

3 DAY EVENT • FRI • SAT • SUN CLEARANCE

**FREE
LAYAWAY**
FOR BACK
TO SCHOOL

**FORMAN
MILLS**

Noticiero Bilingüe
LAWNDALE
news
www.lawndalenews.com

**Travel Tips
When Visiting
Countries
with Zika Virus**

Pg. 10

Thursday July 21, 2016

V. 76 No. 29

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

ESTABLISHED 1940

**Prepárense para el
Taste de Latinoamérica**

Foodies Get Ready for

**Taste
of Latin America**

Foodies Get Ready for Taste of Latin America

Caption by Ashmar Mandou

Brace yourself to be in awe this weekend when Taste of Latin America kicks off for the fourth straight year in the Humboldt Park neighborhood where foodies will get to dine on everything Latin. Cuisine hailing from Spain, Cuba, Puerto Rico, Mexico, Dominic Republic, Guatemala and then some, will be on the menu ready for food lovers to chomp on while listening to live music. The Taste of Latin America will take place on Saturday, July 23rd and Sunday, July 24th on Division Street between California Avenue and Rockwell Street.

UNABLE TO WORK?

HAVE YOUR SOCIAL SECURITY BENEFITS BEEN DENIED?

LET US HELP

SOCIAL SECURITY DISABILITY

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

THE LAW OFFICE OF STEVEN COURSEY

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

HABLAMOS ESPAÑOL

312-563-1001

HABLAMOS ESPAÑOL

DEJENOS AYUDARLE A RECIBIR BENEFICIOS DEL SEGURO SOCIAL

NIGHT OUT IN THE PARKS

CHICAGO PARK DISTRICT

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

Enjoy **FREE** movies, theater, music, family fun, dance and festivals **at your neighborhood parks** all summer!

View our entire schedule of events online now at:
nightoutintheparks.com

CHICAGO PARK DISTRICT

STAY CONNECTED.

Prepárense para el Taste de Latinoamérica

Ashmar Mandou

Prepárese este fin de semana para disfrutar el Taste of Latinoamérica en su cuarto año consecutivo en el barrio de Humboldt Park, donde los amantes de la comida pueden probar todo tipo de comida latina. Cocina de España, Cuba, Puerto Rico, México, la República Dominicana, Guatemala y algunos otros que estarán en el menú listas para deleitar a los amantes de la comida mientras disfrutan de música en vivo. El Taste de Latinoamérica tendrá lugar el sábado, 23 de julio y el domingo, 24 de julio en la Calle Division, entre la Ave. California y la Calle Rockwell.

By: Ashmar Mandou

City Moves Forward with Old Post Office Building

On Wednesday afternoon, City Council came to an agreement with the new owner of the old Chicago Post Office that will create economic boost in the South Loop. Under the court-approved agreement, 601 W Companies LLC will begin renovating and restoring the building, expecting to take five years. "Today is a bright day for the near West Side and all of Chicago," Mayor Emanuel said. "After the old Post Office has sat for vacant for decades, we can now begin the work to transform this iconic gateway to the city of Chicago into the economic driver it was designed to be."

In the agreement, deadlines were established throughout the Post Office's rehabilitation. The agreement established

deadlines throughout 2016, 2017, and 2018 for 601 W to overhaul the structure's four sides; replace the roof; install new high-speed elevators; restore historic lobby; and install new electrical, plumbing, heating, and ventilation systems. In March 601W announced its intention to purchase the property from International Property Developers North America, which had owned the property since 2009. 601W's

three-phase renovation plan will comprehensively rehabilitate the building as offices. Amenities will include a three-acre rooftop park complex and a landscaped riverwalk that will be open to the public. An estimated 12,000 people could work in the building when fully-leased. The rehabilitation project is projected to generate more than 1,500 construction jobs. The agreement also includes requirements for minority- and

women-owned business participation in the work to redevelop the facility. "Developing the Old Post Office will bring thousands of jobs for Chicagoans and renew a building that has been neglected for decades," Ald. Daniel Solis (25th) said. "This agreement is a significant

step forward, and I look forward to continuing our progress." The old Post Office was designed by Graham, Anderson, Probst & White and built in phases from 1921 to 1932. Listed on the National Register of Historic Places, it has been vacant since the city's main post office operations relocated in 1995.

ISu Compañía Financiera preferida!

Nuevo año escolar = Nueva mochila para estudiar*

*Regístrate en
www.turneracceptance.com/escuela
 entre el 18 de julio y el 12 de septiembre de 2016, para participar en el sorteo quincenal de una mochila marca the North Face Borealis.

Lea este código y uno de nuestros representantes le contactará a la mayor brevedad.

REGISTRATE AHORA MISMO EN:
www.turneracceptance.com/escuela

*Términos y condiciones pueden aplicar

Préstamos Personales y para vehículo
 desde 1973

Chicago (Sur)
 3934 W. 24th Street
 Chicago, IL 60623
 Tel: (773) 290-6440
 Fax: (773) 290-5065

Chicago (Norte)
 4454 N. Western Ave.
 Chicago, IL 60625
 Tel: (773) 290-5199
 Fax: (773) 290-5060

Burbank
 7921 S. Harlem Ave.
 Burbank, IL 60459
 Tel: (708) 221-5104
 Fax: (708) 221-5105

Wheeling
 530 W. Dundee Rd.
 Wheeling, IL 60090
 Tel: (847) 403-0040
 Fax: (847) 403-0045

Northlake
 75 W. North Ave.
 Northlake, IL 60164
 Tel: (708) 221-5100
 Fax: (708) 221-5109

Waukegan
 2603 Grand Ave.
 Waukegan, IL 60085
 Tel: (847) 581-7455
 Fax: (847) 581-7491

Ald. Raymond Lopez Responds to Another Gang-Related Shooting in 15th Ward

Ald. Raymond Lopez (15) issued the following statement following the news that another in a string of gang-related shooting in the 15th Ward occurred on Sunday afternoon:

"Summer should be a time for fun, picnics, sprinklers and swimming. But for much of our city's South and Southwest Sides, this summer has been marked by two things: gun violence and neighbors grieving and marching for an end to the shootings. We're facing a public health emergency due to intensifying gang conflict in the 9th Chicago Police District, in the 15th Ward as much as anywhere.

"The latest shooting took at a known 'gang house' located in the Brighton Park neighborhood on Sunday. A 16-year-old young man and a 33-year-old man were shot in the 2400 block of West 45th Street. Neighbors reported hearing between 15 and 20 shots fired.

"I've been calling for a serious, concentrated task force of law enforcement to

help stem this violence and stop the flow of weapons into our neighborhoods. I've been joined by leaders of our community organizations, block clubs and local school councils. "Together, we have stepped up efforts to combat problem houses known as centers of gang activity, asking landlords to shut them down. My office has identified 21 problem buildings in the 15th Ward. We are working with police commanders, the Building Department, and the courts in order to shut these buildings down. The building involved in Sunday's shooting was one of those houses.

"The 9th Police District is now in the third week of an expanded Anti-Violence Initiative. I urge Police Superintendent Eddie Johnson to provide assurance that the increase in officers will be accompanied by new and more aggressive law enforcement tactics aimed at getting weapons off the streets.

"Let's make the 15th Ward an undesirable area

for gangs to hang out. Let's make it an inconvenient area for their operations. Let's make them pick up and move out of here. I will continue to advocate for increased investment in the social service agencies and after-school programs that have suffered because of Gov. Rauner's drastic budget cuts, I requested increased bike patrols and community awareness meetings, all to restore neighborhood morale and help gather information about gang activity.

"Finally, and perhaps most critically, I have made a particular request to the Superintendent that the CPD stop half all transfers out of the 9th District, and any other high-crime district in Chicago, as long as we remain in this crisis period.

"I have faith in our officers; however, it is clear to me and my constituents that the CPD's current engagement tactics are not deterring gang members and drug dealers. Without a dedicated effort, specific and responsive to the needs of these neighborhoods, a

serious effort to deal with the proliferation of guns, and without meaningful

investment in resources for our community, we won't

address the root causes of this violence."

El Concejal Raymond López Responde a Otra Balacera Relacionada con Pandillas en el Distrito 15

El Concejal Raymond López (15) expidió la siguiente declaración tras saber de otra balacera relacionada con pandillas en el distrito 15 el domingo por la tarde.

"El verano debería ser época de diversión, picnics, rociadores y natación. Pero para muchos de los Sectores Sur y Sudoeste de la ciudad, este verano ha estado marcado por dos cosas: la violencia de armas y vecinos que lloran y marchan pidiendo un fin a estas balaceras. Enfrentamos una emergencia de salud pública debido a la intensificación de las peleas de pandillas en el Distrito 9 de Policía de Chicago, en el Distrito 15 y en muchas partes más.

"La última balacera ocurrió en una conocida 'casa de pandillas' localizada en el barrio de Brighton Park, el domingo. Un joven de 16 años y un hombre de 33 fueron balaceados en la cuadra 2400 de W. 45 St. Los vecinos reportaron escuchar de 15 a 20 disparos.

"He estado pidiendo un grupo especial de la ley para detener esta violencia y el flujo de armas en nuestros vecindarios. Se me han unido líderes de nuestras organizaciones comunitarias, clubs de cuadra y concilios escolares locales.

"Juntos hemos unido esfuerzos para combatir un problema conocido como actividad de centros de pandillas, pidiendo a los dueños de casas que les disparen. Mi oficina ha identificado 21 edificios con problemas en el Distrito 15. Estamos trabajando con comandantes de la policía, el Departamento de Edificios y las cortes, para poder cerrar estos edificios. El edificio involucrado en la balacera del domingo era una de esas casas.

