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE TO IMPAC SECURED ASSETS CORP., MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-3
Plaintiff,
-v-
CHRISTIAN CALDERON, MONICA CALDERON, PATRICIA BRAVO, DIDIER FRANCO, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., IMPAC FUNDING CORPORATION DBA IMPAC LENDING GROUP
Defendants
09 CH 050931

5013 W. PARKER 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 12, 2012, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 10, 2014, 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 5013 W. PARKER AVENUE, CHICAGO, IL 60639 Property Index No. 13-28-405-016. The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, 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, 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 14-09-37863. 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. 14-09-37863 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 09 CH 050931 TJSC#: 34-17518 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.
I630008

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
PNC BANK, NATIONAL ASSOCIATION
Plaintiff,
-v-
GERALD M. AMELIO, UNIVERSITY STATION CONDOMINIUM ASSOCIATION
Defendants
12 CH 044897

1550 S. BLUE ISLAND AVENUE UNIT #1010 CHICAGO, IL 60608
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 29, 2014, an agent for The Judicial Sales Corporation, will at 2:00 PM on November 5, 2014, 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 1550 S. BLUE ISLAND AVENUE UNIT #1010, CHICAGO, IL 60608 Property Index No. 17-20-128-028-1282, Property Index No. 17-20-128-028-1179. 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. 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, 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 14-12-36413. 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. 14-12-36413 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 044897 TJSC#: 34-15337 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.
I628357

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
FEDERAL NATIONAL MORTGAGE ASSOCIATION
Plaintiff,
-v-
WLADYSLAW MIK, OLIVIA CEBOLLERO, HEIR, MICHEL CEBOLLERO, HEIR, DANIEL CEBOLLERO, HEIR, MICHEL CEBOLLERO, INDEPENDENT ADMINISTRATOR, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
10 CH 10444

3640 NORTH OKETO 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 September 24, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 3, 2014, 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 3640 NORTH OKETO AVENUE, CHICAGO, IL 60634 Property Index No. 12-24-228-035-0000. The real estate is improved with a white siding, 1.5 story home with a detached garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, 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: Visit our website at service.atty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1003335. 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. PIERCE & ASSOCIATES One North Dearborn Street Suite 1300 CHICAGO, IL 60602 (312) 476-5500 Attorney File No. PA1003335 Attorney Code. 91220 Case Number: 10 CH 10444 TJSC#: 34-16868 I629108

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
FEDERAL NATIONAL MORTGAGE ASSOCIATION (FANNIE MAE), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA
Plaintiff,
-v-
BERNARDO ROSAS, MARIA C ROSAS AKA MARIA CARMEN ROSAS
Defendants
14 CH 07036

2242 S SAINT LOUIS AVE CHICAGO, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 21, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 24, 2014, 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 2242 S SAINT LOUIS AVE, CHICAGO, IL 60623 Property Index No. 16-26-201-030-0000. The real estate is improved with a three story single family home; no garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, 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: Visit our website at service.atty-pierce.com. between the hours of 3 and 5 pm. PIERCE & ASSOCIATES, Plaintiff's Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1402998. 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. PIERCE & ASSOCIATES One North Dearborn Street Suite 1300 CHICAGO, IL 60602 (312) 476-5500 Attorney File No. PA1402998 Attorney Code. 91220 Case Number: 14 CH 07036 TJSC#: 34-14722 I630021

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
US BANK, NATIONAL ASSOCIATION, AS SUCCESSOR
TRUSTEE TO BANK OF AMERICA, NA, AS SUCCESSOR
TO LASALLE BANK, NA AS TRUSTEE FOR THE
HOLDERS OF THE MERRILL LYNCH FIRST FRANKLIN
MORTGAGE LOAN TRUST, MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2007-1 Plaintiff,
vs.
ANGELA MASCARENAS, US BANK, NATIONAL ASSOCIATION, SUCCESSOR TRUSTEE TO BANK OF AMERICA, NA AS SUCCESSOR TRUSTEE TO LASALLE BANK, NA, AS TRUSTEE FOR THE
HOLDERS OF THE
FIRST FRANKLIN MORTGAGE LOAN TRUST, MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2007-FFC; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants,
14 CH 748

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Friday, November 21, 2014 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: Commonly known as 2438 South Hamlin Ave, Chicago, IL 60623.
P.I.N. 16-26-113-032-0000.
The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act.
Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection
For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 13-038300 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122

