

www.lawndalenews.com

Noticiero Bilingüe

LAWNDALE
news

Thursday March 10, 2016

CTU President Addresses Parent Mentor Convention

Presidente de CTU Habla en la Convención Padres Tutores

¿Demasiadas Cuentas?

Declararse en Bancarrota puede ayudarle a...

- ✓ Recuperar su Licencia
- ✓ Eliminar todas las Deudas de Tarjetas de Crédito
- ✓ Eliminar Cuentas Médicas
- ✓ Reducir la Tarifa de Interés de su Vehículo a 4.5%
- ✓ Eliminar Prestamos Personales
- ✓ Eliminar Préstamos de Día de Pago
- ✓ ¡Darle un Nuevo Comienzo!

Llame al 312-767-0111
¡Para una Consulta Gratis!
ZAPBillsNow.com

7 Convenientes Locales para Servirle

Chicago

- 111 W. Washington St
- 8014 S. Western Ave

Berwyn

- 6337 W. 26th St

Joliet

- 54 N. Ottawa St.

Naperville

- 4 Olympus Dr

Schaumburg

- 1320 Tower Rd

South Holland

- 900 E. 162nd St

Hablamos español

¡Tenga un Nuevo Comienzo Hoy!
Llame: ¡6 Días a la Semana!

312-767-0111

ZAPBillsNow.com

Like us!

LAWNDALE NEWS ON FACEBOOK

Get exclusive access to contests and giveaways. Be among the first to hear about upcoming events, FREE movie tickets, and Live Theater events.

Competencia Nombra Jovenes del Año

Por: Ashmar Mandou

Ocho estudiantes ejemplares compitieron por el codiciado premio de la juventud después de competir en *Joven del Año* en los Clubs Boys & Girls de Chicago. El martes por la tarde, frente a miles de simpatizantes en Aon Grand Ballroom en el Navy Pier, la estudiante de Northside College Prep School, Eve Houser, de 17 años, del barrio de Austin, fue nombrada la *Joven del Año*. “La competencia *Joven del Año* realmente destaca lo mejor y más brillante de los miembros juveniles del Club”, dijo Bart McCartin, Vicepresidente de la Mesa Directiva de los Clubs Boys & Girls de Chicago y codirector del evento *Joven del Año*. “Sus algunas veces difíciles, pero edificantes historias de logros demuestran su tenacidad y vencerán cualquier obstáculo en su camino al éxito. Estamos orgullosos de nuestros ocho finalistas, quienes con la ayuda del personal y tutores del Club están sobresaliendo en la escuela, llevando un

cambio y mejoras a sus barrios y convirtiéndose en figuras modelos para otros jóvenes”.

Cada finalista fue calificado por un ensayo y una entrevista y representaron los barrios La Villita, Logan Square, Bridgeport, Near West Side, East Garfield Park, Uptown y West Lakeview. Los ocho finalistas, Temaris Dennis, de 16 años, Joanna Burns, de 18, Eve Houser, de 17, Gerardo Abrego, de 18 Marcos Matías, de 16, Christian Ortega, de 17, Aeriell Burtley, de 16 y Bridget Dankwah, de 15, fueron nominados por sus Clubs locales en base a sus logros académicos, liderazgo, carácter moral, metas en la vida y servicio comunitario. El subcampeón Aeriell Burtley, junior en British International School of Chicago en el barrio de Fuller Park, fue escogido por un panel de líderes comerciales y cívicos de Chicago. La competencia continuará en abril, donde un ganador estatal participará en el concurso regional de Boys & Girls Clubs of America. Cinco finalistas regionales serán

entonces seleccionados para la competencia nacional en Washington, D.C. Los cinco finalistas nacionales recorrerán la Casa Blanca y saludarán al Presidente. Todos los finalistas de *Jóvenes del Año* recibirán una nueva laptop Microsoft Surface Pro de CDW, totalmente cargada, un premio en efectivo de \$1,000 a través del Premio Craig Martin, establecido por Renée y Lester Crown en el 2015. El ganador de la competencia *Joven del Año* recibirá también dos boletos, viaje redondo, de United Airlines para seguir sus metas educativas. Algunos de los finalistas incluyen a los estudiantes ejemplares:

Gerardo Abrego, de 18 años, estudiante de último año y estudios en comercio en Curie High School que espera tener un cuarto año de asistencia perfecta manteniendo su 3.5 GPS. Gerardo ha sido miembro por 12 años del Club Boys & Girls de la Villita, donde le encanta hacer atléticos y ayudar a los miembros más jóvenes. Como capitán del equipo de lucha de Curie, Gerardo posee una gran fuerza como levanta-pesas (obtuvo el primer lugar en la competencia regional este año, y tiene ambición por el comercio (es presidente del capítulo Profesionales del Comercio de América, de Curie). Le encantan los deportes y el comercio le fue fomentado en el Club, que también le ofreció un ambiente productivo, lejos de las calles.

Pase a la página 15

Honest • Compassionate • Affordable
Divorce & Family Law Representation

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

Free Consultation...Se Hable Español
Protect Your Property & Financial Future

The Law Office of
Efrain Vega, P.C.

773.847.7300 2251 W. 24th St.
 Chicago, (24th & Oakley)
www.vegalawoffice.com

By: Ashmar Mandou

Eight exemplary students vied for the sought-after youth award after months of competing in the Boys & Girls Clubs of Chicago *Youth of the Year* competition. On Tuesday evening in front of thousands of supporters in Navy Pier's

brings out the best and brightest among our achievement demonstrate their tenacity and will to

Competition Names *Youth of the Year*

Aon Grand Ballroom, Northside College Prep School student Eve Houser, 17, from the Austin neighborhood was named *Youth of the Year*. "The *Youth of the Year* competition really

Club's youth members," said Bart McCartin, Vice Chair of Boys & Girls Clubs of Chicago's Board of Directors, and *Youth of the Year* event co-chair. "Their sometimes difficult, but uplifting stories of

overcome any obstacles on the path to success. We are proud of our eight finalists, who with the help of Club staff and mentors, are excelling in school, driving change and improvement in their neighborhoods, and

becoming role models for other young people."

Each finalist was judged on completion of an essay and an interview and represented Little Village, Logan Square, Bridgeport, Near West Side, East Garfield Park, Uptown and West Lakeview neighborhoods. The eight finalists, Temaris Dennis, 16, Joanna Burns, 18, Eve Houser, 17, Gerardo Abrego, 18, Marcos Matias, 16, Christian Ortega, 17, Aerial Burtley, 16, and Bridget Dankwah, 15, were

nominated by their local Clubs based on academic achievement, leadership, moral character, life goals, and community service. Houser and runner-up Aerial Burtley, a junior at the British International School of Chicago in the Fuller Park neighborhood, were chosen by a panel of Chicago civic and business leaders. The competition will continue in April where the statewide winner will participate in Boys & Girls Clubs of America's regional contest.

Five regional finalists are then selected for the national competition in Washington, D.C. The five national finalists tour the White House and meet the President. All Chicago *Youth of the Year* finalists received a new, fully loaded Microsoft Surface Pro laptop from CDW, a cash prize of \$1,000 through the Craig Martin Award, established by Renée and Lester Crown in 2015. The winner of the *Youth of the Year* competition also received two, round-trip tickets from United Airlines, to further their educational goals. Some of the finalists include exemplary students:

Gerardo Abrego, 18, is a senior and business major at Curie High School,

Continued on page 14

FOOD **WORKSHOPS** **GIVE-A-WAYS**

IMAGINE YOURSELF @ MC OPEN HOUSE

COME JOIN US!

MARCH 12, 2016
8:30 AM - 1:00 PM
1ST FLOOR, BUILDING A
JPAC THEATRE

Attend our Family Open House event on Saturday, March 12, 2016, to meet with Morton College faculty, staff and to explore career programs and services. Learn about Academic and Support Programs.

RSVP BY VISITING MORTON.EDU/VISITING | MORE INFO: PH. (708) 656-8000, X 2262
MORTON COLLEGE | 3801 S. CENTRAL AVE. | CICERO, IL 60804

FREE TO ALL!

Like and follow Morton College on [f](https://www.facebook.com/mortoncollege) [t](https://twitter.com/mortoncollege) [i](https://www.instagram.com/mortoncollege)

MC

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

Cranberries May Help Fight UTIs Naturally, But Not in Juice Form

Ever rush out to buy a bottle of cranberry juice when you get a urinary tract infection? Well, new research published in the American Journal of Obstetrics and Gynecology suggests that the well-known remedy may be no more than a panacea for soothing the pain, unless you pop the tart little berry in supplement form, Medical News Today reports. For the study, researchers recruited 160 patients who were undergoing gynecological surgery between 2011 and 2013. (According to statistics, 10 to 64 percent of women develop a UTI after such surgery). As treatment, half of the patients received two cranberry capsules twice each day the equivalent of two 8-ounce servings of cranberry juice, for six weeks after surgery. The others took a placebo. Researchers found that the cranberry capsules reduced the risk of UTIs by 50 percent. In the cranberry treatment

group, 19 percent of patients developed an infection, compared with 38 percent in the placebo group. If you don't have access to ultra-concentrated cranberry pills, a persistent UTI can be treated with antibiotics, or, as an alternative, researchers proposed using probiotics or "good" bacteria found in the digestive tract. Probiotics can be found in a multitude of foods, including fermented vegetables (like sauerkraut) and yogurt.

Sallas Column

By August Sallas –
312/286-3405
E-mail:
sallas@sbeglobal.net

WOMEN CANDIDATES: I voted for the following Democratic women candidates:

Tammy Duckworth

Susana Mendoza

Silvana Tabares

Anita Alvarez

Dorothy Brown

Karen Yarbrough

Mariyana
Spyropoulos

Josina
Morita

Tammy Duckworth for U.S. Senate
Susana Mendoza for IL. State Comptroller
Silvana Tabares for State Representative
Anita Alvarez for Cook County State's Attorney
Dorothy Brown for Cook County Clerk of the Circuit Court
Karen Yarbrough for Recorder of Deeds
Barbara McGowan for Metro. Water Rec. District
Mariyana Spyropoulos for Metro. Water Rec. District
Josina Morita for Metro. Water Rec. District

TIME CHANGE: Day-light Savings Time is this Sunday, March 13, 2016. Set clocks one hour ahead; adelantar el tiempo una hora.

Dominguez Law Firm P.C.

Somos abogados con experiencia trabajando exclusivamente en el área de inmigración y defensa de deportación

No permita que la inexperiencia de su representante perjudique su oportunidad de legalización.

INMIGRACION

- Residencia Permanente
- Permisos de Trabajo y Viaje
- Preparación de Perdonos dentro del País
- Acción Diferida (Permisos para jóvenes)
- U Visa (Victimas de crímenes)

DEFENSA DE DEPORTACION

Ya no pierda más el tiempo y consulte su caso directamente con un abogado. En su consulta se le dirá honestamente si califica o no.