"El Distrito 9° de Policía está ahora en su tercera semana de una ampliada Iniciativa Anti-Violencia. Exhorto al Superintendente de Policía, Eddie Johnson, a que nos asegure que el incremento de oficiales estará acompañado por tácticas más agresivas de las fuerzas del orden, destinadas a retirar las armas de las calles.

"Hagamos del Distrito 15 un área no deseada para las pandillas. Hagámosla un área inconveniente para sus operaciones. Hagámosles

retirarse de aquí. Continuaré abogando por incrementar la inversión en agencias de servicio social y programas para después de la escuela que han sufrido por los drásticos cortes de presupuesto del Gobernador Rauner.

Pedí un aumento de patrullas en bicicleta y juntas comunitarias de concientización, para restaurar la moral del barrio y ayudar a reunir información sobre la actividad pandillera.

"Finalmente, y tal vez lo más importante, Hice una petición particular al Superintendente de CPD para que detenga todas las transferencias del Distrito 9 y cualquier otro distrito con alta criminalidad en Chicago, mientras sigamos en este período de crisis.

"Tengo fe en nuestros oficiales; sin embargo, me está claro, a mi y a mi constituyentes, que las actuales tácticas de CPD no están desanimando a los pandilleros y drogadictos. Sin un esfuerzo dedicado, específico, sensible a las necesidades de estos vecindarios, un esfuerzo grande para atender la proliferación de armas y sin una considerable inversión en recursos para nuestra comunidad, no atacaremos de raíz la causa de esta violencia".

MASA UNO, INC.

TORTILLERIA

55¢ LB

MASA DE TORTILLA Y TMALE

Wholesale and Retail

- Dough Ready
- Dough for Tamales
- Dough for Tortillas
- Tortilla for Chip and more

Mayorero y Menudeo

- Masa Preparada
- Masa para Tamales
- Masa para Tortillas
- Tortilla para Chips y más

TORTILLAS 4 POR \$1

Masauno6311@yahoo.com

6311- B.W. Cermak Berwyn, IL. 60402

2501 S. Central Park Ave. Chicago, IL

708-749-4UNO 708-749-4868

Chicago Location 773-565-4140

CCHHS Encourages Residents to Take Precautions During Upcoming Heat Wave

With the mercury expected to reach the 90s and the heat index soaring near 100 later this week, physicians at the Cook County Health & Hospitals System urge you to take extra measures to stay cool. "When we sweat in high heat and humidity, evaporation slows and the body has to work harder to maintain a normal temperature," said Emergency Department physician Dr. Robert Feldman. "Your best

defense against heat-related illness is prevention." Dr. Feldman suggests avoiding overexertion and strenuous outdoor activities. If you must be outdoors, wear lightweight, light-colored, loose-fitting clothes that cover as much skin as possible to prevent sunburn. Don't wait until you are thirsty to drink. Consume plenty of non-alcoholic, non-caffeinated fluids. Dr. Feldman encourages relatives and

friends to make daily visits or calls to senior citizens living alone. On a hot day the temperature inside a car can reach unsafe limits in just minutes. Early signs of heat exhaustion include:

- Thirst
- Nausea and vomiting
- Dizziness
- Headache
- Fatigue
- Cold and clammy feeling, while still sweating
- Without proper intervention, heat exhaustion can progress to heat stroke. Symptoms include:
- Hot and flushed skin, but no sweating
- Confusion
- Seizures
- Unable to walk in straight line
- Nausea, vomiting and diarrhea
- Rapid pulse
- Potential loss of consciousness

CCHHS Exhorta a los Residentes a Tomar Precauciones Durante la Próxima Ola de Calor

Con el mercurio que se espera alcance los 90s y el índice de calor subiendo a cerca de 100 más tarde esta semana, los doctores del Sistema de Hospitales y Salud del Condado del Cook le exhortan a tomar medidas extra para mantenerse fresco. "Cuando sudamos con el fuerte calor y la humedad, la evaporación se hace más lenta y el cuerpo tiene que trabajar más para mantener una temperatura normal", dijo el Dr. Robert Feldman, del Departamento de Emergencias. "Su mejor defensa contra las enfermedades relacionadas con el calor es la prevención". El Dr. Feldman sugiere evitar esfuerzos excesivos y actividades agotadoras al aire libre. Si tiene que estar al aire libre, vista ropa ligera, de colores claros,

suelta, que cubra tanta piel como sea posible para evitar quemaduras por el sol. No espere hasta tener sed para beber. Consuma suficientes líquidos sin cafeína y sin alcohol. El Dr. Feldman exhorta a pariente y amigos a que hagan visitas diarias o llamen a los ancianos que viven solos. En un día caluroso, la temperatura dentro de un auto puede alcanzar límites peligrosos en solo minutos.

Los primeros síntomas de agotamiento por calor incluyen:

- Sed
- Nausea y vómito
- Dolor de cabeza
- Fatiga
- Una sensación fría y pegajosa, mientras está sudando

Sin la intervención apropiada, el agotamiento por calor puede progresar y causar una embolia por calor. Los síntomas incluyen:

- Piel caliente y enrojecida, pero sin sudar
- Confusión
- Ataques
- No poder caminar en línea recta
- Náusea, vómito y diarrea
- Pulso rápido
- Potencial pérdida de la conciencia

Comcast Joins HUD to Expand Internet Essentials Program

Comcast and the U.S. Department of Housing and Urban Development's (HUD) *ConnectHome* initiative took an historic step to close the digital divide in America. As of this month, public housing and HUD-assisted residents living in Comcast's service area are eligible to apply for Internet Essentials, the company's high-speed internet adoption program for low-income families. Including homes covered by Comcast's pilot public housing expansion announced in March, an estimated total of up to 2 million HUD-assisted homes, including Public Housing, Housing Choice Voucher, and Multifamily programs, will now have access to low-cost internet service. With this new expansion, approximately 480,000 Hispanic families will now be able to benefit from this program. In Illinois,

nearly 175,000 families could benefit from this new expansion. Of these, approximately 42,000 are Hispanic and 22,000 are living in the city of Chicago. Currently, only 65.9 percent of Hispanic homes have high-speed internet access compared to 76.2 percent of the white population. Furthermore, a recent study from the U.S. Census Bureau found that 79.7 percent of Hispanics have a computer at home

but only 66.7 percent of these have internet access. From August 2011 through December 2015, Internet Essentials has connected more than 600,000 low-income families, benefitting more than 2.4 million Americans to the internet at home. Up to 60 percent of the total number of people currently benefited by the internet essentials program are Hispanic. For more information, visit www.InternetEssentials.com

el valor

Fortaleciendo mentes a temprana edad!

Inscripciones abiertas!

Contáctanos para más información

Guadalupe A. Reyes
Children & Family Center
1951 W. 19th Street
Chicago, IL 60608
312-997-2021

Carlos H. Cantu
Children & Family Center
2434 S. Kildare Avenue
Chicago, IL 60623
773-242-2700

Rey B. Gonzalez
Children & Family Center
3050 E. 92nd Street
Chicago, IL 60617
773-721-9311

www.elvalor.org

Iniciativa para Atender los Problemas de Salud de la Mujer

Como esposas, madres e hijas, la mujer está siempre con el reloj en mano, ocupando el papel de quien atiende a sus seres queridos. Pero, también es importante que la mujer separe tiempo para ocuparse de si misma. De acuerdo a un reciente estudio de Kaiser Family Foundation, esto no ocurre con mucha frecuencia. La mujer alega falta de tiempo, costo, falta de personas que se ocupen de los niños y no tener transporte, como algunas de las principales razones por las que no atienden su salud. Para ocuparse de estas barreras, Harmony Health Plan, Inc., subsidiario de WellCare Health Plans, Inc. (NYSE:WCG), y 15 organizaciones comunitarias, de medio de comunicación y de cuidado de salud unen sus fuerzas para dar a las mujeres del Condado de Cook los

medios necesarios para ocuparse de si mismas y de sus seres queridos. Por medio de eventos presentados directamente en sus comunidades, *EmPowerHer*, *EmPower Me*, *EmPowerUs*, está diseñado para ayudar a inspirar a la mujer a obtener cuidado preventivo para las preocupaciones de salud más comunes y subrayar la importancia de hacerse exámenes, como

los exámenes del cáncer de mama y el cáncer cervical. *EmPowerHer* atenderá preocupaciones de salud como el asma, la diabetes, cuidado prenatal y postparto, visitas de bienestar infantil y la obesidad infantil, que afectan desproporcionadamente a comunidades hispanas y afroamericanas como Englewood, Lawndale, Little Village, Pullman, Berwyn y Cicero. Para

unirse al movimiento *EmPowerHer*, o para más información sobre la campaña y próximos eventos, llame al 800-378-0806. Para más información sobre WellCare, visite la red de la compañía en www.wellcare.com o via los videos de la compañía en <https://www.youtube.com/user/WellCareHealthPlan>.

Shakespeare in the Park

Enjoy a free performance of Twelfth Night at Garfield Park Conservatory, 300 N. Central Ave., on Sunday, July 24th at 3p.m. Grab a blanket or lawn chair, pack a picnic and attend as you are. This week, the largest citywide event of Shakespeare 400 Chicago is coming to Humboldt Park and is free for all. Families and neighbors of all ages will enjoy the 75-minute abridged production of Shakespeare's jubilant, music-infused romantic comedy, set against the backdrop of Chicago. Returning from last summer is Jazzology, who will perform to kick off the show.