I630341

Business Opportunity

TERMINE EL AÑO SIENDO DUEÑO DE SU FRANQUICIA

Franquicia de Limpieza de Oficinas por Tan Solo \$1400 de Enganche
•Gane\$3,000- \$5,000 en Contatos
•Garantizados
•Equipo Inicial 7
•Productos de Limpieza
•El Entrenamiento 7
•Apoyo Necesario
•Financiamiento Garantizado
•Trabaje Tiempo Parcial o Tiempo Completo en el area de su Preferencia
Somos #1 en esta Empresa
(630)990-0990

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK, NATIONAL ASSOCIATION, AS SUCCESSOR TRUSTEE TO BANK OF AMERICA, N.A. AS SUCCESSOR TO LASALLE BANK, N.A. AS TRUSTEE FOR THE HOLDERS OF THE MERRILL LYNCH FIRST FRANKLIN MORTGAGE LOAN TRUST, MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2007-FF2
Plaintiff,

-v.-
JEVON C. HOBBS, NAKISHA S. HARRIS A/K/A NAKISHA S. HOBBS, ALBANY PARK TOWNHOME ASSOCIATION
Defendants
12 CH 003136
1666 S. ALBANY AVENUE CHICAGO, IL 60623

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 27, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on December 1, 2014, 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 1666 S. ALBANY AVENUE, CHICAGO, IL 60623 Property Index No. 16-24-302-066. The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, 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, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-11-20165. 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. 14-11-20165 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 003136 TJSC#: 34-15887 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.
1629273

Catfish Amandine

Ingredients

- 1 tablespoon plus 1 1/2 teaspoons extra-virgin olive oil, divided*
- 1 tablespoon butter*
- 1/4 cup sliced almonds*
- 3 cloves garlic, thinly sliced*
- 1/2 cup low-fat milk*
- 1 large egg, lightly beaten*
- 1/3 cup all-purpose flour*
- 1/2 teaspoon salt*
- 1/2 teaspoon cayenne pepper*
- 1 pound catfish, cut into 4 portions*
- 2 tablespoons lemon juice*
- 1 tablespoon chopped fresh parsley*

Preparation

- Heat 1 tablespoon oil and butter in a small saucepan over medium heat. Add almonds and garlic and cook until both are just beginning to brown, 1 to 3 minutes. Set aside.
- Combine milk and egg in a shallow dish. In another shallow dish, combine flour, salt and cayenne. Dip fish in the milk mixture, then in the flour mixture; shake off any excess flour.

- (Discard any leftover mixtures.)
- Heat the remaining 1 1/2 teaspoons oil in a large nonstick skillet over medium heat. Add fish and cook until lightly browned and opaque in the center, 4 to 6 minutes per side.
- Return the almond-garlic sauce to the stove over medium heat. Add lemon juice and heat through, 1 to 2 minutes. Pour the sauce over the fish and sprinkle

- with parsley.
- NutritionPer serving: 327 calories; 20 g fat (5 g sat, 11 g mono); 114 mg cholesterol; 10 g carbohydrates; 25 g protein; 1 g fiber; 396 mg sodium; 533 mg potassium.
- Nutrition Bonus: Selenium (33% daily value), Vitamin E (20% dv).
- Carbohydrate Servings: 1/2 Exchanges: 1/2 starch, 3 lean meat, 2 1/2 fat

Legal Notice

TOWN OF CICERO NOTICE OF PUBLIC HEARING

ZONING BOARD OF APPEALS
LEGAL NOTICE

PLEASE TAKE NOTICE, that the Town of Cicero Zoning Board of Appeals (the "ZBA") will convene a public hearing on **Wednesday, November 12, 2014 at 1:00 P.M.** in the Council Chambers, at the Town of Cicero, 4949 West Cermak Road, Cicero, Cook County, Illinois
Said Public Hearing is convened for the purpose of considering and hearing testimony with regards to a proposal initiated by the owners of the properties commonly known as **2300-2316 South Central and 5612 West 23rd Place and 5613 West 23rd Street , Cicero IL 60804**, which is zoned R-3 (Residential-Commercial) is requesting an amendment to the existing Planned Unit Development (PUD) and a 36 month extension on conditions 1 and 4 of ordinance number 80-12.

PIN: 16-29-213-030, 16-29-213-031, 16-29-213-032, 16-29-213-033, 16-29-213-034, 16-29-213-035, 16-29-231-036, and 16-29-213-037-0000

Legal Description:
LEGAL DESCRIPTION IS TOO LARGE TO BE DISPLAYED. A COPY OF THE LEGAL DESCRIPTION FOR THE AFORMENTIONED PROPERTY CAN BE OBTAINED IN THE TOWN OF CICEROS LEGAL DEPARTMENT.