5801 W. ROOSEVELT RD.
Cicero, IL 60804

Llame hoy para consultar su caso con la Abogada Anel Z. Dominguez

708-222-0200

Chicago Shakespeare y Navy Pier Construyen Innovador Espacio de Teatro

La Directora Artística de Chicago Shakespeare, Barbara Gaines, el Director Ejecutivo Criss Henderson y la Presidenta de la Junta, Sheli Z. Rosengerg se reunieron el viernes con la CEO de Navy Pier, Inc., Marilyn Gardner y el Director de la Junta, William J. Brodsky, así como con el Alcalde de Chicago, Rahm Emanuel, para anunciar la creación de un innovador proyecto, El Patio, en

Chicago Shakespeare. La construcción del teatro comienza esta primavera; Chicago Shakespeare planea presentar su primera producción en El Patio en la temporada 2-17-18. Ofreciendo a Chicago una tendencia global en arquitectura teatral, la visión del nuevo teatro está enfocada en un ingenioso, sustentable y adaptable diseño. A un costo de \$35 millones, el proyecto reutiliza componentes del lugar, anteriormente

conocido como Skyline Stage, localizado junto

a Chicago Shakespeare. El Patio está conectado a

una instalación existente que actualmente contiene

dos teatros, por medio
Pase a la página 6

LEGAL NOTICE / PUBLIC NOTICE SECTION I REQUEST FOR PROPOSAL

NOTICE TO PROPOSERS: Request for Proposal (RFP) packets is available at the City Clerk's Office, City Hall, 6700 W. 26th Street, Berwyn, IL 60402, or at http://www.berwyn-il.gov/bids_rfp. Sealed Proposals (RFP)s will be received at the City Clerk's Office, until the time and date specified below, for:

MOUNTED HYDRAULIC BREAKER FOR 7 TO 10 TON CARRIERS

ADDRESS THE REQUEST FOR PROPOSALS TO: Attention of the City Clerk's Office, City Hall, 6700 W. 26th Street, Berwyn IL 60402, on or before the submittal date specified below. The RFP shall be sealed and clearly marked on the front "**MOUNTED HYDRAULIC BREAKER FOR 7 TO 10 TON CARRIERS**". **FAXED SOQ WILL NOT BE ACCEPTED.**

REQUEST FOR PROPOSALS IS DUE NO LATER THAN: 3:00 p.m., on March 15, 2016. Proposers shall submit four (4) copies of their RFP.

s/ Thomas J. Pavlik, MMC
Berwyn City Clerk

Pictured:
Joe Cook with his wife, Jenny Callahan, and their three daughters, Courtney, Quinn and Callie.

JOSEPH DANIEL COOK

FOR COMMISSIONER OF MWRD
Metropolitan Water Reclamation District • 6 Year Term
DEMOCRAT

Pictured:
Joe Cook with his daughters, Callie and Courtney.

"Protecting our water...protecting us"

- Serves as a Captain in the IL Air National Guard
- Former Cook County Assistant States Attorney
- Currently serves as a Senior Attorney for the MWRD

Endorsed by:

- Chicago Fraternal Order of Police Lodge 7
- 41st Ward Democratic Organization

Think of Joe When You Go! • Vote Democrat on March 15th!

Paid for by Friends of Joe Cook

Community • Leadership • Service • www.JoeCook2016.com • /joecook2016

**Legal Notice/Public Notice
Notice of Finding of No Significant Impact
And Notice of Intent to Request Release of Funds**

**Publication Date: March 10, 2016
City of Berwyn - 6700 W 26th Street, Berwyn IL 60402 - 708/788-2660**

These notices shall satisfy two separate but related procedural Requirements for activities to be undertaken by the City of Berwyn.

REQUEST FOR RELEASE OF FUNDS

On or about March 28, 2016, the City of Berwyn will submit a request to the U.S. Department of Housing and Urban Development (HUD) for the release of funds under Title 1 of the Housing and Community Development Act of 1974, as amended to undertake certain projects and improvements for the purpose of the Amended 2015 Community Development Block Grant Program, including: sewer, lighting, street, water main improvements, and ADA curbs and ramps. These projects will take place within the City of Berwyn, Illinois at a total cost of approximately \$1.1 million.

FINDING OF NO SIGNIFICANT IMPACT

The City of Berwyn has determined that the projects will have no significant impact on the human environment. Therefore, an Environmental Impact Statement under the National Environmental Policy Act (NEPA) of 1969 is not required. Additional project information is contained in the Environmental Review Record (ERR) on file at 6420 West 16th Street, Berwyn, IL 60402 and may be examined or copied weekdays 9A.M to 5P.M.

PUBLIC COMMENTS

Any individual, group or agency disagreeing with this determination or wishing to comment on the projects may submit written comments to the Community Development Department. All comments received by March 25, 2016 will be considered by the City of Berwyn prior to submission of a request for release of funds. Comments should specify which notice they are addressing.

RELEASE OF FUNDS

The City of Berwyn certifies to HUD that Robert J. Lovero in his capacity as Mayor consents to accept jurisdiction of the Federal Courts if action is brought to enforce responsibilities in relation to the environmental review process and that these responsibilities have been satisfied. HUD's acceptance of the certification satisfies its responsibilities under NEPA and allows the City of Berwyn to use Program funds.

OBJECTIONS TO RELEASE OF FUNDS

HUD will accept objections to its release of funds and the City of Berwyn certification for a period of fifteen (15) days following the anticipated submission date or its actual receipt of the request (whichever is later) only if it is on one of the following bases: (a) the certification was not executed by the Certifying Officer of the City of Berwyn; (b) the Responsible Entity has omitted a step or failed to make a decision or finding required by HUD regulations of 24 CFR Part 58; (c) the grant recipient has incurred costs not authorized by 24 CFR Part 58 before approval of release of funds by HUD; or (d) another Federal agency acting pursuant to 40 CFR Part 1504 has submitted a written finding that the project is unsatisfactory from the standpoint of environmental quality. Objections must be prepared and submitted in accordance with the required procedures (24 CFR Part 58) and shall be addressed to HUD at 77 W Jackson Blvd, Room 2401, Chicago, Illinois 60604. Potential objectors should contact HUD to verify the actual last day of the objection period.

Robert J. Lovero, Mayor
City of Berwyn
6700 W 26th Street
Berwyn, Illinois 60402

Latino Art Beat Launches Youth Arts Competition

Don Rossi Nuccio with art students and their teacher in Cien Fuegos, CUBA

Latino Art Beat is launching its 19th consecutive annual art competition by offering scholarship support to currently enrolled high school juniors and seniors anywhere in the USA who win in this year's milestone visual arts competition. The general theme of Latino Art Beats annual competition reflects the history and culture of Latin America, themed "What Hispanic Heritage and Culture Means to Me?" Students need not be of Latino descent to enter the competition. Latino Art Beat winning students have been awarded over \$4 million in scholarship support to date. The 2015 national competition winner, Anais Perez of Doral Academy, Miami was awarded a combined scholarship of \$146,000 through the Maryland Institute College of Art (Baltimore) and Latino Art Beat scholarship

partnership.

With the recent restoration of diplomatic relations between the United States and Cuba, Latino Art Beat is reaching out to the youth of both countries in the interests of mutual understanding, art exchanges and friendship. Accordingly, this year Latino Art Beat is offering as its alternate competition theme: "Friendship: Between the Youth of the United States and Cuba," whereby students may draw or paint their interpretation of this exciting competition theme. Winning artwork will be displayed at various venues on a national basis and ideally might also be displayed in Cuba. The Illinois competition deadline date is May 27, 2016. Local deadlines may vary in participating cities. For more information about this year's competition please visit the Latino Art Beat website, www.latinoartbeat.com.

Navy Pier...

Continued from page 5

de la ampliación de vestíbulos. El lugar, flexible durante todo el año, puede configurarse en una variedad de formas y tamaños, con capacidad de audiencia de 150 a 850 personas, definiendo la relación audiencia-artista que mejor se adapte a cada producción. La Celebración Centenal de Navy Pier empezará con

la apertura del nuevo Ferris Wheel, el 27 de mayo, seguido por la develación de la Fuente y Plaza Polk Bros, la Serie Mundial de la Copa Louis Vuitton del 10 al 12 de junio, la celebración del 4 de julio, los Buques de Altura del 27 al 31 de julio y la apertura de The Yard en Chicago Shakespeare el Otoño del 2017.

Like us!

LAWNDALE NEWS ON FACEBOOK

Get exclusive access to contests and giveaways. Be among the first to hear about upcoming events, FREE movie tickets, and Live Theater events.

One Book, One Chicago Continues Series

Spring is in the air as Chicago Public Library continues its One Book, One Chicago programs with an assortment of interesting and noteworthy events that touch on such topics as public skate parks, social change and gender identity as part of its monthly **Authors @ the Library** series. In addition, a group of Chicago's bestselling authors will offer readings and discussions about their work. As always, this free monthly series is presented on behalf of the Library's ongoing commitment to Strengthen Communities, Support Economic Advancement and Nurture Learning. All of the author events take place in the Cindy Pritzker Auditorium, lower level, at the Harold Washington Library Center, 400 S. State St.

CHICAGO NOIR

Tuesday, March 15 at 6 p.m.

Join us for an evening of readings from *Chicago Noir*, accompanied by live music. Featuring **Stuart Dybek**, **Sara Paretsky**, **Randy Albers**,

Joe Meno, and *Booklist* Editor **Donna Seaman**. Hosted by *Chicago Tribune* columnist/WGN Radio Host **Rick Kogan**. The event is presented as part of the 2015-2016

One Book, One Chicago program. For a complete list of programs or for more information, please call (312) 747-4050 or visit chipublib.org.

LICENCIA DE MANEJO

CON O SIN SEGURO SOCIAL

SEGURO DE AUTO ECONOMICO CON O SIN LICENCIA DE MANEJO

- Le ayudamos a prepararse para el examen escrito
- Somos especialistas en personas nerviosas
- Clases de manejo económicas
- PROGRAMA PARA MENORES DE (15-17 AÑOS)

**¡TE HACEMOS TU
CITA CON EL ESTADO
Y TRAMITAMOS
TU LICENCIA CON
LA NUEVA LEY!**

¡Aprenda a manejar en POCO TIEMPO!

ESCUELA DE MANEJO MAGNIFIC Y SEGUROS DE AUTO

3123 W. Lawrence Ave. Chicago, IL 60625

773-279-8522

PAT HENEIGHAN

Highly Qualified - Experienced - Compassionate

Candidate for the Circuit Court of Cook County (Palmer vacancy)

Endorsements:

Endorsed by the
Chicago Tribune

Cook County Democratic Party
Chicago Federation of Labor
Chicago Latino PAC
Illinois National Organization for Women PAC

- "Highly Qualified" Hispanic Lawyers Association
- "Highly Recommended" Puerto Rican Bar Association
- "Highly Qualified" Chicago Bar Association
- "Well Qualified" Chicago Council of Lawyers
- "Highly Recommended" Decalogue Society of Lawyers
- "Highly Qualified" Illinois State Bar Association
- "Recommended" Women's Bar Association of Illinois
- "Top 100 Lawyer in Illinois 2011, 2012, 2013, 2014, 2015"

DEMOCRAT FOR JUDGE - Vote in the March 15th Primary Election

www.heneghanforjudge.com

Field for by Heneghan for Judge

PERDIDA DE PESO SANA Y EFICAZ

OBTEN EL CUERPO QUE MERECE

Prepárate para el **VERANO!!**
Pierde peso rápidamente y con la supervisión de **médicos**
OBTEN EL CUERPO QUE SIEMPRE HAS DESEADO

SIN CIRUGIA

Ofrecemos programas de pérdida de peso utilizando dos modelos innovadores de equipos láser: **i-Lipo™** y el **i-Lipo +™**

Estas máquinas tecnológicamente avanzadas hacen mucho más que reducir la grasa.
Usted verá una mejoría en las siguientes áreas:

REDUCCION DE LA CIRCUNFERENCIA (MEDIDAS Y TALLAS)

• Control corporal	• Renovación celular de la piel	• Reducción de celulitis
• Aumento de colágeno	• Mejoramiento de circulación	• Estiramiento de la piel

Fullerton Drake Medical Center

www.hcgfullertondrake.com **773.278.0334**

3518 W. Fullerton Ave. Chicago, IL 60647

ORDER NOW!

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

los camiones participantes serán anunciados en los medios sociales SBC de la Ciudad utilizando el hashtag #Chifoodtruckfest. SBC está en Twister en @ChiSmallBiz. En Facebook en /ChiSmallBiz, Pinterest en ChicagoBACP y en Instagram en ChicagoBACP.

operators will be invited to join the food trucks at Daley Plaza. The events will include a rotating line-up of trucks offering different food options at each location. Food Truck Fest dates are listed below and participating trucks will be announced on the City's SBC social media sites and using the hashtag #Chifoodtruckfest. The SBC is on Twitter at [@ChiSmallBiz](#), Facebook at [/ChiSmallBiz](#), Pinterest at [ChicagoBACP](#), and Instagram at [ChicagoBACP](#).