Initiative to Address Women's Health Issues

As wives, mothers and daughters, women are always on the clock, taking on the role of caregiver for those they love. But, it is also important for women to take time to care for themselves. According to a recent study from the Kaiser Family Foundation, this doesn't happen often enough. Women cite lack of time, cost, lack of childcare and no transportation as some of the main reasons they did not get health care. To address these barriers, Harmony Health Plan, Inc., a subsidiary of WellCare Health Plans, Inc. (NYSE: WCG), and 15 community, media and health care organizations are joining forces to provide women in Cook County with the tools they need to take care of themselves as well as their loved ones. Through events held directly in their communities, *EmPowerHer*, *EmPowerMe*,

EmPowerUs, is designed to help inspire women to obtain preventive care for common health concerns and highlight the importance of getting key screenings, such as breast and cervical cancer exams. *EmPowerHer* will address health concerns, such as asthma, diabetes, prenatal and postpartum care, well-child visits and childhood obesity, which disproportionately affect low-income African-American and Hispanic communities like Englewood, Lawndale, Little Village, Pullman, Berwyn and Cicero. To join the *EmPowerHer* movement, or to get more information about the campaign and upcoming events, call 800-378-0806. For more information about WellCare, please visit the company's website at www.wellcare.com or view the company's videos at <https://www.youtube.com/user/WellCareHealthPlan>.

Quality Since 1934

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

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

Family Operated for 81+ Years
Insurance Claims Specialists

Digitally Linked to all major insurance companies

Two Convenient Locations

312.337.3903 • 773.762.5571

146 W. Erie Street
NW Corner Erie & LaSalle

2440 S. Kedzie Avenue
(Formerly Lupe's Body Shop)

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

Servicio Profesional e Inteligente
Reparaciones Vanguardistas de Calidad

Operado en Familia por 81 Años
Especialistas en Reclamos de Seguros

Digitalmente enlazado con la mayoría de las compañías de seguro.

Coveniente Ubicación

773.762.5571

2440 S. Kedzie Avenue, Chicago, IL 60623
www.erialasalle.com

Berwyn Launches Pokémon Go Event

The Berwyn Park District, the Berwyn Police Department, along with Mayor Robert J. Lovero, will be hosting a Pokémon Go event at Proksa Park. Come check it out between 5-7pm on Monday, July 25th. Our 13 Poké stops will have Lure Modules activated for two hours so you can try to catch 'em all! We will also have safety talks while playing Pokémon Go, free raffles, photo booth, and more! (Raffles will include App Store gift cards, portable battery chargers, and other Pokémon swag.)

Berwyn Presenta el Evento Pokémon Go

El Distrito de Parques de Berwyn y el Departamento de Policía de Berwyn, junto con el Alcalde Robert J. Lovero, ofrecerá un evento Pokémon Go en Proksa Park. Venga entre las 5-7 p.m., el lunes, 25 de julio. 13 Poké tendrá nuestros Módulos de Señuelo activados por dos horas para que pueda tratar de atraparlos todos! También tendremos pláticas de seguridad mientras juega Pokémon Go, rifas gratis, un puesto de fotos y más! (Las rifas incluyen tarjetas de regalo de App Store, cargadores de baterías portátiles y otras cosas de Pokémon).

**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

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

aperion care
INTERNATIONAL

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

www.aperioncare.com

Visit our NEW website

Visite nuestro NUEVO sitio web

www.LawndaleNews.com

Advertise With Us Anunciese Con Nosotros

Baseball League Brings Community Together

By: Ashmar Mandou

Families, CPD, and neighbors gathered for a Gameday Kick-Off Parade to launch the inaugural season of the Police/Youth Baseball League in North Lawndale, funded by Get IN Chicago. For the remainder of the summer, approximately 200 kids ages 9 to 12, will be coached by CPD officers in games, practices, and workshops meant to foster leadership, sportsmanship, and conflict resolution skills aimed to create better trust between inner-city youth and police officers. In 2016, Get IN Chicago awarded grants for the police/youth baseball leagues to BBF Family Services in North Lawndale, which is celebrating its 55th anniversary this year and Teamwork Englewood in Englewood/West Englewood.

Get IN Chicago is a private funder with a public mission, dedicated to discovering the most effective ways to reduce youth violence. We focus our energy on acutely high-risk youth in Chicago's most vulnerable communities through funding, measurement, and thought leadership. To learn more about Get IN Chicago, visit getinchicago.org.

La Liga de Béisbol Reúne a la Comunidad

Por: Ashmar Mandou

Familias, CPD y vecinos se reunieron en el Desfile Gameday Kick-Off Parade para lanzar la temporada inaugural de la liga de Béisbol Policía/Jóvenes en North Lawndale, fundada por Bet IN Chicago. Por el resto del verano, aproximadamente 200 niños, de 9 a 12 años serán entrenador por oficiales de CPD en juegos, prácticas y talleres para promover destrezas de liderazgo, el deporte y la solución de conflictos, con el fin de crear un mejor entendimiento entre los jóvenes de ciudades marginadas y los oficiales de policía. En el 2016, Get IN Chicago otorgó subsidios a las ligas de béisbol policía/jóvenes, a BBF Family Services en North Lawndale, que celebra su 55 aniversario este año y a Teamwork Englewood en Englewood/West Englewood. Get IN Chicago es un fundador privado con una misión pública, destinado a descubrir la forma más efectiva para reducir la violencia juvenil. Enfocamos nuestra energía en los jóvenes de más alto riesgo de las comunidades más vulnerables de Chicago con fondos, medidas y liderazgo. Para más información sobre Get IN Chicago, visite getinchicago.org.

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 Perdones 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

ComCast se Une a HUD para Ampliar el Programa Internet Essentials

La Iniciativa de ComCast y el Departamento de Vivienda y Desarrollo Urbano de E.U. (HUD) *ConnectHome* dio un paso histórico para cerrar la división digital en Estados Unidos. Desde este mes, los residentes de vivienda pública y los ayudados por HUD que

viven en el área de servicio de Comcast, son elegibles para solicitar Internet Essentials, el programa de Internet de más velocidad de la compañía, para familias de bajos ingresos. Incluyendo las casas cubiertas por la ampliación de vivienda pública piloto de Comcast, anunciada en

marzo, se calcula que un total de hasta 2 millones de casas ayudadas por HUD, incluyendo Vivienda Pública, Housing Choice Voucher y programas Multifamiliares, tendrán ahora acceso al servicio de Internet a bajo costo. Con esta nueva ampliación, aproximadamente 480,000

familias hispanas tendrán ahora el beneficio de este programa. En Illinois, cerca de 175,000 familias podrían beneficiarse con esta nueva ampliación. De estos, aproximadamente 42,000 son hispanos y 22,000 viven en la ciudad de Chicago. Actualmente, solo el 65.9 por ciento de familias hispanas tiene acceso al Internet de alta

velocidad, comparado con el 76.2 por ciento de la población blanca. Además, un estudio reciente de la Oficina del Censo de E.U., encontró que el 79.7 por ciento de hispanos tiene una computadora en casa, pero solo 66.7 por ciento de estas tienen acceso al Internet. De agosto del 2011 a diciembre del 2015, Internet Essentials

ha conectado a más de 600,000 familias de bajos ingresos, beneficiando a más de 2.4 millones de estadounidenses con el Internet en casa. Hasta 60 por ciento del número total de personas que se han beneficiado con el programa Internet Essentials, son hispanas. Para más información, visitar www.InternetEssentials.com

PUBLIC ANNOUNCEMENT/ANUNCIO PÚBLICO

FREE SERVICES/SERVICIOS GRATUITOS

SATURDAY, AUGUST 20, 2016

9:00 A.M. to 3 P.M.

at

LITTLE VILLAGE COMMUNITY COUNCIL

3610 W. 26th St.

- Services from the Office of the Consulate de Mexico.
- FREE [Walgreens] Flu Shots – 14 years old and older.
- Consultation on Property Tax bills. [Bring Tax Bill].
- H.O.P.E. First-Time Home Buyer/Landlord Services/City Code Violations. FREE consultation.

Provided as a Public Service by the
LITTLE VILLAGE COMMUNITY COUNCIL
August Sallas, President – 312/286-3405
Printed/Donated by SPD Press 773.299.1700

Chicago Park District Kicks Off Soccer Mini-Match

Aspiring soccer players in Chicago will have a unique new place to hone their skills thanks to a \$15,000 Let's Play Mini Pitch grant from Dr Pepper Snapple Group (DPS), KaBOOM! and the U.S. Soccer Foundation. The grant enabled the Chicago Park District to install an acrylic soccer mini-pitch that will provide a safe place for children to play, to learn and to grow. This grant was made possible through Let's Play, an initiative of Dr Pepper Snapple Group, to provide the tools, resources and inspiration for children and families to be active. The U.S. Soccer Foundation, through its *Safe Places to Play* program, and in partnership with KaBOOM!, is focused on bringing small-sided soccer-specific play spaces to urban, underserved communities nationwide. Created in 2011, Let's Play provides the tools, places and inspiration to

make play a daily priority. The initiative began with a three-year commitment to KaBOOM!, the national non-profit dedicated to ensuring that all kids get the balanced and active play they need to thrive. Through the first three years, they built 41 playgrounds, with more than 2,300 DPS employees contributing nearly 19,000

volunteer hours in the construction, and provided grants ranging from \$500 to \$30,000 for the improvement of another 2,004 playgrounds by the end of 2013. Visit Let's Play at www.LetsPlay.com to join the conversation and learn how to apply for the various available grants to make communities more active and playful.