The ZBA will entertain the submission of documents, testimony and public comment regarding said Proposal. All persons who are interested are invited to attend the public hearing to listen and be heard. The Proposal and all related documents are on file at Town Hall, Legal/Zoning Department, located at 4949 West Cermak Road, 2nd Floor, Cicero, Illinois.

This Public Hearing may be continued to a further time, date and place without further notice being given except as may be provided in the Illinois Open Meetings Act.
Chairman

For Lease

**FOR
LEASE**

Store for Lease Plus BSMT Apartment

3250 Square footage on
busy Cermak Road
6615 W Cermak
Berwyn IL 60402
for more info call

(708)-484-7070 or (708)-935-7399

For Rent

Se Renta Local Comercial

2454 S Spaulding
1,000 Square feet
remodelado
Llame a Armando
773-851-3437

53 Help Wanted

Drivers: CDL-A:
\$3,000 Bonus for
DEDICATED. 45CPM.
Owner Operators
welcome. Call Dart &
DRIVE LIKE A BOSS!
855-223-7342

53 Help Wanted/Trabajos

House Cleaning/ Limpieza de casas

- Excellent Pay
- Transportation Provided
- No Nights or Weekends
- Driver's License Required
- Must be at least 21
- Bilingual English/ Spanish a plus
- Apply in Person 10:00am to 3:00 pm
- Pago Excelente
- Transportación
- No Noches ni Fines de Semana
- Se Requiere Licencia de manejo
- Tener Mínimo 21 años
- Bilingue Inglés/Español
- Aplicar en Persona 10:00 am to 3:00 pm

1421 Old Deerfield Road
Highland Park, IL 60035
847-681-1800

**Southside
Trucking Company**
Looking for an
experienced semi-truck
mechanic. Please call
for more information
708-728-9090 x219

**INVEST IN YOUR
COMMUNITY
SHOP AT YOUR
LOCAL STORES**

Make Up to \$80,000 Per Year Spanish Speaking Sales People Wanted

Great salary, Great
Commission Great
Incentives

WE TRAIN

**Call AL
(773)
203-0396**

Medical Administrative/ Receptionist / Medical Assistant /

computer / EMR exp: preferred, Flexible
with hours, bilingual Spanish or
Polish.

College graduate preferred for more
information call

(773) 777-2620

TRABAJADORES PARA LA TEMPORADA DE INVIERNO

Chicagoland/Suburbs
Call: 773-278-8467 ext: 7017

Solicita: Paliadores
de acera, Conductores
Con CDL,
Supervisores de Ruta,
Conductores de camiones de sal.

GAÑE \$15 A \$60

Southside intermodal trucking company

Looking for
experienced **regional
CDL drivers and
owner operators**,
\$1.50 per mile, mostly
drop and hook.
Limited openings
available. **BONUS
PROGRAM.** Call Marta
**708-728-9090
x221**

New Regional Runs
Available. Weekly Home
Time. Great Pay & Premium
Benefits. Auto Detention Pay
After 1 HR! Trailer
Maintenance Pay! \$150
Holiday Bonus. Top Pay
Certified Carrier! CDL-A,
22yrs old, 12mos. OTR Exp.
Req'd. EEOE/AAP
866-322-4039 www.
drive4marten.com

Chicago's Most Widely Read Bilingual Newspaper in the Midwest.
Put your finger on Today's Progressive Hispanic Community!
Outstanding Reporting by an Outstanding Staff!!
200,000 PER WEEK CIRCULATION

Noticiero Bilingüe
LAWNDALE
news
www.lawnaldenews.com

(708) 656-6400

53 Help Wanted/Trabajos

APRENDA MECÁNICA EN ESPAÑOL

Para más información, marque
773.525.0123

Registración está abierta para clases de motores, transmisiones Y diesel. Inscribese ya!
www.entrenaenlabuena.com

104 Professional Service**104 Professional Service****IMPORT AND EXPORT RAMIREZ****Partes para Licuadoras**

Blender Parts

¡NO SE APURE!
TENEMOS LAS PARTES
QUE USTED NECESITA
Chicago, IL.

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

Legal Notice**TOWN OF CICERO NOTICE OF PUBLIC HEARING****ZONING BOARD OF APPEALS****LEGAL NOTICE**

PLEASE TAKE NOTICE, that the Town of Cicero Zoning Board of Appeals (the "ZBA") will convene a public hearing on **Wednesday, November 12, 2014 at 1:00 P.M.** in the Council Chambers, at the Town of Cicero, 4949 West Cermak Road, Cicero, Cook County, Illinois

Said Public Hearing is convened for the purpose of considering and hearing testimony with regards to a proposal initiated by the owners of the properties located at **1946-48 South Cicero Avenue, Cicero IL 60804**, which is zoned C-2 (Central Commercial-Commercial) is requesting a Parking Variance from the required parking spaces to the existing parking spaces to operate a tortilla manufacturer and distributor.