- March 11, 18, 25
- April 8, 15, 21
- May 6, 11, 27
- June 3, 10, 17, 21
- July 1, 6, 15, 29
- August 5, 12, 19, 22
- September 2, 9, 16, 21, 30
- October 7, 14, 26

BETTER IS:

**GETTING COMPLETE
COVERAGE RIGHT NOW.**

*Get
Covered
Now!*

Enroll in your low-cost plan today.

We provide healthcare that fits your needs – at a price that fits your budget. All of our plans include complete, quality coverage and your Essential Health Benefits.

Ambetter Insured by Celtic offers more coverage and rewards:

- **Optional Dental Coverage***
Coverage for services such as teeth cleanings, screenings and exams.
- **Optional Vision Coverage***
Coverage for services such as eye exams and prescription eyewear.
- **My Health Pays™ Rewards Program**
Earn reward dollars just by staying proactive about your health.
- **Gym Membership Benefits Program**
Get rewarded for going to the gym.

**For some plans*

Ambetter Insured by Celtic is a Qualified Health Plan issuer in the Illinois Health Insurance Marketplace and does not discriminate on the basis of race, color, national origin, disability, age, sex, gender identity, sexual orientation, or health status in the administration of the plan, including enrollment and benefit determinations.

Our provider network includes select hospitals and clinics in your community, plus a broad network of primary care and specialist physicians. Non-emergency services obtained from providers and offices who do not participate in our provider network are not covered. Please consult our Provider Directory for the most up-to-date listing of providers and facilities in our network.

This is a solicitation for insurance. Ambetter Insured by Celtic is underwritten by Celtic Insurance Company. © 2015 Celtic Insurance Company. All rights reserved. AMBIS-IL-HP-0004

Take charge of your health. Enroll now!

 CALL
855-215-3132 or TTY/TDD 866-565-8576
8 a.m. - 8 p.m. (CST)

 VISIT
Ambetter.IlliniCare.com

 VISIT
4000 W. Roosevelt Road
Chicago, IL 60624
(At the corner of Pulaski and Roosevelt Road)

STORE HOURS
Monday – Friday: 9 a.m. – 5:30 p.m. (CST)

Get covered now!

 ambetter.
Insured by Celtic

WITH **SINAI**
Sinai Health

 illinicare health. NETWORK

El Valor es una organización comunitaria, no lucrativa, fundada en 1973, que lucha por una comunidad en la que todos los miembros, incluyendo las personas con necesidades especiales, puedan vivir, aprender y trabajar. El Valor significa “valentía”, de sus raíces en la comunidad hispana ha crecido en una organización multicultural y con propósitos múltiples, que alcanza a miles de familias en el área de Chicago.

NUESTRA MISION
La misión de El Valor es apoyar y desafiar a familias urbanas a que logren la excelencia y participen de lleno en la vida comunitaria. Nuestros programas existen para

El Valor

enriquecer y fortalecer a la gente con discapacidades, a los marginados y a los más necesitados.

NUESTRA VISION
El Valor busca lo mejor en la nación, en la educación temprana y en el enriquecimiento juvenil, ser la organización premier desarrollando el liderazgo hispano y un modelo internacional de inclusión de personas discapacitadas.

NUESTRA HISTORIA
El Valor fue fundado en 1973 por la fallecida Guadalupe Reyes, líder visionaria y madre que soñaba una comunidad en la que todos los miembros, incluyendo su hijo con

necesidades especiales, pudieran vivir, aprender y trabajar. De sus raíces en la comunidad hispana, El Valor ha crecido hasta convertirse en una organización multicultural, de propósitos múltiples y nacionalmente reconocida, con la misión de llegar a millones a través de su Campaña Pública de Concientización Internacional.

Con los brazos abiertos queremos darle la bienvenida a cualquiera de nuestros locales, para que atestigüe la atmósfera amorosa de nuestros centros. El bienestar y la seguridad de nuestros niños, familias y clientes son nuestra prioridad y queremos invitarlo a ser parte de la familia de El Valor. ¡Esperamos conocerle!

El Valor is a non-profit community-based organization founded in 1973 that strives for a community in which all members, including individuals with special needs, can live, learn and work. El Valor, meaning “courage”, from its roots in the Hispanic community, has grown into a multicultural, multipurpose organization that reaches thousands of families throughout the Chicago land area.

OUR MISSION
El Valor’s mission is to support and challenge urban families to achieve excellence and participate fully in community life. Our programs exist to enrich and empower people with disabilities, the disenfranchised and the underserved.

El Valor

OUR VISION
El Valor seeks to be the best in the nation in early childhood and youth enrichment, to be the premier organization developing Hispanic leadership, and to be an international model for inclusion of people with disabilities.

OUR HISTORY
El Valor was founded in 1973 by the late Guadalupe Reyes, a visionary leader and mother who dreamed of a community in which all members, including her son with special needs, could live, learn and work. From its roots in the Hispanic community, El Valor has grown into a nationally recognized multicultural,

multipurpose organization with a mission that reaches millions through its International Public Awareness Campaign. With open arms we would like to welcome you to any one of our locations to experience firsthand the warmth and loving atmosphere of our centers. The well-being and safety of our children, families and clients are our top priority and we would like to invite you to become part of the El Valor family. We look forward to meeting you!

CLYDE PARK DISTRICT LEGAL NOTICE/PUBLIC NOTICE

Public notice is hereby given that the proposed Combined Annual Budget and Appropriation Ordinance of the Clyde Park District, State of Illinois, County of Cook, for the Fiscal year Beginning January 1, 2016 and ending December 31, 2016, is available for inspection at the Cicero Stadium, 1909 S. Laramie Avenue, Cicero, Illinois.

Notice is further given that a Public Hearing on the Adoption of said proposed Combined Annual Budget and Appropriation Ordinance will be held at the Cicero Stadium, 1909 S. Laramie Avenue, Cicero, Illinois on March 21, 2016 at 4:30 p.m.

Dated this 10th Day of March, 2016.

LEGAL NOTICE/ NOTICE OF PUBLIC HEARING

Copies of the Town of Cicero’s proposed Annual Appropriation Ordinance for the fiscal year beginning January 1, 2016 (or a formally prepared appropriation document upon which the 2016 annual appropriation ordinance will be based) is available for public inspection and accessible for examination at the Office of the Town Clerk, which is located at 4949 West Cermak Road, Cicero, Illinois.

In addition, a public hearing concerning the adoption of the 2016 Appropriation Ordinance shall take place on the 22nd day of March, 2016 at 10:00 a.m. in the courtroom located at Cicero Town Hall, 4949 West Cermak, Cicero, Illinois. All persons who are interested are invited to attend the public hearing to listen and be heard.

Maria Punzo-Arias
Town Clerk

Elect
Mable Taylor
JUDGE
7th Subcurcit
Vote for Experience & Integrity

40 Years of Legal Experience | 21 Years Private in Practice|
19 Years as an Arbitrator| Member, Federal Trial Bar|
Life Long Resident of Chicago's West Side
Admitted to Practice Before the U.S. Supreme Court

PUNCH
#245
Democrat

TAYLOR
MADE FOR JUSTICE
WWW.MABLETAYLOR4JUDGE.COM

Herbalife Victims Participate in Symposium

More than \$3.5 million has been lost by the 207 victims of Herbalife, Inc., who have filed complaints with the Illinois Attorney General's office. The Illinois Herbalife Campaign shared those sobering stats with federal regulators and law enforcement officials who gathered for a symposium on combating pyramid schemes in Latino and immigrant communities organized by the US Securities Exchange Commission (SEC). To further raise awareness of predatory business practices in our communities, the Illinois Herbalife Campaign's Faces of Fraud exhibit was invited to the symposium to share the stories of how hardworking members of the community were drawn by Herbalife's pyramid schemes. According to representatives from the SEC, speaking with actual

victims at the event will help develop initiatives to alert consumers of pyramid schemes that target various ethnic and religious communities. Hosted by the University of Illinois at Chicago (UIC) the symposium held two panels that featured federal agencies like the SEC, FTC, FBI, and the Illinois

Attorney General's Office. The federal agencies came together to discuss and exchange tactics in detecting and combating pyramid schemes that target immigrant communities. For more information on the Faces of Fraud exhibit or upcoming events, please email us at ilherbalies@gmail.com.

Víctimas de Herbalife Participan en un Simposio

Más de \$3.5 millones han perdido 207 víctimas de Herbalife, Inc., quienes registraron quejas en la oficina de la Procuradora General de Illinois. La Campaña Herbalife de Illinois compartió estas alarmantes estadísticas con reguladores federales y funcionarios de la ley, quienes se reunieron en un simposio para combatir los timos de pirámides en

comunidades latinas y de inmigrantes organizadas por US Securities Exchange Commission (SEC). Para concientizar más sobre prácticas comerciales engañosas en nuestras comunidades, la exhibición Los Rostros del Fraude de la Campaña Herbalife de Illinois fue invitada al simposio para compartir las historias de cómo personas trabajadoras de la

comunidad fueron víctimas del fraude de la pirámide de Herbalife. De acuerdo a representantes de SEC, el hablar con las víctimas ayudará a desarrollar iniciativas para alertar a los consumidores de los fraudes de pirámides que hacen blanco en diferentes comunidades étnicas y religiosas. Ofrecido por la Universidad de Illinois en Chicago (UIC) el simposio tuvo dos paneles que presentaron agencias federales como SEC, FTC, FBI y la Oficina de la Procuradora General de Illinois. Las agencias federales se reunieron para discutir e intercambiar tácticas para detectar y combatir el fraude pirámide que hace blanco en las comunidades inmigrantes. Para más información sobre la exhibición Los Rostros del Fraude o próximos eventos, comuníquese a ilherbalies@gmail.com.

¡DIGA NO A HERBALIFE!

EN EL PRIMER CAPÍTULO DE "DIGA NO A HERBALIFE" A GLORIA LE PROMETIERON RIQUEZA Y ÉXITO MÁS ALLÁ DE LO QUE SE PUDIERA HABER IMAGINADO EN SU VIDA. PERO SOLO FUE UN ESQUEMA PIRAMIDAL.

¡HOLA GLORIA!

¿QUE TE SUCEDE?

NO SÉ QUÉ HACER. INVERTÍ MUCHO TIEMPO Y DINERO PARA TENER ÉXITO EN HERBALIFE. ESTOY TAN AVERGONZADA Y NO SÉ A DÓNDE IR PARA RECIBIR AYUDA.

LA TRISTE REALIDAD, ES QUE NUESTRA COMUNIDAD ES ACOSADA POR ESQUEMAS PIRAMIDALES, COMO HERBALIFE. LA CAMPAÑA DE ILLINOIS EN CONTRA DE HERBALIFE ESTÁ OFRECIENDO AYUDA A VÍCTIMAS DE ESTAFA FINANCIERA.

¿CREES QUE ME PODRÍAN AYUDAR?

IVO NO QUIERO SER UNA VÍCTIMA MÁS DE HERBALIFE!

SÍ. EL PRIMER PASO ES LEVANTAR UNA QUEJA. LLAMA AL (855) 701-5437 PARA RECIBIR AYUDA.

ACOMPÁÑENOS PARA EL SIGUIENTE CAPÍTULO, DE "DIGA NO A HERBALIFE". GLORIA LLAMA AL (855) 701-5437 Y SIGUE SU LUCHA EN CONTRA DEL ESQUEMA PIRAMIDAL DE HERBALIFE.

El Hospital St. Anthony Publica Evaluación de Necesidades de Salud

El martes, 10 de marzo, de 11 a.m. a 2 p.m., el Hospital St. Anthony presentará su Comité de Mejoras de Salud Comunitario, abierto al público en el Instituto Arturo Velázquez, 2800

S. Western Ave. Este foro dará a las organizaciones comunitarias, líderes y residentes, un panorama de la Evaluación de Necesidades de Salud Comunitaria y ayudará al comité a establecer

prioridades de salud para atender disparidades dentro de las comunidades a quienes el hospital sirve. Los diversos barrios del Hospital St. Anthony incluyen North Lawndale, Little Village, Pilsen, Brighton Park, McKinley Park, Back of the Yards y Archer Heights, así como los suburbios de Austin y Cicero. Con la implementación del Acta Affordable Care, el gobierno federal exige a hospitales como el St.