REGISTER TO VOTE

Every Saturday,
9 am - 2 pm
at

LITTLE VILLAGE COMMUNITY COUNCIL
3610 W. 26th St.

REGISTRESE PARA VOTAR

Cada Sábado, de
9 am - 2 pm
en

LITTLE VILLAGE COMMUNITY COUNCIL
3610 W. 26th St.

Asistencia para su Cobro de Impuestos de Cook County

Consulta Gratis
No Necesita Hacer Cita

- Descubra respuestas de su factura de impuestos de Cook County.
- Descubra como bajar el pago de su cobro de impuestos de Cook County.
- Aprenda sobre los descuentos de dueño de casa.
- Aprenda como apelar el cobro de impuestos de su propiedad.
- Aprenda como llenar un certificado de error para recibir créditos por los últimos 3 años.

LITTLE VILLAGE COMMUNITY COUNCIL
3610 W. 26th St.
Cada Primer Sábado del Mes
de 9:00 a.m. a 2:00 p.m.

Bethlehem Worship Center

The Church for Artist

CALLING YOU TO YOUR DESTINY

2 Free One Day Seminars

Acting for Adults

Monologues, Character Development, Improvisational Skills and Agents

Screenwriting

Getting Story Ideas, Log Lines, Outlines, Structure and Script Format

Where: Church In the City, 1040 W. Huron

When: Saturday August 6 th, 12:30pm - 2:30pm

Supplies: \$25.00

Must call to save your spot (773) 8274598

Visit us at: www.lawndalenews.com

NOTICE OF THE TOWN OF CICERO'S PREVALLING WAGERATES ORDINANCE

TAKE NOTICE that pursuant to the Prevailing Wage Act (820 ILCS 130/0.01, et seq.) (the "Act"), the Board of Trustees of the Town of Cicero, Illinois, has enacted an ordinance that sets forth the prevailing rate of wages, as defined in the Act, for laborers, mechanics and other workers in the locality of the Town of Cicero employed in performing the construction of public works for the Town of Cicero. The Town of Cicero's determination of the prevailing rate of wages in accordance with the Act (the "Determination") is effective and copies of the ordinance and the Determination are available for inspection by any interested party in the main office of the Town of Cicero, which is located at 4949 West Cermak Road, Cicero, Illinois, Clerk's Office. The prevailing wage rates for the Town of Cicero are the same as determined by the Illinois Department of Labor for Cook County. The Determination will be mailed to any employer, to any association of employers and to any person or association of employees who have filed or file their names and addresses with the Town of Cicero, requesting copies of the Determination.

Town of Cicero, Cook County, Illinois
Town Clerk

Travel Tips When Visiting Countries with Zika Virus

Visiting friends and family in areas with Zika virus requires taking special health precautions because individuals may stay longer, be in places with fewer protections against mosquitoes (e.g. houses without screens or air conditioning), or be in familiar places where individuals may not take as many precautions to stay healthy. Currently, the Centers for Disease Control and Prevention (CDC) has documented the spread of Zika virus in almost 50 countries and territories including Central and South Americas, and the Caribbean islands. To check if the country you may be visiting is experiencing Zika virus, check the CDC's website at <http://www.cdc.gov/zika/geo/active-countries.html>. Zika virus is primarily spread to people through the bite of an infected mosquito. Follow these steps to prevent mosquito bites:

- Cover exposed skin by wearing long-sleeved shirts

and long pants.

- Use insect repellents that are registered with the Environmental Protection Agency (EPA) and contain DEET, picaridin, IR3535, oil of lemon eucalyptus (OLE), or para-menthane-diol. Always use as directed.

- Stay and sleep in screened-in and air-conditioned rooms whenever possible. Sleep under a mosquito bed net if air conditioned or screened rooms are not available or if sleeping outdoors.

Zika virus can also pass from a pregnant woman to her fetus and can cause serious birth defects. Pregnant women should not travel to any area with Zika virus. Those who must travel should talk with a healthcare provider before going, strictly follow steps to prevent mosquito bites,

and use a condom or do not have sex. A man can pass Zika virus to his partner(s) even if he does not have symptoms at the time, or if his symptoms have gone away. While there is one documented case of Zika virus transmission from a woman to a man, more is still being learned. Condoms can reduce the chance of getting Zika virus from sex. All pregnant women with sex partners who live in or have traveled to an area with Zika should use condoms or not have sex during their pregnancy, even if their partners do not have Zika virus symptoms or if their symptoms have gone away. People who live in or have traveled to an area with Zika virus should consider using condoms to protect their sex partners-man or woman.

Recomendaciones Para Cuando Viaje a Países con Virus del Zika

Visitar a amigos y familiares en áreas con el virus del Zika requiere precauciones especiales, porque las personas pueden permanecer más tiempo, estar en lugares con menos protección contra los mosquitos (ej: casas sin protecciones de mamparas de tela de alambre o aire acondicionado), o estar en lugares familiares donde las personas pueden no tomar tantas precauciones para mantenerse sanos. Actualmente, los Centros para el Control

y la Prevención de Enfermedades (CDC) ha documentado la proliferación del virus del Zika en casi 50 países y territorios, incluyendo Centro y Sudamérica y las Islas del Caribe. Para saber si un país que tal vez visite tiene el virus del Zika, vea la red de CDC en <http://www.cdc.gov/zika/geo/active-countries.html>. El virus del Zika se trasmite primeramente por medio de la mordedura de un mosquito infectado. Siga

Pase a la página 14

Brazil Opens Control Center for Health Emergencies During Olympic Games

Brazilian Health Minister Ricardo Barros on Tuesday inaugurated a central control center that will deal with health problems and emergencies during the Summer Olympics and the Paralympic Games. The Integrated Joint Health Operations Center, or CIOCS, in Rio de Janeiro will provide 24-hour service with a staff of 125 professionals, focusing exclusively on coordinating the work of health-care personnel. The CIOCS, among other functions, will monitor

days after the end of the Paralympic Games. The cities of Brasilia, Sao Paulo, Belo Horizonte, Salvador and Manaus, where Olympic soccer games will be played, will operate under the same control system used in Brazil since 2011 for large events, such as the 2014 World Soccer Cup and the 2013 World Youth Day. Olympic organizers expect that 90 percent of medical needs will be met at competition venues. In the event of accidents with multiple victims, the

and coordinate high-risk situations, regular health care, epidemiological and sanitary efforts, and responses to public health emergencies. The new center is designed to provide "the most effective health monitoring possible during the Games and be ready to respond as quickly as possible to any event," Barros said. The CIOCS will be managed from the Rio de Janeiro Operations Center and is scheduled to be fully operational on July 29, a week before the opening of the Olympic Games. The center will remain open until September 26th, eight

city of Rio de Janeiro has a reserve of 235 hospital beds, of which 135 are in federal hospitals, 50 in municipal hospitals and 50 in state hospitals. For the duration of the Olympic and Paralympic Games, Brazil has hired an additional 2,500 health professionals and 3,500 contractors, who will perform inspections and eliminate vectors of the dengue virus. The Health Ministry has invested 72 million reais (\$22 million) in the acquisition and maintenance of 146 new ambulances to respond to any emergency during the competition.

Brasil Abre Centro de Control para Emergencias de Salud Durante los Juegos Olímpicos

El Ministro de Salud Brasileño, Ricardo Barros, inauguró el martes un centro de control que atenderá problemas y emergencias de salud durante los Juegos Olímpicos del Verano y los Juegos Paralímpicos. El Centro Integrated Joint Health Operations Center o CIOCS, en Río de Janeiro, prestará servicio las 24 horas, con un personal

de 125 profesionales, enfocados exclusivamente en coordinar el trabajo del personal de cuidado de salud. CIOCS, entre otras funciones, vigilará y coordinará las situaciones de alto riesgo, atención de salud regular, esfuerzos sanitarios y epidemiológicos y respuestas a emergencias de salud del público. El nuevo

centro está diseñado para ofrecer "la más efectiva vigilancia de salud posible durante los Juegos y para estar listo para responder tan pronto sea posible en cualquier situación", dijo Barros. CIOCS estará administrado desde el Centro de Operaciones de Río de Janeiro y está programado para operar en todas sus funciones el

29 de julio, una semana antes de la apertura de los Juegos Olímpicos. El centro permanecerá abierto hasta el 26 de septiembre, ocho días después de que terminen los Juegos Paralímpicos.

Las ciudades de Brasilia, Sao Paulo, Belo Horizonte, Salvador y Manaus, donde se jugará el soccer

Pase a la página 14

SAINT ANTHONY
HOSPITAL

FREE PREGNANCY TESTING

**ALL TESTS ARE
CONFIDENTIAL**
Support and guidance
regardless of results

**No Appointment
is Necessary**

SAH Community Care Clinic
- Kedzie -
4455 South Kedzie Avenue

SAH Community Care Clinic
- Brighton Park -
4177 South Archer Avenue

Community Wellness
2826 West Cermak Road

Community Wellness
MLK Legacy Site
3810 West 16th Street

Saint Anthony Hospital
Physician Center
2875 West 19th Street

For more information, visit SAHChicago.org or call 773.484.4781

Better together.

The more you protect, the more you save.

I can do a lot more than just protect your car. And when you bundle coverage for your auto and home, I can help you save big.

Get the savings you deserve. Call me or stop by my office for a free quote.

Juan Del Real
708-652-8000
 5738 W. 35th St.
 Cicero
juandelreal@allstate.com

Allstate.
 You're in good hands.

Auto Home Life Retirement

Ask me for a free insurance review.