PIN: 16-21-424-038-0000 and 16-21-423-039-0000

Legal Description:

LOT 23 AND 24 IN BLOCK 1 IN ELAINE SUBDIVISION OF THE SOUTHEAST ¼ (EXCEPT THAT PART TAKEN FOR STREET) IN SECTION 21, TOWNSHIP 39 NORTH, RANGE 13 EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY ILLINOIS.

The ZBA will entertain the submission of documents, testimony and public comment regarding said Proposal. All persons who are interested are invited to attend the public hearing to listen and be heard. The Proposal and all related documents are on file at Town Hall, Legal/Zoning Department, located at 4949 West Cermak Road, 2nd Floor, Cicero, Illinois.

This Public Hearing may be continued to a further time, date and place without further notice being given except as may be provided in the Illinois Open Meetings Act.

Chairman

104 Professional Service**WE BUY JUNK CARS**
COMPRO CARROS VIEJOS

Pregunta por Carlos.

Ask for Carlos.

24 Hours
Service
Flat Bed

773-213-5075**CIENTOS DE REFRIGERADORES**

Estufas, Congeladores, Máquinas de lavar y secar, por \$99 o más. Camas matrimoniales, \$99, camas individual \$89, camas literas \$199, set de sala de 3 piezas \$225, camas de bebé \$139, y muchos más muebles para su casa.

Pregunte por Chela

1259 N. Ashland • 773-276-0599**CONSEJOS GRATIS POR TELEFONO QUE LE PUEDEN AHORRAR TIEMPO Y DINERO**

10% de descuento con este anuncio

Reparamos todo tipo de calentones.

Damos servicio a toda clase de modelos de refrigeradores, estufas, lavadoras, secadoras y calentadores de agua. Limpiamos alcantarillas! 20 años de experiencia.

708-785-2619**GARAGE DOORS**

UP TO **40% OFF**
WAREHOUSE OUTLET

WE SELL REPAIR PARTS

"The Very Best"
Since 1946

FOREST DOOR**5244 W. 26TH ST. -CICERO****(708)652-9405**www.forestdoor.com

Carpenters, Plumbers, Electricians, Junk cars dealers and other tradesman and service providers. Take advantage of these special discount offers in our Trade & Service Classified Section. Increase your revenue and get new clients. Reserve your space to advertise in our Professional Services Section
Call us at (708)-656-6400

RAFIN
PLUMBING AND SEWER

Rodding of sinks, tubs and main lines
Frozen lines and gas line repair
Water tanks, sinks, and tubs installed
Camera inspection locating broken pipes
Catch basins cleaned and rebuild
Over flow trap control

Instalamos Trampas de Drenaje para evitar inundaciones

Destape de sinks, tinas, y líneas principales
Reparación de líneas frizadas y líneas de gas
Instalación de boilers, tinas, y sinks
Inspección de cámara y localización de pipas rotas. Limpieza de poso de grasa y reparación
Residencial y comercial
Plomería en general

10% OFF FOR SENIOR CITIZENS

Inspección de cámara, Tubería de gas. Residencial y Comercial.

rafin_plumbing64@yahoo.com

Ask for Rafa 773-641-7031

YOUR ADVERTISEMENT COULD BE HERE

LAWNDALE NEWS
708-656-6400
PLACE YOUR ADS HERE!

YOUR ADVERTISEMENT COULD BE HERE

A full-page advertisement for the Real Madrid vs FC Barcelona match. The background is a photograph of Lionel Messi in a blue and red striped FC Barcelona jersey, celebrating with his arms outstretched on a green football pitch. In the background, a large stadium crowd is visible, and a scoreboard shows '3-0'. A red banner with a star and the word 'Campeones' is also visible. The text 'DALE PASO AL CLÁSICO.' is overlaid in large white letters. In the top right corner, the 'beIN SPORTS' logo and 'beINSPORTS.TV' are displayed. In the bottom left, the 'xfinity' logo is shown. In the bottom right, a small box contains the text 'DALE PASO AL FÚTBOL'. At the very bottom, the match details 'Real Madrid vs FC Barcelona, Octubre 25, 11AM' and 'Disponible en XFINITY.' are provided.

beIN
SPORTS
beINSPORTS.TV

DALE PASO AL CLÁSICO.

DALE PASO AL FÚTBOL

xfinity Real Madrid vs FC Barcelona, Octubre 25, 11AM
Disponible en XFINITY.