Anthony que completen una Evaluación de Necesidades de Salud Comunitaria. Para comprometer a las comunidades a quienes servimos y obtener las opiniones necesarias para esta valiosa evaluación, el Programa de Bienestar Comunitario decidió formar un Comité de Mejoras de Salud Comunitario. Para ver la evaluación del Hospital St. Anthony, visitar www.saintanthonyhospital.org.

Saint Anthony Hospital Releases Health Needs Assessment

On Thursday, March 10 from 11 a.m. – 2 p.m., Saint Anthony Hospital will host its Community Health Improvement Committee, open to the public, at the Arturo Velazquez

Institute, 2800 South Western Avenue. This forum will give community organizations, leaders and residents an overview of the Community Health Needs Assessment that was completed and assist the committee in setting top health priorities to address disparities within the communities the hospital serves. Saint Anthony Hospital's diverse neighborhoods include North Lawndale, Little Village, Pilsen, Brighton Park, McKinley Park, Back of the Yards and Archer Heights, as well as suburban Austin and Cicero. With the implementation of the Affordable Care Act, hospitals like Saint Anthony Hospital are mandated by the federal government to complete a Community Health Needs Assessment. To engage the communities we serve and gain the input needed for this invaluable assessment, the Community Wellness Program decided to form a Community Health Improvement Committee. To view Saint Anthony Hospital's assessment, visit www.saintanthonyhospital.org.

**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

Every woman
deserves to feel her best.

Looking to make some changes to your look?

Contact the Physician's Group to schedule
your free consultation today.

Services offered:	Tummy Tucks, Breast Enhancements, Brazilian Butt Lifts, and more.
----------------------	--

1-800-518-9307

890 East Higgins Road, Suite 157, Schaumburg, IL, 60173

**Paul C.
DILLON, M.D.**

CONFIDENT, COMPASSIONATE & TRUSTED CARE

Worried About Diabetes? Try Adding Barley to Your Diet

Barley, a versatile high-fiber cereal grain with a distinct nutlike flavor and chewy, pasta-like consistency, may help reduce the risk of diabetes and lower blood sugar levels, suggest new findings published in the British Journal of Nutrition, Medical News Today reports. For the study, researchers at the Food for Health Science Center at Lund University in Sweden carried out a study with 20 healthy, middle-aged patients. One group ate barley kernel bread at breakfast, lunch and dinner for three days, while the other participants ate white bread at meals as a control for the duration of the study. After patients ate dinner each day, researchers assessed participants for various risk indicators of diabetes and heart disease.

Results showed that the participants who ate the

barley kernel bread at meals experienced lower blood sugar and insulin levels, as well as improved appetite control and increased insulin sensitivity up to 14 hours after consuming it. "We saw an increase in gut hormones that regulate metabolism and appetite and an increase in a hormone that helps reduce chronic low-grade inflammation among the participants," said Anne Nilsson, associate professor at Lund University and one of the study's lead researchers. "In time, this could help prevent the occurrence of both cardiovascular disease and diabetes." Barley is also high in protein and B vitamins and has a much lower glycemic index than white flour. Glycemic index, a.k.a. GI, is a measurement of the effect foods containing carbohydrates have on blood sugar levels.

Foods with a low GI curb appetite and lower overall blood sugar spikes when compared with other carbohydrate-containing foods. Scientists suggested people eat breads made

with as much whole grain as possible, and to avoid white flour. They also suggested adding barley grains into soups and stews, and to replace cooked rice with barley.

¿Preocupado por la Diabetes? Trate de Agregar Cebada a su Dieta

La cebada, versátil cereal alto en fibra, con sabor parecido a la nuez y masticable, puede ayudar a reducir el riesgo de la diabetes y bajar los niveles de azúcar en la sangre, sugieren nuevos hallazgos publicados en el Diario Británico de Nutrición, reporta Medical News Today. Para el estudio, los investigadores de Food for Health Science Center y

Lund University en Suiza, llevaron a cabo un estudio con 20 pacientes saludables de edad media. Un grupo comió pan de grano de cebada en el desayuno, almuerzo y comida por tres días, mientras los otros participantes comían pan blanco en las comidas como control de la duración del estudio. Después que

Pase a la página 16

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

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

aperioncare
INTERNATIONAL

★★★★★
APERION CARE INTERNATIONAL IS A FOUR STAR CMS RATED FACILITY

www.aperioncare.com

Youth of the Year...

Continued from page 3

aiming for his fourth year of perfect attendance while maintaining a 3.5 GPA. Gerardo is a 12-year member of the Little Village Boys & Girls Club, where he loves athletics and helping younger members. As captain of Curie's wrestling team, Gerardo possesses a weightlifter's strength (he placed first in the regional competition this year), and a businessman's ambition (he's president of Curie's Business Professionals of America chapter). His love of sport and business was nurtured at the Club, where Gerardo received the support and inspiration to do his best, while the Club also offered him a safe and productive environment away from the street.

Marcos Matias, 16, has been a member of the Logan Square Boys & Girls Club for so long, he can hardly remember his first visit. Marcos, reserved by nature, likes

to help people, so he began volunteering to assist the director with various tasks. As he grew older, he took on more responsibility at the Club, which he credits for making him more outgoing, honing his leadership skills, and building lasting relationships with staff and other Club members. He says the Club not only improves the lives of its members, but has made the entire neighborhood stronger and safer. A resident of Portage Park and a sophomore at Rauner College Prep with a GPA over 3.5, Marcos is an avid reader, plays trumpet in the band, participates in track and field and baseball, writes poetry, and enjoys photography.

Christian Ortega, 17, has grown up in Chicago's Little Village neighborhood, where he says the True Value Boys & Girls Club has had a powerful impact on many

lives - including his. A very sociable young man, Christian says he was "hooked instantly" the first time he stepped into the Club four years ago. Even though he knew only one Club member,

he saw that everyone was "naturally friendly" and that Club staff "genuinely care" about the members. He dove into various programs and moved into a leadership role, helping to plan events, trips and

dances. Christian says the skills he has learned at the Club are readily applied to everyday life, motivating him to be more involved at John Spry Community School, where he is a senior, and helping his

mother around the house. He was a member of the business club at Spry and now participates in the movie club, a natural tie-in to his goal of becoming an actor. To learn more, visit www.BGCC.org.

Punch #244
Tuesday, March 15

Jennifer Ballard

COMPETENT • COMPASSIONATE • COMMITTED

Democrat for Judge • 7th Subcircuit

Paid for by Citizens to Elect Jennifer M. Ballard

CTU President Addresses Parent Mentor Convention

By: Ashmar Mandou

A pool of influential leaders, including State Representative Elizabeth Hernandez and State Representative William Davis participated in the annual Statewide Parent Mentor Convention at Banquet Hall Apostolic Church Monday morning where they met with over 700 Parent Mentors, who work over 14,000 students across Illinois. It was a celebration for parents whose diligent work has not gone unnoticed by a slew of elected officials and Keynote Speaker Chicago Teachers Union President Karen Lewis who said, "parent mentors your daily work in the classrooms is very valuable," in front a fervent crowd.

The Parent Mentor

Program was developed by the Logan Square Neighborhood Association (LSNA) in 1995 aimed to increase parent engagement in classroom settings. Initially, the program grew from one school to 70 schools working with 16 community based organizations, including Brighton Park Neighborhood Council, Enlace Chicago, Family Focus Aurora, Logan Square Neighborhood Association, The Resurrection Project, and Southwest Organizing Project to mention a few. As a nationally recognized program, parents are recruited and trained to

Although state funding is nonexistent for the program, parent mentors

reiterated their stern commitment to sustain and expand the program, 'no matter what.' During the convention, parents, community leaders, and school staff recognized the achievements of the parent mentors, shared stories of personal and school transformation, and participated in workshops, including racial equity in education, college readiness, social media, and community mental health. "Without the parents in the classroom assisting the teachers like us and the students, I don't think that my scores would have been off the charts as they were," said First Grade Teacher Ms. Tayler at Hughes Elementary in Chicago.

Jovenes del Año...

Viene de la página 2

Marcos Matías, de 16 años, ha sido miembro del Club Boys & Girls de Logan Square por tanto tiempo que apenas puede recordar su primera visita. A Marcos, reservado por naturaleza, le gusta ayudar a la gente, por lo que empezó ofreciéndose como voluntario para ayudar al director con tareas varias. Al crecer tomó más responsabilidades en el Club, a quien acredita el ser más extrovertido, fomentando sus destrezas de liderazgo y estableciendo relaciones duraderas con el personal y otros miembros del Club. Dice que el Club no solo mejora la vida de sus miembros, sino que a todo el vecindario lo ha hecho más fuerte y seguro.

Residente de Portage Park y estudiante de segundo

año en Rauner College Prep, con un GPA de más de 3.5, Marcos es ávido lector, toca la trompeta en la banda, participa en pista y campo y juega béisbol, escribe poesía y disfruta la fotografía.

Christian Ortega, de 17 años, creció en el barrio de La Villita en Chicago, donde dice que el verdadero valor del Club Boys & Girls es que tiene un poderoso impacto en muchas vidas – incluyendo la suya. Un joven muy sociable, Christian dice que quedó "enganchado inmediatamente" la primera vez que entró al Club, hace cuatro años. Aún cuando solo conocía a un miembro del

club, vio que todos eran "naturalmente amigables" y que el personal del Club "verdaderamente se interesaba" en ellos. Entró a varios programas y pasó a un papel de liderazgo, ayudando a planear eventos, viajes y bailes. Christian dice que las destrezas que ha aprendido en el Club se pueden aplicar a la vida diaria, motivándolo a participar más en la Escuela Comunitaria John Spry, donde es estudiante de último año y ayuda a su madre en la casa. Fue miembro del club comercial en Spry y ahora participa en el club de cine, vínculo natural a su meta de ser actor.

"No las Esconda - Deles Tratamiento"

Nuestro procedimiento sin cirugía,
mínimamente invasivo, solo tarda 15 minutos

Las complicaciones relacionadas con la insuficiencia venosa **matan a más de medio millón de personas cada año**, y en la mayoría de los casos, las señales de advertencia son venas varicosas.

¿Tiene alguno de estos síntomas?

- | | |
|--|--|
| <input checked="" type="checkbox"/> Venas Varicosas | <input checked="" type="checkbox"/> Arañas Vasculares |
| <input checked="" type="checkbox"/> Ardor y Picazón | <input checked="" type="checkbox"/> Calambres y Dolor de Piernas |
| <input checked="" type="checkbox"/> Pesadez e Inflamación | <input checked="" type="checkbox"/> Decoloración de la Piel |
| <input checked="" type="checkbox"/> Úlceras y Coágulos de Sangre | |

Cubierto por Medicare
y la Mayoría de
Planes de Seguro

FREE
SCREENING
March 1-15th.

USA Vein Clinics le ayudará

847-983-6118

www.USAVeinClinics.com

3927 W. Belmont Avenue, Suite 103, Chicago, IL 60618
1565 N. LaSalle Street, Chicago, IL 60610
800 Biesterfeld Road, Suite 201, Elk Grove Village, IL 60007
4141 Dundee Road, Northbrook, IL 60062
6415 West Archer Avenue, Chicago, IL 60638
1900 Hollister Dr. Suite 160, Libertyville, IL 60048
610 S. Maple Avenue, Suite 2550, Oak Park, IL 60304
OAK LAWN-COMING SOON!

Aviso legal / Aviso Público
Aviso de Hallazgo sin Impacto Significativo
Y notificación de intención de solicitud de liberación de fondos

Fecha de Publicación: March 10, el año 2016
Ciudad de Berwyn - 6700 W 26th Street, Berwyn IL 60402 - 708 / 788-2660

Estos avisos deberán cumplir dos requisitos de procedimiento diferentes, pero relacionados para las actividades a desarrollar por la Ciudad de Berwyn.