Subject to terms, conditions and availability. Savings vary by state and product line. Allstate Property and Casualty Insurance Co., Allstate Fire and Casualty Insurance Co., Allstate Indemnity Co., Allstate Vehicle and Property Insurance Co. © 2015 Allstate Insurance Co.

(L to R) Francisco Menchaca, IL Dept of Financial & Professional Regulation; Mary Formosa, V.P. - Human Resources Officer - Wheels, Inc; Elba Aranda-Suh - Directora Ejecutiva de NLEI; Arthur Miller - MZI Group CEO; Jorge Diaz - Senior V.P. - Global Human Resources Fleetmatics; and Judge Edward Arce - Cook County

NLEI Celebrates 44 Years of Changing Lives

The National Latino Education Institute, the nation's oldest Latino-led provider of specialized professional and vocational job training programs, held its 44th annual gala, emceed by CBS-2 Anchor, Roseanne Tellez on Tuesday, June 21st. "NLEI works hard all year designing and delivering accredited training in information technology, health care, skilled trades, and in reaching out to our communities where the need is great," said NLEI Executive Director Elba Aranda-Suh. "So when it comes to our annual gala, we make sure it's a really festive and fun celebration." Formerly known as the Spanish Coalition for Jobs, the organization was a leader in job advocacy for Latinos in the 1960s, and has evolved into a nationally accredited non-profit business education institute, servicing the greater Chicago area. Today, NLEI continues to offer quality, market-driven education, resulting in real jobs, offering career

advancement and the chance for low-income and underserved individuals to achieve financial stability. NLEI graduates are tomorrow's leaders in business, healthcare, media, public service and entrepreneurship.

This year, Arthur Zayas Miller, President and CEO of the MZI Group, was the recipient of NLEI's prestigious Founder's Award. Mr. Miller is a leader in electrical contracting for major projects both in the metropolitan Chicago area and nationally. Miller grew up on the South Side and founded his Chicago-based

MZI Group Inc. some 25 years ago, focusing on electrical and mechanical construction. MZI assists major clients such as ComEd in implementing new "smart energy" tools to reduce energy consumption. The company is among the largest Latino-owned businesses in the Midwest. "I am a steadfast supporter of NLEI. The skilled trades remain an expanding field," said Zayas Miller in accepting the award. "Good jobs in electrical and construction are a real pathway to the middle class." For more information about NLEI, visit nlei.org.

NLEI Celebra 44 Años de Cambiar Vidas

El Instituto Nacional del Educación Latina, el más antiguo proveedor de programas de entrenamiento del empleo, vocacionales y profesionales especializados, conducido por latinos, celebró el martes, 21 de junio, su gala No. 44, teniendo como maestra de ceremonias a la Presentadora de CBS-2, Roseanne Téllez. “NLEI trabaja mucho todo el año diseñando y prestando acreditado entrenamiento en tecnología de información, cuidado de salud, destreza en comercio y en llegar a nuestras comunidades donde la necesidad es grande”, dijo la Directora Ejecutiva de NLEI, Elba Aranda-Suh. “Por lo que cuando se trata de nuestra gala anual, nos aseguramos de que sea una celebración alegre y divertida”. Anteriormente conocida como Spanish Coalition for Jobs, la organización fue líder en asesoría de empleos para latinos en la década de 1960 y ha evolucionado hasta convertirse en un instituto de educación comercial, no lucrativo, acreditado a nivel nacional y sirviendo al área de Chicago”. Hoy, NLEI continúa ofreciendo

educación de calidad sobre mercadeo, lo que da como resultado buenos empleos, ofreciendo avance en carreras y la oportunidad para que personas marginadas y de bajos ingresos logren la estabilidad financiera. Los graduados de NLEI son los líderes del mañana en comercio, cuidado de salud, medios de comunicación, servicios públicos y empresariales.

Este año, Arthur Zayas Miller, Presidente y CEO de MZI Group, fue el recipiente del prestigioso Premio Founder's de NLEI. El Sr. Miller es un líder en contratación eléctrica para importantes proyectos, tanto en Chicago como a nivel nacional. Miller creció en el Sector Sur y fundó su MZI Group

Inc., de Chicago, hace aproximadamente 25 años, enfocado en construcción eléctrica y mecánica. MZI ayuda a importantes clientes como ComEd a implementar nuevos medios de “energía inteligente” para reducir el consumo de energía. La compañía se encuentra entre los negocios latinos más grandes del Medio Oeste. “Soy un firme partidario de NLEI. El comercio adiestrado sigue siendo un campo en expansión”, dijo Zayas Miller al aceptar el premio. “Buenos empleos en el campo eléctrico y de la construcción son un verdadero camino al éxito para la clase media”. Para más información sobre NLEI, visite nlei.org.

Honest • Compassionate • Affordable
Divorce & Family Law Representation

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

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

The Law office of
Efrain Vega, INC.
 2251 W. 24th St.
 Chicago, (24th & Oakley)
773.847.7300
www.vegalawoffice.com

sears® Descuentos sólo en esta tienda:
CHICAGO
 1900 W. Lawrence Ave

CIERRE DE TIENDA

¡ULTIMOS 15 DIAS!

TODO
40% a 70% DE DESCUENTO
¡Y más!

40% a 60% DE DESCUENTO
GRANDES APARATOS

60% DE DESCUENTO **TODO EL CALZADO**

70% DE DESCUENTO **TODA LA ROPA DE MODA**

85% DE DESCUENTO **TODA JOYERIA FINA DE ORO, PLATA, DIAMANTES Y PIEDRAS PRECIOSAS JOYERIA ***
 Oro de *10K a menos que se especifique lo contrario

¡ACCESORIOS, MUEBLES & EQUIPO AHORA A PRECIOS DE BARATA!

ACEPTAMOS TARJETA VISA, MASTERCARD, DISCOVER, AMERICAN EXPRESS Y SEARS. ACEPTAMOS TARJETAS DE REGALO DE SEARS. LOS DESCUENTOS NO APLICAN A TARJETAS DE REGALO PREPAGADAS Y TARJETAS TELEFONICAS. EL INVENTARIO ES LIMITADO AL SURTIDO EXISTENTE. ESTA TIENDA NO PARTICIPA EN LAS CIRCULARES ACTUALES DE SEARS. ESTE EVENTO EXCLUYE ELECTROLUX.

DISCOVER MORE @ sears.com

Zika Virus...

Viene de la página 10

estos pasos para evitar las mordidas de los mosquitos.

•Cubra la piel, vistiendo

camisas de mangas largas y pantalones largos.

•Use repelentes de insectos

Brasil Abre Centro de Control...

Viene de la página 11

olímpico, operarán bajo el mismo sistema de control utilizado en Brasil desde el 2011 para grandes eventos, como la Copa Mundial de Fútbol del 2014 y el Día Mundial de la Juventud el 2013. Los organizadores olímpicos esperan que en las competencias se atiendan el 90 por ciento de las necesidades médicas. En caso de accidentes con víctimas múltiples, la ciudad de Río de Janeiro tiene una reserva de 235 camas de hospital, de las cuales 135 están en hospitales federales, 50 en

hospitales municipales y 50 en hospitales estatales. Para la duración de los Juegos Olímpicos y Paralímpicos, Brasil ha contratado 2,500 profesionales de salud adicionales y 3,500 contratistas, quienes realizarán inspecciones y eliminarán vectores de peligro del virus del dengue. El Ministerio de Salud ha invertido 72 millones de reales (\$22 millones de dólares) en la adquisición y mantenimiento de 146 nuevas ambulancias, para responder a cualquier emergencia durante la competencia.

registrados en la Agencia de Protección Ambiental (EPA) y que contienen DEET, picaridin, IR3535, aceite de limón y eucalipto (OLE), o para-mentanediol. Siempre use estos productos de acuerdo a las instrucciones. •Permanezca y duerma en cuartos con aire acondicionado y con ventanas protegidas por mamparas de tela de alambre, siempre que sea posible. Duerma bajo un pabellón contra mosquitos si no existen cuartos con aire acondicionado o mamparas o si duerme al aire libre.

El virus del Zika puede pasar también de una mujer embarazada a su feto y causar graves defectos de nacimiento. Las mujeres embarazadas no deben viajar a ningún área con virus del Zika. Las que tengan que hacerlo deben hablar con un proveedor de salud antes de ir, seguir estrictamente los pasos indicados para evitar las picaduras de los

mosquitos y usar un condón o no tener sexo. Un hombre puede pasar el virus del Zika a su pareja, aunque en ese momento no tenga síntomas, o sus síntomas hayan desaparecido. Aunque hay documentado un caso de la transmisión del virus del Zika de una mujer a un hombre, aún se necesitan más estudios. Los condones pueden reducir el peligro de contraer el virus del Zika del sexo. Todas las mujeres embarazadas con parejas sexuales que vivan o que hayan viajado a un área con el virus del Zika deben utilizar condones o no tener sexo durante su embarazo, inclusive si su pareja no tiene los síntomas del virus del Zika o si sus síntomas han desaparecido. La gente que vive o que ha viajado a un área con virus del Zika debe considerar utilizar condones para proteger a su pareja sexual, hombre o mujer.

Shakespeare en el Parque

Disfrute de una actuación gratuita de la Doceava Noche en el Conservatorio de Garfield Park, 300 N. Central Ave., el domingo, 24 de julio, a las 3 p.m. Tome una cobija o una silla reclinable, prepare un picnic y vaya como está. Esta semana, el evento más importante de Shakespeare 400 Chicago viene a Humboldt Park y es gratis para todos. Familias y vecinos de todas las edades disfrutarán la producción corta de una comedia romántica, alegre y con buena música, de Shakespeare, interpretada con el telón de fondo de Chicago. Del año pasado regresa Jazzology, quien se presentará para iniciar el show.