SOLICITUD DE LIBERACIÓN DE FONDOS

En o alrededor del 28 de marzo de, 2016, la Ciudad de Berwyn presentará una solicitud al Departamento de Vivienda y Desarrollo Urbano (HUD) para la liberación de los fondos bajo el Título 1 de la Ley de Vivienda y Desarrollo Comunitario de 1974, modificado para llevar a cabo ciertos proyectos y mejoras para el propósito de las enmiendas al bloque 2015 Programa de Desarrollo de la Comunidad, incluyendo: alcantarillado, alumbrado, calle, las principales mejoras de agua y bordillos y rampas ADA. Estos proyectos se llevarán a cabo dentro de la Ciudad de Berwyn, Illinois, a un costo total de aproximadamente \$ 1,1 millon.

HALLAZGO DE IMPACTO NO SIGNIFICATIVO

La Ciudad de Berwyn ha determinado que los proyectos no tendrán un impacto significativo sobre el medio ambiente humano. Por lo tanto, no se requiere una Declaración de Impacto Ambiental bajo la Ley Nacional de Política Ambiental (NEPA) de 1969. información adicional del proyecto está contenida en el Registro de Revisión Ambiental (ERR) en los archivos de 6420 West 16th Street, Berwyn, IL 60402 y puede ser examinado o copiado lunes a viernes de 9 a 17:00 A.M.

COMENTARIOS DEL PÚBLICO

Cualquier individuo, grupo o agencia en desacuerdo con esta determinación o que deseen hacer comentarios sobre los proyectos pueden presentar comentarios por escrito al Departamento de Desarrollo de la Comunidad. Todos los comentarios recibidos hasta el 25 de marzo, 2016 serán considerados por la Ciudad de Berwyn antes de la presentación de una solicitud de liberación de fondos. Los comentarios deben especificar a qué cuenta se refieren.

LIBERACIÓN DE FONDOS

La Ciudad de Berwyn certifica a HUD que Robert J. Lovero en su calidad de Alcalde da consentimiento para aceptar la jurisdicción de los tribunales federales si se interponen en hacer cumplir las responsabilidades en relación con el proceso de revisión ambiental y que estas responsabilidades hayan sido satisfechas. La aceptación de la certificación de HUD satisface sus responsabilidades bajo NEPA y permite que la Ciudad de Berwyn pueda utilizar fondos del programa.

OBJECIONES A LIBERACION DE FONDOS

HUD aceptará objeciones a la liberación de los fondos y la Certificación de la Ciudad de Berwyn por un período de quince (15) días siguientes a la fecha de presentación anticipada o su recepción efectiva de la solicitud (la que sea más tarde) sólo en una de las siguientes bases: (a) la certificación no fue ejecutada por el Ministro de Fe de la Ciudad de Berwyn; (B) la entidad responsable ha omitido un paso o dejado de tomar una decisión o fallo requerido por las regulaciones de HUD de 24 CFR Parte 58; (C) el beneficiario de la subvención tiene costos incurridos no autorizados por el 24 CFR Parte 58 antes de la aprobación de la liberación de los fondos por HUD; o (d) otra agencia federal actuando conforme a 40 CFR Parte 1504 ha presentado un escrito al constatar que el proyecto no es satisfactorio desde el punto de vista de la calidad ambiental. Las objeciones deben ser preparadas y presentadas de acuerdo con los procedimientos requeridos (24 CFR Parte 58) y deberán dirigirse a HUD al 77 W Jackson Blvd, Room 2401, Chicago, Illinois 60604. objetores potenciales deben comunicarse con HUD para verificar el último día de el período de objeción.

Robert J. Lovero, Alcalde
Ciudad de Berwyn
6700 W 26th Street
Berwyn, Illinois 60402

Apple Watch Marks Domino's Newest Way to Order

Domino's now has yet another way for customers to place their Easy Order: via Apple Watch. "Ordering via Apple Watch is the latest addition to a growing list of technology that customers can use to place and track their Easy Order from anywhere, at any time, using any device they want," said Dennis Maloney, Domino's vice president -chief digital officer. "Apple Watch marks Domino's ninth platform in the suite of Any Ware technology." To experience Domino's on Apple Watch, simply download Domino's ordering app for iOS

from the App Store and turn on "Show App on Apple Watch" in your watch's app settings.

Agrega Cebada a su Dieta...

Viene de la página 13

los pacientes tomaban la comida cada día, los investigadores evaluaban a los participantes en varios factores de riesgo indicadores de diabetes o enfermedades cardíacas.

Los resultados mostraron que los participantes que comieron el pan de grano de cebada experimentaron azúcar más baja en la sangre y los niveles de insulina, así como una mejora en el control del apetito y aumento a la sensibilidad de la insulina hasta 14 horas después de haberlo consumido. "Vimos un aumento en las hormonas intestinales que regulan el metabolismo y el apetito y un aumento en una hormona que ayuda a reducir la inflamación crónica de bajo grado entre los participantes", dijo Anne Nilsson, profesora asociada en Lund University y una

de los investigadores líder del estudio. "Con el tiempo, esto podría ayudar a evitar las enfermedades cardiovasculares y la diabetes. La cebada es también alta en proteína y vitaminas B y tiene un índice de glucosa mucho más bajo que la harina blanca. El índice de glucosa, a.k.a. GI es una prueba del efecto que los alimentos que contienen carbohidratos tienen en los niveles de azúcar en la sangre. Los alimentos con bajo GI frenan el apetito y bajan los niveles de azúcar en la sangre, comparados con otros alimentos que contienen carbohidratos. Los científicos sugieren que la gente coma pan hecho con granos enteros lo más que puedan y eviten el azúcar blanca. Sugieren también agregar granos de cebada a las sopas y guisados y reemplazar el arroz cocinado con cebada.

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

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

**CONTRACT 15-123-3D
SAFETY RAILING AROUND TANKS**

Document Fee: \$50.00 (Non refundable, in the form of cashier's check, certified check or money order payable to the Metropolitan Water Reclamation District)
Estimated Cost: \$9,377,000.00 Bid Deposit: \$375,000.00

Mandatory Pre-Bid Site Walk-Through: Tuesday, March 29, 2016
9:30 a.m. Chicago Time
Stickney Water Reclamation Plant
Monitoring and Research Auditorium
6001 West Pershing Road
Stickney, Illinois 60650

Mandatory Technical Pre-Bid Conference: Tuesday, March 29, 2016
11:00 a.m. Chicago Time
Stickney Water Reclamation Plant
Monitoring and Research Auditorium
6001 West Pershing Road
Stickney, Illinois 60650

Bid Opening: April 19, 2016

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

**CONTRACT 16-707-21
SCUM LINE REPLACEMENT AT THE O'BRIEN WATER RECLAMATION PLANT**

Estimated Cost: \$300,000.00 Bid Deposit: \$15,000.00

Mandatory Pre-Bid Site Walk-Through Tuesday, March 22, 2016
10:00 a.m. Chicago Time
O'Brien Water Reclamation Plant
3500 West Howard Street
Skokie, Illinois 60076

Mandatory Technical Pre-Bid Conference: Tuesday, March 22, 2016
11:00 a.m. Chicago Time
O'Brien Water Reclamation Plant
3500 West Howard Street
Skokie, Illinois 60076

Bid Opening: April 5, 2016

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

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

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

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

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

Metropolitan Water Reclamation District
of Greater Chicago
By Darlene A. LoCascio
Director of Procurement and Materials
Management

Chicago, Illinois
March 10, 2016

REAL ESTATE FOR SALE

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR MERRILL LYNCH FIRST FRANKLIN MORTGAGE LOAN TRUST, MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2007-2
Plaintiff,
-v-
ROSA VILLAGOMEZ, ALBERTO VILLAGOMEZ, CITIFINANCIAL SERVICES, INC., NCEP, LLC
Defendants
14 CH 020183
3919 W. 58TH PLACE CHICAGO, IL 60629
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 4, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 22, 2016, 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 3919 W. 58TH PLACE, CHICAGO, IL 60629
Property Index No. 19-14-128-081.
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. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-14-18569. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 E-Mail: pleadings@il.cslgal.com Attorney File No. 14-14-18569 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 020183 TJSC#: 36-2125 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.
1685499

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR THE HOLDERS OF MORGAN STANLEY ABS CAPITAL I INC., TRUST 2005-WMCS, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-WMCS
Plaintiff,
-v-
SANDRA WOODS-MCBETH A/K/A SANDRA K. REYNOLDS, RESIDENCES AT RIVER EAST CENTER CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants
13 CH 019419
512 N. MCCLURG COURT UNIT #3310 CHICAGO, IL 60611
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 15, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 22, 2016, 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 512 N. MCCLURG COURT UNIT #3310, CHICAGO, IL 60611 Property Index No. 17-10-223-033-1328. The real estate is improved with a condo/townhouse. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-12-13408. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 E-Mail: pleadings@il.cslgal.com Attorney File No. 14-12-13408 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 019419 TJSC#: 36-2077 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.
1685527

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
HSBC BANK USA, NATIONAL ASSOCIATION AS TRUSTEE FOR SEQUOIA MORTGAGE TRUST 2004-10, MORTGAGE PASS-THROUGH CERTIFICATES
Plaintiff,
-v-
VALENTYNA MARTYNNENKO, JPMORGAN CHASE BANK, N.A., FIFTH THIRD BANK (CHICAGO)
Defendants
14 CH 013938
2057-59 N. LECLAIRE AVENUE CHICAGO, IL 60639
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 16, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 22, 2016, 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 2057-59 N. LECLAIRE AVENUE, CHICAGO, IL 60639 Property Index No. 13-33-225-001. The real estate is improved with a multi-family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-14-10616. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 E-Mail: pleadings@il.cslgal.com Attorney File No. 14-14-10616 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 013938 TJSC#: 36-2082 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.
1685551

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
NATIONSTAR MORTGAGE LLC
Plaintiff,
-v-
KWANGBAE KIM, YONG HUI KIM, THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK AS SUCCESSOR TRUSTEE TO JPMORGAN CHASE BANK, N.A., AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF CWABS MASTER TRUST, REVOLVING HOME EQUITY LOAN ASSET BACKED NOTES SERIES 2004-P, OLD IRVING HOMEOWNERS ASSOCIATION
Defendants
12 CH 018985
3860 N. Milwaukee Court Chicago, IL 60641
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 23, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 6, 2016, 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 3860 N. Milwaukee Court, Chicago, IL 60641 Property Index No. 13-22-108-073. The real estate is improved with a condo/townhouse. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-14-12646. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 E-Mail: pleadings@il.cslgal.com Attorney File No. 14-14-12646 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 018985 TJSC#: 36-2824 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.
1687061

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
THE LEADERS BANK
Plaintiff,
-v-
CHICAGO TITLE LAND TRUST COMPANY, AS SUCCESSOR TRUSTEE TO FIFTH THIRD BANK, AS SUCCESSOR TRUSTEE TO PINNACLE BANK, AS TRUSTEE UNDER TRUST AGREEMENT DATED JULY 15, 1997, AND KNOWN AS TRUST NUMBER S11567, ASHLEY A. MAZUR, UNKNOWN OWNERS, AND NON-RECORD CLAIMANTS
Defendants
15 CH 18032
6844-48 32ND STREET Berwyn, IL 60402
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 2, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 8, 2016, 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 6844-48 32ND STREET, Berwyn, IL 60402 Property Index No. 16-31-114-001-0000. The real estate is improved with a 16-unit apartment building. The judgment amount was \$1,238,828.11. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CHUHAH & TECSON, P.C., 30 S. WACKER DRIVE, STE. 2600, CHICAGO, IL 60606, (312) 444-9300 Please refer to file number 22009-45575. 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. CHUHAH & TECSON, P.C. 30 S. WACKER DRIVE, STE. 2600 CHICAGO, IL 60606 (312) 444-9300 Attorney File No. 22009-45575 Attorney Code. 70693 Case Number: 15 CH 18032 TJSC#: 36-2851 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.
1687052

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
CITIMORTGAGE, INC. SUCCESSOR BY MERGER TO PRINCIPAL RESIDENTIAL MORTGAGE, INC.
Plaintiff,
-v-
ROBIN A. BECKER A/K/A ROBIN A. BILEK
Defendants
14 CH 001857
6434 S. KARLOV AVENUE CHICAGO, IL 60629
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 23, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 6, 2016, 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 6434 S. KARLOV AVENUE, CHICAGO, IL 60629 Property Index No. 19-22-213-032. 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. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-14-01800. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 E-Mail: pleadings@il.cslgal.com Attorney File No. 14-14-01800 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 001857 TJSC#: 36-2799 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.
1687016

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK, NATIONAL ASSOCIATION AS TRUSTEE, SUCCESSOR IN INTEREST TO BANK OF AMERICA, NATIONAL ASSOCIATION AS TRUSTEE AS SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR CERTIFICATEHOLDERS OF BEAR STEARNS ASSET BACKED SECURITIES I LLC, ASSET BACKED-CERTIFICATES, SERIES 2005-AQ2
Plaintiff,

-v-
TIFFANY WEBB, 2503 WEST HARRISON CONDOMINIUM ASSOCIATION, ASSOCIATED BANK, N.A., CITY OF CHICAGO, UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants
11 CH 020883

2503 W. HARRISON STREET 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 4, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 18, 2016, 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 2503 W. HARRISON STREET UNIT #1, CHICAGO, IL 60612 Property Index No. 16-13-402-047-1001, Property Index No. (16-13-402-015-0000 underlying). The real estate is improved with a condo/townhouse. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in 'AS IS' condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-11-16841. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 E-Mail: pleadings@il.cselegal.com Attorney File No. 14-11-16841 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 11 CH 020883 TJSC# 36-948 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.
1683164

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
CITIBANK, N.A., AS SUCCESSOR TO U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR MASTR ALTERNATIVE LOAN TRUST 2007-HF1, MORTGAGE
PASS THROUGH CERTIFICATES, SERIES 2007-HF1,
Plaintiff,
vs.
MARIA J. RIOS, RUBEN COMAS, JR, UNKNOWN
TENANTS, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS,
Defendants,
10 CH 12201
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, March 28, 2016 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 1441 South 60th Court, Cicero, IL 60804.
P.I.N. 16-20-122-015.
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 Sale Clerk at Plaintiff's Attorney, Codilis & Associates, P.C., 15W030 North Frontage Road, Burr Ridge, Illinois 60527. (630) 794-5300. 14-15-18410 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1685721

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
BANK OF AMERICA, NA;
Plaintiff,
vs.
MAJID M. ABID AKA MAJID ABID; JPMORGAN CHASE
BANK NA; 5355-71 NORTH DELPHIA AVENUE
CONDOMINIUM ASSOCIATION; UNKNOWN HEIRS AND LEGATEES OF MAJID M. ABID, IF ANY; UNKNOWN
OWNERS AND NONRECORD CLAIMANTS;
Defendants,
10 CH 43497
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, March 28, 2016 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 5359 North Delphia Avenue, Unit 360, Chicago, IL 60656.
P.I.N. 12-11-119-025-1018.

The mortgaged real estate is improved with a condominium residence. The purchaser of the unit other than a mortgagee shall pay the assessments and the legal fees required by subdivisions (g)(1) and (g)(4) of Section 9 of the Condominium Property Act Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection
For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 15-017279 NOS

INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1685722

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
BMO HARRIS BANK, N.A. ASSIGNEE OF THE FEDERAL DEPOSIT INSURANCE CORPORATION AS THE RECEIVER FOR AMCORE BANK, N.A.
Plaintiff,
DIM WESTERN INC., YAROSLAV KOT, 1111 NORTH
WESTERN CONDOMINIUM ASSOCIATION A/K/A 1111
NORTH WESTERN CONDOMINIUMS, UNKNOWN OWNERS,
GENERALLY, AND NON-RECORD CLAIMANTS.
Defendants,
11 CH 6350
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on February 11, 2016 Intercounty Judicial Sales Corporation will on Monday, March 28, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:

P.I.N. 17-06-304-003-0000 (underlying) & 17-06-304-002-0000 (underlying) 17-06-304-043-0000 & 17-06-304-041-0000.

Commonly known as 1111 N. Western Avenue, Unit #1N, Chicago, IL 60622. The mortgaged real estate is improved with a commercial building. The property may be available for inspection by contacting Mr. Steven S. Spinell at (312) 464-8800 x261. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds.

For information call Mr. Frederic Deraiche at Plaintiff's Attorney, Kluever & Platt, L.L.C., 65 East Wacker Place, Chicago, Illinois 60601. (312) 236-0077. INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1685723

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
US BANK NATIONAL ASSOCIATION AS SUCCESSOR BY MERGER OF US BANK NATIONAL ASSOCIATION N.D.,
Plaintiff,
vs.
MARY THERESA ROSINE AND UNKNOWN OWNERS AND NONRECORD CLAIMANTS;
Defendants,
14 CH 6792
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, March 28, 2016 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 2738 N. Rutherford Avenue, Chicago, IL 60707.
P.I.N. 13-30-400-023-0000.

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. 15-033524 NOS

INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
1685730

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
BAYVIEW LOAN SERVICING, LLC
Plaintiff,
-v-
LAURA AL-KHOUJA A/K/A LAURA N AL-KHOUJA, 2401 SOUTH OAKLEY CONDOMINIUM ASSOCIATION
Defendants
12 CH 19279
2401 SOUTH OAKLEY AVENUE UNIT 306 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 January 13, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 14, 2016, 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 2401 SOUTH OAKLEY AVENUE UNIT 306, CHICAGO, IL 60608

Property Index No. 17-30-116-041-1014. The real estate is improved with a red and tan brick apartment building without 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. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-13-04326. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 E-Mail: pleadings@il.cselegal.com Attorney File No. 14-13-04326 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 19279 TJSC# 36-443
1685795

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
FEDERAL NATIONAL MORTGAGE ASSOCIATION
Plaintiff,
-v-
SHAWN ARMENDARIZ
13 CH 005091
4033 N. MAJOR AVENUE CHICAGO, IL 60634
Defendants

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 16, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 31, 2016, 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 4033 N. MAJOR AVENUE, CHICAGO, IL 60634
Property Index No. 13-17-427-008.

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. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-13-04326. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 E-Mail: pleadings@il.cselegal.com Attorney File No. 14-13-04326 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 005091 TJSC# 36-2528 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.
1686330

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
CENTRAL MORTGAGE COMPANY
Plaintiff,
-v-
ELIZABETH DIAZ, ILLINOIS HOUSING DEVELOPMENT AUTHORITY, MIDLAND
FUNDING LLC
Defendants
14 CH 015527
3006 N. KILBOURN AVENUE CHI-
CAO, IL 60641

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 28, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 30, 2016, 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 3006 N. KILBOURN AVENUE, CHICAGO, IL 60641
Property Index No. 13-27-112-037.

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.

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-11-11468. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 E-Mail: pleadings@il.cselegal.com Attorney File No. 14-14-11468 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 015527 TJSC# 36-2506 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.
1686247

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION FEDERAL NATIONAL MORTGAGE ASSOCIATION (FNMA) Plaintiff, vs. WILLIAM DREWS; JULIE A. DREWS; STATE OF ILLINOIS; ALLIANCE FINANCIAL CREDIT UNION; Defendants, 14 CH 11036 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Tuesday, March 29, 2016 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 3837 Cuyler Avenue, Berwyn, IL 60402. P.I.N. 16-32-326-029-0000. 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. 14-027715 NOS INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1685741

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT, CHANCERY DIVISION THE BANK OF NEW YORK MELLON CORPORATION, AS TRUSTEE FOR THE CERTIFICATE HOLDERS CWALT, INC., ALTERNATIVE LOAN TRUST 2007-0A4, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-0A4, Plaintiff V. BRIAN FINGER; JPMORGAN CHASE BANK NATIONAL ASSOCIATION, AS ASSIGNEE OF FEDERAL DEPOSIT INSURANCE CORPORATION AS RECEIVER FOR WASHINGTON MUTUAL BANK SUCCESSOR BY MERGER; 1727 NORTH WESTERN CONDOMINIUM ASSOCIATION; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, Defendants 09 CH 33598 Property Address: 1727 NORTH WESTERN AVENUE UNIT 2 CHICAGO, IL 60647 NOTICE OF FORECLOSURE SALE - CONDOMINIUM Shapiro Kreisman & Associates, LLC file # 09-022841 (It is advised that interested parties consult with their own attorneys before bidding at mortgage foreclosure sales.) PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered on January 6, 2016, Kallen Realty Services, Inc., as Selling Official will at 12:30 p.m. on April 7, 2016, at 205 W. Randolph Street, Suite 1020, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described real property: Commonly known as 1727 North Western Avenue, Unit 2, Chicago, IL 60647 Permanent Index No.: 14-31-319-087-1002 (14-31-319-084 - underlying). The mortgaged real estate is improved with a dwelling. The property will NOT be open for inspection. The purchaser of the unit other than a mortgagee shall pay such of the condominium association's assessments and legal fees as are required by 765 ILCS 605/9(g) (1) and (g)(4). The judgment amount was \$551,458.12. Sale terms for non-parties: 10% of successful bid immediately at conclusion of auction, balance by 12:30 p.m. the next business day, both by cashier's checks; and no refunds. The sale shall be subject to general real estate taxes, special taxes, special assessments, special taxes levied, and superior liens, if any. The property is offered "as is," with no express or implied warranties and without any representation as to the quality of title or recourse to Plaintiff. Prospective bidders are admonished to review the court file to verify all information and to view auction rules at www.kallenrs.com. For information: Sale Clerk, Shapiro Kreisman & Associates, LLC, Attorney # 42168, ILNotices@logs.com, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 291-1717, between 1:00 p.m. and 3:00 p.m. weekdays only. 1681951

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION HSBC BANK USA, N.A., AS INDENTURE TRUSTEE FOR THE REGISTERED NOTEHOLDERS OF RENAISSANCE HOME EQUITY LOAN TRUST 2007-1; Plaintiff, vs. JOSEPH P. MAIETTA, D.C.; YARA MAIETTA; UNKNOWN HEIRS AND LEGATEES OF JOSEPH P. MAIETTA, D.C., IF ANY; UNKNOWN HEIRS AND LEGATEES OF YARA MAIETTA, IF ANY; UNKNOWN OWNERS AND NON RECORD CLAIMANTS; Defendants, 15 CH 11806 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Tuesday, March 29, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 16-31-321-039-0000. Commonly known as 3729 Clinton Avenue, Berwyn, IL 60402. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection For information call the Sales Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 WA15-0200. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1685743

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT, CHANCERY DIVISION CHRISTIANA TRUST, A DIVISION OF WILMINGTON SAVINGS FUND SOCIETY, FSB, NOT IN ITS INDIVIDUAL CAPACITY BUT AS TRUSTEE OF ARLP TRUST 2, Plaintiff V. ROGELIO FIERRO A/K/A ROGELIO IERRO; UNITED STATES OF AMERICA, Defendants 09 CH 25959 Property Address: 2482 SOUTH BLUE ISLAND AVENUE CHICAGO, IL 60608 NOTICE OF FORECLOSURE SALE Shapiro Kreisman & Assoc. file # 09-021516 (It is advised that interested parties consult with their own attorneys before bidding at mortgage foreclosure sales.) PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered on January 6, 2016, Kallen Realty Services, Inc., as Selling Official will at 12:30 p.m. on April 7, 2016, at 205 W. Randolph Street, Suite 1020, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described real property: Commonly known as 2482 South Blue Island Avenue, Chicago, IL 60608 Permanent Index No.: 17-30-123-041 The mortgaged real estate is improved with a dwelling. The property will NOT be open for inspection. The judgment amount was \$454,576.73. Sale terms for non-parties: 10% of successful bid immediately at conclusion of auction, balance by 12:30 p.m. the next business day, both by cashier's checks; and no refunds. The sale shall be subject to general real estate taxes, special taxes, special assessments, special taxes levied, and superior liens, if any. The property is offered "as is," with no express or implied warranties and without any representation as to the quality of title or recourse to Plaintiff. Prospective bidders are admonished to review the court file to verify all information and to view auction rules at www.kallenrs.com. For information: Sale Clerk, Shapiro Kreisman & Associates, LLC, Attorney # 42168, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 291-1717, between 1:00 p.m. and 3:00 p.m. weekdays only. 1681829