HIGHER LEARNING COMMISSION Morton College

Higher Learning Commission Accreditation Evaluation:

PUBLIC COMMENT NOTICE

Morton College is seeking comments from the public about the College

in preparation for its periodic evaluation by its regional accrediting agency. Morton College will host a visit October 17-18, 2016, with a team representing the Higher Learning Commission.

Morton College has been accredited by HLC since 1927. An evaluation team will review the institution's ongoing ability to meet HLC's Criteria for Accreditation.

The public is invited to submit comments regarding the college to the following address:

**Public Comment on Morton College
Higher Learning Commission**

230 South LaSalle Street. Suite 7-500 Chicago, IL 60604-1411

The public may also submit comments on HLC's website at www.hlcommission.org/commnet

Comments must address substantive matters related to the quality of the institution or its academic programs.

Comments must be in writing

All comments must be received by September 16, 2016.

HIGHER LEARNING COMMISSION Morton College

Evaluación de Aprendizaje Superior de la Comisión de Acreditación

Aviso de Comentario Público

Morton College busca comentarios del público sobre el Colegio en preparación para su evaluación periódica a cargo de su agencia de acreditación regional. Morton College ofrecerá una reunión el 17-18 de octubre del 2016, con un equipo representando a la Comisión de Aprendizaje Superior.

Morton College ha sido acreditado por HLC desde 1927. Un equipo de evaluación revisará la continua habilidad de la institución para cumplir con el Criterio para la Acreditación de HLC.

Se invita al público a enviar sus comentarios sobre el colegio a la dirección siguiente:

**Public Comment on Morton College
Higher Learning Commission**

230 South LaSalle Street. Suite 7-500 Chicago, IL 60604-1411

El público puede también enviar comentarios sobre la red de HLC en www.hlcommission.org/comment.

Los comentarios deben ser sobre asuntos sustantivos relacionados con la calidad de la institución o sus programas académicos. Los comentarios deben ser por escrito.

Todos los comentarios deben recibirse a más tardar el 16 de septiembre del 2016.

Chicago Open Air Show Debuts to Monstrous Attention

Caption by Ashmar Mandou

Last weekend, Toyota Park served as the home to Chicago's first-ever heavy metal three-day festival, Chicago Open Air attracting thousands of metal enthusiasts to Bridgeview. The fest featured more than 40 bands including, Slipknot, Korn, Marilyn Manson, Of Mice & Men, and Hollywood Undead to name a few. Not only did Chicago Open Air display the best of bands, but also gave fans several savory options to add to the musical experience. Festival goers feasted on Bruges Brothers, Chicago Doghouse, Dinky's Donuts, Yum Yum, Master of Patties, and Pie Baby Wood-Fired Pizza to name a few. To view additional photos, visit us as facebook.com/lawndalenews.

LULAC National President Roger Rocha honors Blanca M. Vargas with the prestigious 2016 National Woman of the Year Award. Ms. Vargas accepted this honor on behalf of all women of Illinois. She has been a strong supporter of women's rights for the past 44 years. Ms. Vargas encourages women everywhere to exercise their right to vote and participate in civic engagement to make their voices heard. Ms. Vargas is also a lifelong advocate of pathways to U.S. Citizenship and immigrant rights. Through this award, she hopes to shine light on the challenges that women and undocumented individuals face in this country. For more information on how to get involved call 708.207.1704.

Photo was taken at the National LULAC Presidential Banquet in Washington D.C. on Friday, July 15th.

SUMMER MEALS

¡GRATIS! COMIDAS DE VERANO FREE!

ALL CHILDREN 18 AND UNDER.
Available to all families.

TODOS LOS NIÑOS DE 18 AÑOS Y MENOS.
Disponible para todas las familias.

To find a **SUMMER MEALS SITE** close to you

CALL/LLAME **(800) 359-2163**

TEXT **FoodIL** TO **877877**

ENVIE **ComidasIL** A **877877**

or visit

SummerMealsIllinois.org

Free Summer Meals are part of the Summer Food Service Program funded through the U.S. Department of Agriculture and administered by the Illinois State Board of Education

This institution is an equal opportunity provider.

Printed by the Authority of the State of Illinois · IOCI 16-319

MY TAIWAN, SEOUL, AND GUADALAJARA (MEXICO) MEMOIRS

ORDER NOW!

Daniel Nardini

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

Mexican Minister Calls for 'Society's Participation' in Fighting Obesity

Obesity, a phenomenon in which Mexico is the world leader, depends on many factors, including portion size of the type of food consumed, as well as lack of exercise, but above all a change in the public's attitude, Health Minister Jose Narro said Wednesday. "The issue of obesity is a complex one, there's no single measure and no single cause that explains it, there's no single action that avoids and prevents

it," Narro said in an interview with EFE after five months in the job, although this is the third time he has served in a top-level post in that ministry.

He said that "seven out of every ten Mexicans is overweight or obese," and one in every three children suffer from those problems. The minister said that the solution "involves a change in the diet" and "the sedentary life" of many Mexicans. Another element in the equation that the minister stressed is the size of the meal portions on Mexican tables, a country with a rich gastronomic tradition and where people love to eat. "Virtue lies not only in abstinence but in continence. Sometimes families lose the perspective that the portion for a 4 or 5-year-old can't be the same as for a boy of 12," he said. Narro noted that overweight and obesity "have important implications" such as metabolic syndrome, cardiovascular problems and diabetes.

In the case of diabetes, he said that the country "has a genetic basis" that makes the people "prone" to develop this disease. In 2014, more than 94,000 Mexicans died from complications of diabetes, or "one in every seven Mexicans who died," he emphasized. Mexico also has "a serious problem of renal insufficiency," of "amputations, retina problems, of the vascular system, the nervous system, the endocrine (system)," he said, acknowledging that "important advances are being made," but warning that they are not enough. "Here, as in the majority of pathologies, we need the participation of society," he warned, adding that "we need ... help transmitting information to Mexican families."

Ministro Mexicano Pide la Participación de la Sociedad para Combatir la Obesidad

La obesidad, un fenómeno en el que México es el líder mundial, depende de muchos factores, incluyendo el tamaño de las porciones del tipo de alimento consumido, así como la falta de ejercicio, pero sobre todo, de un cambio en la actitud del público, dijo el Ministro de Salud, José Narro, el miércoles. "El problema de la obesidad es un problema complejo, no hay una sola medida ni una sola causa que lo explique, ni hay una sola acción que lo evite y lo prevenga", dijo Narro en una entrevista con EFE después de cinco meses en el empleo, aunque esta es la tercera vez que ha servido en uno de los puestos más elevados del ministerio.

El Sr. Narro dijo que "siete de cada diez mexicanos tiene sobrepeso o está obeso", y uno de cada tres niños sufre de esos problemas. El ministro dijo que la solución "involucra un cambio en la dieta" y "la vida sedentaria" de muchos mexicanos. Otro elemento en la ecuación que el ministro enfatiza es el tamaño de las porciones de comida en la mesa del mexicano, un país con una rica tradición gastronómica y en donde la gente disfruta comiendo. "La virtud yace no solo en la abstinencia sino en la continencia. Algunas familias pierden la perspectiva de que la porción para un niño de 4 o 5 años no puede ser la misma que para un niño de 12", dijo. Narro hizo notar que tanto el sobrepeso como la obesidad "tienen importantes implicaciones" como el síndrome metabólico, problemas cardiovasculares y la diabetes.

En el caso de la diabetes, dijo que el país "tiene una base genética" que hace a la gente "propensa" a desarrollar esta enfermedad. En el 2014, más de 94,000 mexicanos murieron de complicaciones de la diabetes o "uno de cada siete mexicanos que murieron", enfatizó. México tiene también un "grave problema de insuficiencia renal", de "amputaciones, problemas de retina, del sistema vascular, el sistema nervioso y del sistema endocrino", dijo, reconociendo que se han hecho "importantes avances", pero advierte que no son suficientes. "Aquí, como en la mayoría de las patologías, necesitamos la participación de la sociedad", advirtió, agregando que "necesitamos... ayuda transmitiendo información a las familias mexicanas".

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

New Life Medical Center

QUIROPRACTICA • PERDIDA DE PESO • TERAPIA FISICA • MEDICINA EN GENERAL

¡NO ESPERE!

Su **PRIMERA** Consulta es **GRATIS**

TRATAMOS:

Dolor de cuello & espalda
Dolor de hombros y brazos
Lesiones deportivas
Lesiones en el trabajo
Lesiones personales & automotrices
Esguinces y torceduras
Dolor de cadera, rodilla & tobillo/
Reemplazo de articulaciones
Entumecimiento, hormigueo y neuropatía
Fibromialgia
Dolores de cabeza/Migrañas

Dr. Manish Pandya
Director Clínico

Nos especializamos en lesiones relacionadas con el trabajo y automóviles. La Compensación al Trabajador cubre 100% de su tratamiento. A diferencia de la Técnica Quiropráctica Tradicional, nuestros pacientes no quedan dependientes a tratamientos a largo plazo o continuos. Nuestra meta es regresarle a trabajar y a practicar su pasatiempo o deporte favorito tan pronto sea posible.