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE FOR FREMONT HOME LOAN TRUST 2006-C, MORTGAGE-BACKED CERTIFICATES, SERIES 2006-C Plaintiff, vs. ARMANDO CORREA, ELIZABETH CORREA, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. Defendants 14 CH 008535 1433 S. 56TH COURT CICERO, IL 60804 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 4, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 28, 2016, 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 1433 S. 56TH COURT, CICERO, IL 60804 Property Index No. 16-20-223-017. 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. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-14-03669. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 E-Mail: pleadings@ilcslegal.com Attorney File No. 14-14-03669 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 14 CH 008535 TJSC#: 36-2233 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. 1685807

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION U.S. BANK NATIONAL ASSOCIATION Plaintiff, vs. MARTIN DOMINGUEZ, MARCELA DOMINGUEZ Defendants 14 CH 03886 5500 WEST WRIGHTWOOD 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 January 6, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 7, 2016, 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 5500 WEST WRIGHTWOOD AVENUE, CHICAGO, IL 60639 Property Index No. 13-28-312-042-0000. The real estate is improved with a gray, vinyl siding, two unit apartment; two car detached garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: 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 PA1317164. 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 E-Mail: pleadings@pierceservices.com Attorney File No. PA1317164 Attorney Code. 91220 Case Number: 14 CH 03886 TJSC#: 36-160 1685872

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT, CHANCERY DIVISION NATIONSTAR MORTGAGE LLC, Plaintiff V. LUIS LOPEZ A/K/A LUIS SALVADOR LOPEZ; MARIA E. AGUDO A/K/A MARIA ESTELA AGUDO A/K/A MARIA ESTELA AGUDO; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR COUNTRYWIDE HOME LOANS, INC.; SPECIALIZED LOAN SERVICING, LLC; MIDLAND FUNDING, LLC; PRECISION RECOVERY ANALYTICS, INC. F/K/A COLLINS FINANCIAL SERVICES, INC.; DISCOVER BANK; TOWN OF CICERO, AN ILLINOIS MUNICIPAL CORPORATION; FIA CARD SERVICES, N.A.; CITIBANK, N.A.; SUCCESSOR IN INTEREST TO CITIBANK (SOUTH DAKOTA), N.A.; HSBC FINANCE CORPORATION, SUCCESSOR IN INTEREST TO HSBC BANK NEVADA, N.A. F/K/A HOUSEHOLD BANK (SB), N.A.; WNDZ, INC. ACCESS RADIO CHICAGO; VILLAGE OF PALATINE, AN ILLINOIS MUNICIPAL CORPORATION; FORD MOTOR CREDIT COMPANY, LLC; CITY OF CHICAGO, AN ILLINOIS MUNICIPAL CORPORATION; PORTFOLIO RECOVERY ASSOCIATES, LLC, Defendants 14 CH 15349 Property Address: 2912 NORTH KILPATRICK AVE. CHICAGO, IL 60641 NOTICE OF FORECLOSURE SALE Shapiro Kreisman & Assoc. file # 14-073847 (It is advised that interested parties consult with their own attorneys before bidding at mortgage foreclosure sales.) PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered on February 24, 2015, Kallen Realty Services, Inc., as Selling Official will at 12:30 p.m. on April 1, 2016, at 205 W. Randolph Street, Suite 1020, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described real property: Commonly known as 2912 North Kilpatrick Avenue, Chicago, IL 60641 Permanent Index No.: 13-27-116-035-0000 The mortgaged real estate is improved with a dwelling. The property will NOT be open for inspection. The judgment amount was \$351,756.53. Sale terms for non-parties: 10% of successful bid immediately at conclusion of auction, balance by 12:30 p.m. the next business day, both by cashier's checks; and no refunds. The sale shall be subject to general real estate taxes, special taxes, special assessments, special taxes levied, and superior liens, if any. The property is offered "as is," with no express or implied warranties and without any representation as to the quality of title or recourse to Plaintiff. Prospective bidders are admonished to review the court file to verify all information and to view auction rules at www.kallenrs.com. For information: Sale Clerk, Shapiro Kreisman & Associates, LLC, Attorney # 42168, ILNotices@logs.com, 2121 Waukegan Road, Suite 301, Bannockburn, Illinois 60015, (847) 291-1717, between 1:00 p.m. and 3:00 p.m. weekdays only. 1685883

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION JPMORGAN CHASE BANK, NATIONAL ASSOCIATION; Plaintiff, vs. DIANA H. YAN; CITY OF CHICAGO, A MUNICIPAL CORPORATION; Defendants, 15 CH 4573 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, March 28, 2016 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 211 North Laporte Avenue, Chicago, IL 60644. P.I.N. 16-09-410-009-0000. The mortgaged real estate is improved with a multi-family residence. The successful purchaser is entitled to possession of the property only. The purchaser may only obtain possession of units within the multi-unit property occupied by individuals named in the order of possession. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 15-005742 NOS INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1685734

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION PENNYMAC CORP. Plaintiff, vs. MANUEL AGUILERA, MIGUEL AGUILERA, LUCERO DOMINGUEZ, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants 13 CH 011435 3201 S. AVERS AVENUE CHICAGO, IL 60623 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 19, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 29, 2016, 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 3201 S. AVERS AVENUE, CHICAGO, IL 60623 Property Index No. 16-35-111-001-0000. The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-13-34082. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 E-Mail: pleadings@ilcslegal.com Attorney File No. 14-13-34082 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 13 CH 011435 TJSC#: 36-2252 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. 1685889

HOUSES FOR SALE

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

-v.-

MICHAEL D. LEWIS A/K/A MIKE LEWIS, DEBRA Z. JACKSON, DAWN RANDALL, NATIONSCREDIT FINANCIAL SERVICES CORPORATION SUCCESSOR BY MERGER TO EQUICREDIT, UNITED STATES OF AMERICA - SECRETARY OF HOUSING AND URBAN DEVELOPMENT

Defendants
10 CH 004381

5318 W. MONROE STREET CHICAGO, IL 60644

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 28, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 19, 2016, 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 5318 W. MONROE STREET, CHICAGO, IL 60644 Property Index No. 16-16-101-051. 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. Where a sale of real estate is made to satisfy a lien prior to that of the United States, the United States shall have one year from the date of sale within which to redeem, except that with respect to a lien arising under the internal revenue laws the period shall be 120 days or the period allowable for redemption under State law, whichever is longer, and in any case in which, under the provisions of section 505 of the Housing Act of 1950, as amended (12 U.S.C. 1701k), and subsection (d) of section 3720 of title 38 of the United States Code, the right to redeem does not arise, there shall be no right of redemption. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-10-02377. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 E-Mail: pleadings@il.cslgal.com Attorney File No. 14-10-02377 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 10 CH 004381 TJSC#: 36-2826 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.

687004

HOUSES FOR SALE

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

vs.

JOSE M. LOPEZ; NYDIA LOPEZ; ILLINOIS DEPARTMENT OF EMPLOYMENT SECURITY; ALPINE CAPITAL INVESTMENTS, LLC; ARROW FINANCIAL SERVICES, LLC; ASSET ACCEPTANCE, LLC; CAPITAL

ONE BANK (USA), N.A.; CAVALRY PORTFOLIO

SERVICES, LLC; CITY OF CHICAGO; FIA CARD

SERVICES, N.A.; JPMORGAN CHASE BANK, NATIONAL

ASSOCIATION; LBNV FUNDING LLC; MIDLAND CREDIT

MANAGEMENT, INC.; MIDLAND FUNDING, LLC; NICOR

GAS COMPANY; PEOPLE OF THE STATE OF ILLINOIS;

PORTFOLIO RECOVERY ASSOCIATES, LLC; TOWN OF

CICERO; VILLAGE OF EVERGREEN PARK; VILLAGE OF

HAZEL CREST; VILLAGE OF STICKNEY; WORLDWIDE

ASSET PURCHASING II, LLC; UNKNOWN HEIRS AND

LEGATEES OF JOSE M. LOPEZ, IF ANY; UNKNOWN

HEIRS AND LEGATEES OF NYDIA LOPEZ, IF ANY;

UNKNOWN OWNERS AND NON RECORD CLAIMANTS;

Defendants,
15 CH 1349

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, March 28, 2016 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 13-21-231-006-0000.

Commonly known as 4845 West Patterson Avenue, Chicago, IL 60641. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection

For information call the Sales Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 W14-3073. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1685732

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

vs.

JAIME NINO; CITY OF CHICAGO

Defendants,
13 CH 19238

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, March 28, 2016 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 3018 South Kenneth Avenue, Chicago, IL 60623. P.I.N. 16-27-311-020-0000.

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. 14-031603 NOS INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1685726

LEGAL NOTICE

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

WELLS FARGO BANK, N.A., AS TRUSTEE FOR THE POOLING AND SERVICING AGREEMENT DATED AS OF MAY 1, 2005 PARK PLACE SECURITIES, INC. ASSET-BACKED PASS-THROUGH CERTIFICATES SERIES 2005-WHQ3

Plaintiff,

-v.-

SANDRA MARTINEZ, STATE OF ILLINOIS, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS

Defendants

15 CH 03422

2047 W. 18TH STREET

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 January 5, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 6, 2016, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: LOT 20 IN F. PASDELOUP'S SUBDIVISION OF BLOCK 44 OF SECTION 19, TOWNSHIP 39 NORTH, RANGE 14 EAST OF THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

Commonly known as 2047 W. 18TH STREET, Chicago, IL 60608

Property Index No. 17-19-305-006-0000. The real estate is improved with a double family residence.

The judgment amount was \$85,020.38. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours.

No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.

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

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, contact Plaintiff's attorney: POTESTIVO & ASSOCIATES, P.C., 223 WEST JACKSON BLVD, STE 610, CHICAGO, IL 60606, (312) 263-0003 Please refer to file number C14-09508.

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

POTESTIVO & ASSOCIATES, P.C. 223 WEST JACKSON BLVD, STE 610, CHICAGO, IL 60606 (312) 263-0003 E-Mail: ilpleadings@potevistovlaw.com Attorney File No. C14-09508 Attorney Code. 43932 Case Number: 15 CH 03422 TJSC#: 36-278

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

LEGAL NOTICE

F16010003 SLS
IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION

Deutsche Bank National Trust Company, as Trustee for J.P.

Morgan Mortgage Acquisition Trust

2007-CH4, Asset Backed Pass-Through Certificates, Series

2007-CH4

Plaintiff,

vs.

Antonio Diaz; Unknown Owners and Non-Record Claimants

Defendants.

CASE NO. 16 CH 1477

2709 South Ridgeway Avenue, Chicago, Illinois 60623

Loftus Calendar 59

NOTICE FOR PUBLICATION

The requisite affidavit for publication having been filed, notice is hereby given you, Antonio Diaz and UNKNOWN OWNERS and NON-RECORD CLAIMANTS, defendants in the above entitled cause, that suit has been commenced against you and other defendants in the Circuit Court for the Judicial Circuit by said plaintiff praying for the foreclosure of a certain mortgage conveying the premises described as follows, to wit: LOT 47 IN WILKINS SUBDIVISIONS OF BLOCK 7 IN STEEL'S SUBDIVISION OF THE SOUTHEAST QUARTER AND THE EAST HALF OF THE SOUTHWEST QUARTER OF SECTION 26, TOWNSHIP 39 NORTH, RANGE 13 EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS P.I.N.: 16-26-313-004

Said property is commonly known as 2709 South Ridgeway Avenue, Chicago, Illinois 60623, and which said mortgage(s) was/were made by Antonio Diaz and recorded in the Office of the Recorder of Deeds as Document Number 0706105182 and for other relief; that Summons was duly issued out of the above Court against you as provided by law and that said suit is now pending.

NOW THEREFORE, unless you, the said above named defendants, file your answer to the complaint in the said suit or otherwise make your appearance therein, in the Office of the Clerk of the Court at Cook County on or before APRIL 11, 2016 a default may be taken against you at any time after that date and a Judgment entered in accordance with the prayer of said complaint.