Llame a Nuestro Número Gratuito
1-877-542-1110

Convenientes Locales Cercanos a Usted:

CHICAGO

4149 W 26th St
Chicago IL 60623

CHICAGO

4909 W Fullerton Ave
Chicago, IL 60639

CHICAGO

2846 B N Milwaukee Ave
Chicago, IL 60618

WAUKEGAN

1616 Grand Ave., Ste. 104
Waukegan IL 60085

FRANKLIN PARK

2930 N. Mannheim Rd.
Franklin Park IL 60131

DES PLAINES

1157 Lee St.
Des Plaines, IL 60016

AURORA

555 Illinois Ave
Aurora, IL 60506

JOLIET

2411 W Jefferson
Joliet IL 60435

ELGIN

1350 E Chicago, Ste. 17
Elgin IL 60120

Tel: 773. 542.1111 | Fax: 773.542.7100
www.miclinicachicago.com

REAL ESTATE FOR Sale

HOUSES FOR SALE

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

-v-
VERONICA MCGHEE, DONNELL MCGHEE
Defendants
12 CH 29820
3919 WEST MONROE STREET Chicago,
IL 60624

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 7, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 25, 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 WEST MONROE STREET, Chicago, IL 60624 Property Index No. 16-14-102-012-0000. The real estate is improved with a single family home with a detached 2 car garage. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, 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, Plaintiffs Attorneys, One North Dearborn Street Suite 1300, CHICAGO, IL 60602. Tel No. (312) 476-5500. Please refer to file number PA1216104. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-9876 Please refer to file number 14-15-18346. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 E-Mail: pleadings@il.cslegal.com Attorney File No. 14-15-18346 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 11 CH 004601 TJSC# 36-7112 NOTE: Pursuant to the Fair Debt Collection Practices Act, you are advised that Plaintiff's attorney is deemed to be a debt collector attempting to collect a debt and any information obtained will be used for that purpose.

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR INDYMAC
INDX MORTGAGE LOAN TRUST 2006-AR25, MORTGAGE PASS-THROUGH
CERTIFICATES SERIES 2006-AR25
Plaintiff,

-v-
CESAR ROMAN, IRENE ROMAN
Defendants
11 CH 004601
1460 W. CORTEZ STREET CHICAGO,
IL 60622

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 24, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 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 1460 W. CORTEZ STREET, CHICAGO, IL 60622 Property Index No. 17-05-308-061. 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 14-15-18346. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 E-Mail: pleadings@il.cslegal.com Attorney File No. 14-15-18346 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 11 CH 004601 TJSC# 36-7112 NOTE: Pursuant to the Fair Debt Collection Practices Act, you are advised that Plaintiff's attorney is deemed to be a debt collector attempting to collect a debt and any information obtained will be used for that purpose.

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION,
AS TRUSTEE FOR RESIDENTIAL ASSET
SECURITIES CORPORATION, HOME
EQUITY MORTGAGE ASSET-BACKED
PASS-THROUGH CERTIFICATES, SERIES
2005-KS4
Plaintiff,

-v-
ARSHAD JAVID, CW 111 EAST WACKER
LLC, SHERIDAN SHORE COURTS CON-
DOMINIUM ASSOCIATION Defendants
15 CH 008711
7021 N. SHERIDAN ROAD UNIT #1 CH-
CAGO, IL 60626

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 28, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 11, 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 7021 N. SHERIDAN ROAD UNIT #1, CHICAGO, IL 60626 Property Index No. 11-32-111-015-1001. 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 14-15-07978. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 E-Mail: pleadings@il.cslegal.com Attorney File No. 14-15-07978 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 15 CH 008711 TJSC# 36-8365 NOTE: Pursuant to the Fair Debt Collection Practices Act, you are advised that Plaintiff's attorney is deemed to be a debt collector attempting to collect a debt and any information obtained will be used for that purpose.

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION
Plaintiff,

-v-
JOE A. FLORES, PATRICIA A. KOLEK
A/K/A PATRICIA KOLEK, MARIO FLORES
Defendants
10 CH 039486
2154 W. 22ND PLACE FRONT 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 July 22, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 11, 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 2154 W. 22ND PLACE FRONT, CHICAGO, IL 60608 Property Index No. 17-30-104-020. 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 14-10-31226. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 E-Mail: pleadings@il.cslegal.com Attorney File No. 14-10-31226 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 10 CH 039486 TJSC# 36-8361 NOTE: Pursuant to the Fair Debt Collection Practices Act, you are advised that Plaintiff's attorney is deemed to be a debt collector attempting to collect a debt and any information obtained will be used for that purpose.

HOUSES FOR SALE

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

-v-
ISMAEL DE LA ROSA, OLGA DE LA ROSA
Defendants
12 CH 030438
3001 S. KOSTNER 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 May 7, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 11, 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 3001 S. KOSTNER AVENUE, CHICAGO, IL 60623 Property Index No. 16-27-424-049-0000. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, 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 14-14-10783. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 E-Mail: pleadings@il.cslegal.com Attorney File No. 14-14-10783 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 030438 TJSC# 36-8360 NOTE: Pursuant to the Fair Debt Collection Practices Act, you are advised that Plaintiff's attorney is deemed to be a debt collector attempting to collect a debt and any information obtained will be used for that purpose.

HOUSES FOR SALE

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

-v-
ALVARO AYALA-GONZALEZ, JOSEFA
A. HERNANDEZ-AYALA, NEIGHBOR-
HOOD ASSISTANCE CORPORATION OF
AMERICA, STATE OF ILLINOIS
Defendants
15 CH 014280
2301 N. LOCKWOOD 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 7, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 12, 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 2301 N. LOCKWOOD AVENUE, CHICAGO, IL 60639 Property Index No. 13-33-103-023-0000. The real estate is improved with a multi-family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, 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 14-15-15383. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 E-Mail: pleadings@il.cslegal.com Attorney File No. 14-15-15383 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 15 CH 014280 TJSC# 36-8424 NOTE: Pursuant to the Fair Debt Collection Practices Act, you are advised that Plaintiff's attorney is deemed to be a debt collector attempting to collect a debt and any information obtained will be used for that purpose.

HOUSES FOR SALE

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

DANIEL Q BROOKS A/K/A DANIEL BROOKS A/K/A DANIEL QUINN BROOKS, FIFTH THIRD BANK, JPMORGAN CHASE BANK, N.A. S/B/M TO WASHINGTON MUTUAL BANK, OCEAN 18, LLC, SEVILLE TOWN-HOME HOMEOWNERS ASSOCIATION, RAYMOND M. PANAS, ROBERT J. BARNDT, JR., UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
12 CH 18100

5320 NORTH KENMORE AVENUE UNIT D CHICAGO, IL 60640
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 14, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 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 5320 NORTH KENMORE AVENUE UNIT D, CHICAGO, IL 60640 Property Index No. 14-08-208-046-0000. The real estate is improved with a 3 story townhome with an attached 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 11016. 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. 11016 Attorney Code. 91220 Case Number: 12 CH 18100 TJSC#: 36-8747 1699209

HOUSES FOR SALE

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

KEVIN A. TAYLOR AKA KEVIN TAYLOR, FIRSTMERIT BANK, N.A., JOHN J. MORONEY, SUPERIOR 110 CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, MB FINANCIAL BANK, N.A., RR (SUPERIOR) INC.
Defendants
11 CH 29149

110 WEST SUPERIOR STREET UNIT 1003 CHICAGO, IL 60654
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 27, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 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 110 WEST SUPERIOR STREET UNIT 1003, CHICAGO, IL 60654 Property Index No. 17-09-204-028-1007, Property Index No. 17-09-204-028-1033. The real estate is improved with a multi unit condominium with a parking 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 PA1107541. 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. PA1107541 Attorney Code. 91220 Case Number: 11 CH 29149 TJSC#: 36-8740 1699208

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
WILMINGTON SAVINGS FUND SOCIETY, FSB D/B/A CHRISTIANA TRUST, AS TRUSTEE FOR HLSS MORTGAGE MASTER TRUST FOR THE BENEFIT OF THE HOLDERS OF THE SERIES 2014-1 CERTIFICATES ISSUED BY HLSS MORTGAGE MASTER TRUST
Plaintiff,
-v.-

MARTIN LARA, GLORIA LARA
Defendants
10 CH 20116

3722 WEST 63RD 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 November 24, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 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 3722 WEST 63RD PLACE, CHICAGO, IL 60629 Property Index No. 19-23-102-041-0000. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, 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 14-15-18386. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 E-Mail: pleadings@il.cslegal.com Attorney File No. 14-15-18386 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 10 CH 20116 TJSC#: 36-8724 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. 1699196

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
DEUTSCHE BANK TRUST COMPANY AMERICAS
AS TRUSTEE RALI 2006-QS11
Plaintiff,
-v.-

HILDA ZMORA
Defendants
11 CH 33697

6748 SOUTH KEELER 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 December 16, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 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 6748 SOUTH KEELER AVENUE, CHICAGO, IL 60629 Property Index No. 19-22-403-037-0000. The real estate is improved with a raised ranch, single family home with a 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 2608. 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. 2608 Attorney Code. 91220 Case Number: 11 CH 33697 TJSC#: 36-8735 1699188

HOUSES FOR SALE

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

NICHOLAS SANCHEZ, AGUSTIN SANCHEZ, JESUS SANCHEZ, TOWN OF CICERO, CAPITAL ONE BANK (USA), N.A., ANTONIO PRIETO, ATLANTIC CREDIT & FINANCE, INC., TARGET NATIONAL BANK
Defendants
12 CH 035226

1231 S. 51ST 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 February 28, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 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 1231 S. 51ST COURT, CICERO, IL 60804 Property Index No. 16-21-201-020-021. 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 14-12-20715. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 E-Mail: pleadings@il.cslegal.com Attorney File No. 14-12-20715 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 12 CH 035226 TJSC#: 36-8763 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. 1699185