This communication is an attempt to collect a debt and any information obtained will be used for that purpose. Steven C. Lindberg ANSELMO LINDBERG OLIVER LLC 1771 W. Diehl Rd., Ste 120 Naperville, IL 60563-4947 630-453-6960 | 866-402-8661 | 630-428-4620 (fax)

Attorney No. Cook 58852, DuPage 293191, Kane 031-26104, Peoria 1794, Winnebago 3802, IL 03126232 foreclosure@ALOLawGroup.com THIS LAW FIRM IS DEEMED TO BE A DEBT COLLECTOR.

LEGAL NOTICE

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

Reverse Mortgage Solutions, Inc.

PLAINTIFF

VS

Lurlene Hurd (Deceased); Hillary Hurd, individually and as Independent Administrator of the Estate of Lurlene Hurd (Deceased); Barbara Hurd-Spencer; Shirley Curry; Sharon Hurd-Pride; Unknown Heirs and Legatees of Lurlene Hurd (Deceased); Unknown Owners and Non-Record Claimants, DEFENDANT(S)

15 CH 14134

Lurlene Hurd (Deceased); Hillary Hurd, individually and as Independent Administrator of the Estate of Lurlene Hurd (Deceased); Barbara Hurd-Spencer; SHIRLEY CURRY; Sharon Hurd-Pride; Unknown Heirs and Legatees of Lurlene Hurd (Deceased); UNKNOWN OWNERS AND NON-RECORD CLAIMANTS; defendants, that this case has been commenced in this Court against you and other defendants, asking for the foreclosure of a certain Mortgage conveying the premises described as follows, to wit: Lot 6 in Meservey's subdivision of Block 1 of Subdivision of that part of the East 2/3 of the East 1/2 of the Northeast 1/4 lying North of the Chicago Burlington and Quincy Railroad in Section 27, Township 39 North, Range 13 East of the Third Principal Meridian, in Cook County, Illinois.

Commonly known as: 4027 W Cermak Road, Chicago, IL 60623 and which said mortgage was made by, Lurlene Hurd, an unmarried woman; Mortgagor(s), to Urban Financial Group; Mortgagee, and recorded in the Office of the Recorder of Deeds of Cook County, Illinois, as Document No. 1000740080; and for other relief. UNLESS YOU file your answer or otherwise file your appearance in this case in the Office of the Clerk of this County, 50 W. Washington, Chicago, IL 60602

on or before APRIL 11, 2016 A JUDGMENT OR DECREE BY DEFAULT MAY BE TAKEN AGAINST YOU FOR THE RELIEF ASKED IN THE COMPLAINT. RANDALL S. MILLER & ASSOCIATES, LLC Attorneys for Plaintiff 120 North LaSalle Street, Suite 1140, Chicago, IL 60602

Phone: (312) 239-3432

Fax: (312) 284-4820

Attorney No: 6238055

Pleadings@rsmalaw.com

File No: 15IL00535-1

NOTE: Pursuant to the Fair Debt Collection Practices Act you are advised that this firm may be deemed to be a debt collector attempting to collect a debt and any information obtained will be used for that purpose.

REAL ESTATE

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

NATIONSTAR MORTGAGE LLC

Plaintiff,

-v.-

KEMOY LIBURD-CHOW A/K/A KEMOY TA LIBURD-CHOW, DONALD EDWARDS, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS

Defendants

11 CH 25386

4063 WEST CERMAK ROAD

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 January 15, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 18, 2016, 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 4063 WEST CERMAK ROAD, Chicago, IL 60623

Property Index No. 16-27-205-006-0000. The real estate is improved with a condominium.

The judgment amount was \$503,607.31. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours.

No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.

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

IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, contact The sales clerk, SHAPIRO KREISMAN & ASSOCIATES, LLC, 2121 WAUKEGAN RD., SUITE 301, Bannockburn, IL 60015, (847) 291-1717 between the hours of 1:00 p.m. and 3:00 p.m. only Please refer to file number 15-076371.

THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. SHAPIRO KREISMAN & ASSOCIATES, LLC 2121 WAUKEGAN RD., SUITE 301 Bannockburn, IL 60015 (847) 291-1717 E-Mail: ILNotices@logs.com Attorney File No. 15-076371 Attorney Code. 42168 Case Number: 11 CH 25386 TJSC#: 36-832

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

REAL ESTATE

F15050192 Anselmo Lindberg
Oliver LLC
IN THE CIRCUIT COURT OF
COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHAN-
CERY DIVISION
WELLS FARGO BANK NA;
Plaintiff,
vs.
CLARK HALL AKA CLARK A.
HALL; SANDRA HALL;
UNKNOWN OWNERS AND NON-
RECORD CLAIMANTS;
Defendants,
15 CH 10286
Calendar 60
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIV-
EN that pursuant to a Judgment of
Foreclosure and Sale entered in the
above entitled cause Intercounty
Judicial Sales Corporation will on
Tuesday, April 5, 2016 at the hour
of 11 a.m. in their office at 120 West
Madison Street, Suite 718A, Chi-
cago, Illinois, sell at public auction
to the highest bidder for cash, as set
forth below, the following described
mortgaged real estate:
Commonly known as 4251 West
Jackson Boulevard, Chicago, Illi-
nois 60624.

The mortgaged real estate is im-
proved with a multi-family residence.
The successful purchaser is entitled
to possession of the property only.
The purchaser may only obtain pos-
session of units within the multi-unit
property occupied by individuals
named in the order of possession.
Sale terms: 10% down by certified
funds, balance, by certified funds,
within 24 hours. No refunds. The
property will NOT be open for in-
spection

For information call The Sales De-
partment at Plaintiff's Attorney, An-
selmo Lindberg Oliver LLC, 1771
West Diehl Road, Naperville, Illinois
60563-1890. (630) 453-6960. For
Bidding instructions visit www.fal-illinois.com 24 hours prior to sale.
F15050192
INTERCOUNTY JUDICIAL SALES
CORPORATION
Selling Officer, (312) 444-1122

APARTMENT FOR RENT

APARTMENT FOR
RENT

4- RM. apt. w/stove,
refrig. No pets
or smoking. Dep. 26th
& Christiana Ave. Call
312-286-3405.

PLACE YOUR
HELP
WANTED
ADS HERE!
708-
656-6400

FOOD SECTION

Tri-Color Rotini Pasta Salad

Ingredients

- 1 box tri-color rotini
- 6 tablespoons extra virgin olive oil
- 2 tablespoons lemon juice
- 2 pints cherry tomatoes, halved
- 2 balls fresh mozzarella, diced
- 2 cups snow peas, blanched and cut in half
- 6 fresh basil leaves, chiffonade
- salt and black pepper, to taste

Directions

1. Bring a large pot of wa-
ter to a boil; season with
salt
2. Cook pasta 1 minute less
than package directions
3. drain pasta and toss with
1 tablespoon olive oil in a
large mixing bowl; place
on a sheet tray to cool
4. Combine all ingredients
with pasta and gently toss
5. Season with salt and
black pepper

White Bean Pasta e Fagioli

Ingredients

- 1 ½ cups ditalini, dry
- 3 tablespoons extra virgin olive oil
- 1 cup onion, diced
- 1 cup carrots, diced
- ½ cup celery, diced
- 2 cloves garlic, minced
- 48 fluid ounces chicken broth
- 19 ounces cannellini beans, canned, drained, rinsed
- 4 large plum tomatoes, diced
- ¼ cup fresh Italian parsley, chopped and divided
- 1 tablespoon fresh oregano, chopped
- To taste black pepper, freshly ground
- To taste salt
- 1 cup Parmigiano-Reggiano cheese, freshly grated and divided

Directions

1. Heat oil in large stockpot
over medium-high heat
2. Add onion, carrot, celery
and garlic
3. Sauté 3 to 4 minutes or
until tender, stirring occa-
sionally
4. Add broth and beans;
heat to simmer
5. Stir in tomatoes, ditali-
ni, 2 tablespoons parsley,
oregano, pepper and salt
6. Boil 10 minutes, stir-
ring occasionally; stir in

- remaining parsley and ½
cup cheese
7. Serve with remaining
cheese

53 HELP WANTED

53 HELP WANTED

53 HELP WANTED

53 HELP WANTED

53 HELP WANTED

53 HELP WANTED

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

Regional Runs Available

Choose the Total Package: Auto Detention Pay after 1 HR! Regular, Frequent Home Time, Top Pay, Benefits; Monthly Bonuses & More! CDL-A, 6 mos Exp. Req'd EEOE/
AAP 866-322-4039
www.drive4marten.com

Housekeeper

F/T & P/T,
Weekends required.
Apply in person.
Sleep Inn
18420 Spring Creek Dr.
Tinley Park

FULL TIME PAINTER
Must have transportation and social security card. North Shore Area. Salary based on experience must know some English. Call
(847)245-7533

MARY KAY

¿Necesita Dinero?

Venda los Productos de Mary Kay. Llame hoy mismo para un entrenamiento.

Carmen
(312)
550-3815

Driver CDL A Local Driver/Spotter

Wheeling, IL. 1 Yr Recent Exp & Good MVR. Apply at www.nuway.com or Call
309-834-2017

**Drivers: New
Dedicated Lanes!**
Excellent Pay & Benefits!
Great Home time. No-Touch
New Equipment. Sign-On Bonus Recent Grads
Welcome. CDL-A 1yr Exp.
855-202-5066

104 Professional Service

IMPORT AND EXPORT RAMIREZ

Partes para Licuadoras
Blender Parts

Chicago, IL.

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

LOOKING FOR A SECRETARY

For **Insurance Office** part time or full time salary plus commission up to 35,000 a year or more **Call**

Fernando Uribe (708)654-7393
or email resume to
Feruribe1203@yahoo.com

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

104 Professional Service

104 Professional Service

INVIERTA EN LA COMUNIDAD COMPRE EN TIENDAS LOCALES

53 HELP WANTED

53 HELP WANTED

53 HELP WANTED

Electrical Mechanic (Original)

Application Filing Period: March 11, 2016 through March 18, 2016. **Examination Date:** April 2, 2016 at Chicago High School for Agricultural Sciences 3857 W. 111th Street, Chicago, IL. **Scope of Examination:** Knowledge of electrical mechanic practices. **Nature of Position and Duties:** Performs skilled manual work in the installation and maintenance of electrical circuits, apparatus, machinery and equipment. **Pay:** \$45.00 per hour

Applications can be submitted online **only** at www.mwrd.org.

Additional information may be found at www.mwrd.org or call 312-751-5100.

**Mailed, Emailed, Hand delivered or Faxed
Applications Will Not Be Accepted.
Resumes Will Not Be Accepted In Place of
Application Forms.
An Equal Opportunity Employer - M/F/D**

CERMAK AUTO CARE

#1 PLACE FOR EMISSION TEST

We Guarantee you will pass!!

CERMAK AUTO CARE
3324 W.Cermak Rd. Chicago, IL 60623
(773)801-1787

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

Place Your Help Wanted Ads HERE!
(708)656-6400

LA PRIMAVERA ES DIVERTIDA

Descubra los estilos más frescos de esta estación en Ford City Mall.

BOLSA GRATIS CON SOMBRILLA

Con una compra a partir
del 10 de marzo,
mientras duren
las existencias

Con la compra
de \$125 o más en
Ford City Mall recibirá
una bolsa de mano
con sombrilla con su
opción a dos colores
vibrantes. Disponible
en el Centro de
Servicio al Cliente.
Mientras duran las
existencias.

GRATIS
Gran
momento
Traiga su cámara.

EL CONEJO DE PASCUA
ESTARA DE VISITA
DESDE EL 11 AL 26 DE MARZO

CONOZCA A CURIOUS GEORGE EL SABADO, 9 DE ABRIL • ¡MARQUE SU CALENDARIO!

**FORD
CITY
MALL**

7601 S. Cicero Avenue • Chicago, IL 60652 • SHOPFORDCITYMALL.COM • 773.767.6400

Carson's, JCPenney, Ross Dress For Less, Old Navy, HH Gregg, Marshalls, AMC Theatres y más de 100 tiendas, servicios y restaurantes.