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
BANCO POPULAR NORTH AMERICA
Plaintiff,
-v.-

TONY BAHARY, CITY OF CHICAGO, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
2014 CH 0793

3614 W. NORTH AVENUE Chicago, IL 60647
NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 14, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 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 3614 W. NORTH AVENUE, Chicago, IL 60647 Property Index No. 13-35-328-034-0000. The real estate is improved with a multi-family residence. The judgment amount was \$155,115.62. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments 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: CHUHAH & TECSON, P.C., 30 S. WACKER DRIVE, STE. 2600, CHICAGO, IL 60606, (312) 444-9300 Please refer to file number 12501-53236. 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. 12501-53236 Attorney Code. 70693 Case Number: 2014 CH 0793 TJSC#: 36-8705 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. 1699147

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NA, SUCCESSOR TRUSTEE TO BANK OF AMERICA, NA, SUCCESSOR IN INTEREST TO LASALLE BANK, NA, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE WAMU MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2007-OA2
Plaintiff,
-v.-
KRZYSZTOF KARBOWSKI, 1636 N. BOSWORTH CONDOMINIUM ASSOCIATION
Defendants
09 CH 19437
1636 N. Bosworth Ave., Unit 3S Chicago, IL 60622

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 22, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 24, 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 1636 N. Bosworth Ave., Unit 3S, Chicago, IL 60622 Property Index No. 14-32-312-045-1003. The real estate is improved with a residential condominium. The judgment amount was \$401,850.78. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, contact Plaintiff's attorney: HEAVNER, BEYERS & MIHLAR, LLC, 111 East Main Street, DECATUR, IL 62523, (217) 422-1719 If the sale is not confirmed for any reason, the Purchaser at the sale shall be entitled only to a return of the purchase price paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee or the Mortgagee's attorney. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-3542 You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. HEAVNER, BEYERS & MIHLAR, LLC 111 East Main Street DECATUR, IL 62523 (217) 422-1719 Fax #: (217) 422-1754 CookPleadings@hsbattys.com Attorney Code. 40387 Case Number: 09 CH 19437 TJSC#: 36-8342 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. 1699143

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, N.A.
Plaintiff,
vs.
GERALDINE BLANTON; AIRRION BLAKE; AUSTIN BANK
OF CHICAGO AS TRUSTEE UNDER THE PROVISIONS OF A TRUST AGREEMENT DATED THE 5TH DAY OF MARCH, 1993 AND KNOWN AS TRUST NUMBER 6947; UNKNOWN BENEFICIARIES OF TRUST AGREEMENT DATED THE 5TH DAY OF MARCH, 1993 AND KNOWN AS TRUST NUMBER 6947; UNKNOWN OWNERS AND NON-RECORD
CLAIMANTS
Defendants,
13 CH 3678

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, August 23, 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. 13-33-317-003-0000. Commonly known as 1753 North Lockwood Avenue, Chicago, Illinois 60639. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection For information call The Sales Department at Plaintiff's Attorney, Anselmo 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. F13010034 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1699066

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATE HOLDERS OF CWALT, INC., ALTERNATIVE LOAN TRUST 2007-OA11, MORTGAGE PASS THROUGH CERTIFICATES SERIES 2007-OA11;
Plaintiff,
vs.
SANDRA R. BERCOVITZ; PNC BANK NATIONAL ASSOCIATION AS S/B/M TO NATIONAL CITY BANK
JOHN DOE, CURRENT SPOUSE OR CIVIL UNION PARTNER IF ANY OF SANDRA R. BERCOVITZ,
UNKNOWN OWNERS AND NONRECORD CLAIMANTS;
Defendants,
12 CH 31723

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 4, 2016 Intercounty Judicial Sales Corporation will on Tuesday, August 23, 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. 14-32-426-024-0000. Commonly known as 1637 N. Dayton Street, Chicago, IL 60614. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection For information call Mr. Frederic Deraiche at Plaintiff's Attorney, Kluever & Platt, L.L.C., 65 East Wacker Place, Chicago, Illinois 60601. (312) 236-0077. File Number SP5L-0038F INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1699065

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, N.A.;
Plaintiff,
vs.
THOMAS B. CANTY, JR.; PATRICIA A. GRAYSON- CANTY; UNKNOWN OWNERS AND NON RECORD
CLAIMANTS;
Defendants,
15 CH 15227

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, August 22, 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 7221 South Mozart Street, Chicago, IL 60629. P.I.N. 19-25-115-008-0000. 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. 15-030089 F2 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1699062

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK NATIONAL ASSOCIATION AS TRUSTEE FOR SOUNDVIEW HOME LOAN TRUST 2007- OPT1, ASSET BACKED CERTIFICATES SERIES 2007-
Plaintiff,
OPT1;
vs.
FLOYD VAUGHN, JR.; ILLINOIS DEPARTMENT OF REVENUE; UNITED STATES OF AMERICA; CITIBANK; NATIONAL ASSOCIATION FKA CITIBANK, NA;
TERRANCE RAMSEY; UNKNOWN HEIRS AND LEGATEES OF FLOYD VAUGHN, JR., IF ANY; UNKNOWN OWNERS AND NONRECORD CLAIMANTS;
De-
fendants,
15 CH 14073

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, August 22, 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. 16-23-228-002-0000. Commonly known as 1505 South Spaulding Avenue, Chicago, IL 60623. 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 WA15-0551. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1699061

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
BANK OF AMERICA, N.A.;
Plaintiff,
vs.
WILLIE L. BROWN, SR.; JESSIE BROWN AKA JESSE BROWN;
Defendants,
15 CH 11814

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, August 22, 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 6629 South Artesian Avenue, Chicago, IL 60629. P.I.N. 19-24-231-010-0000. 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. 15-014277 F2 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1699059

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
CITIMORTGAGE INC.;
Plaintiff,
vs.
GUADALUPE G. PARAMO-VALLEJO; PORFIRIO ABEL GONZALEZ;
Defendants,
15 CH 11310

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, August 22, 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 6049 South Kolmar Avenue, Chicago, IL 60629. P.I.N. 19-15-312-021-0000. 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. 15-019340 F2 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1699058

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
KONDAUR CAPITAL CORPORATION AS SEPARATE TRUSTEE OF MATAWIN VENTURES TRUST SERIES 2014-2,
Plaintiff,
vs.
MICHELE PAYNE, EDDIE BOLDEN,
Defendants,
15 CH 11009

NOTICE OF SALE PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on May 19, 2016, Intercounty Judicial Sales Corporation will on Monday, August 22, 2016, at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described mortgaged real estate: Commonly known as 7240 SOUTH ROCKWELL STREET, CHICAGO, IL 60629. P.I.N. 19-25-211-034. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance within 24 hours, by certified funds. No refunds. The property will NOT be open for inspection. For information call Mr. Ira T. Nevel at Plaintiff's Attorney, Law Offices of Ira T. Nevel, 175 North Franklin Street, Chicago, Illinois 60606. (312) 357-1125. Ref. No. 15-01473 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1699057

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-CH3, ASSET BACKED PASS-THROUGH CERTIFICATES, SERIES 2007-CH3
Plaintiff,
vs.
DONALD L. COOK, FELICIA MCGEE-COOK AKA FELICIA M. MCGEE-COOK AKA FELICIA M. COOK AKA FELICIA M. MCGEE, JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, UNKNOWN OWNERS,
GENERALLY, AND NON-RECORD CLAIMANTS
Defendants,
14 CH 18358

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause on April 13, 2015 Intercounty Judicial Sales Corporation will on Monday, August 22, 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. 16-16-107-014-0000. Commonly known as 5407 West Adams Street, Chicago, IL 60644. The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act. Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection For information call Mr. Frederic Deraiche at Plaintiff's Attorney, Kluever & Platt, L.L.C., 65 East Wacker Place, Chicago, Illinois 60601. (312) 236-0077. File Number SP5F.1919 INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1699055

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION AS SUCCESSOR TRUSTEE TO BANK OF AMERICA, N.A. AS SUCCESSOR BY MERGER TO LASALLE BANK N.A. AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE MLMI TRUST MORTGAGE LOAN ASSET-BACKED CERTIFICATES,
Plaintiff,
vs.
ELOY LOPEZ; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC.; CAPITAL ONE BANK (USA), N.A. FKA CAPITAL ONE BANK; UNKNOWN HEIRS AND LEGATEES OF ELOY LOPEZ, IF ANY; UNKNOWN OWNERS AND NON RECORD CLAIMANTS;
Defendants,
12 CH 25707

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, August 22, 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. 16-21-420-005-0000. Commonly known as 1909 South 50th Avenue, Cicero, IL 60804. The mortgaged real estate is improved with a multi-unit 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 the Sales Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 W12-3618. INTERCOUNTY JUDICIAL SALES CORPORATION Selling Officer, (312) 444-1122 1699049

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

HELP
WANTED

HOUSES FOR SALE

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

-v.-
RICHARD SMITH, CASSANDRA MILLER,
CITY OF CHICAGO, UNITED STATES OF AMERICA
Defendants
15 CH 010598

732 S. KENNETH AVENUE CHICAGO, IL 60624

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 16, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 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 732 S. KENNETH AVENUE, CHICAGO, IL 60624 Property Index No. 16-15-317-017-0000. The real estate is improved with a single family residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, 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 14-15-10496. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. 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. 14-15-10496 Attorney ARDC No. 00468002 Attorney Code. 21762 Case Number: 15 CH 010598 TJSC#: 36-8675 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. 1699014

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 SUCCESSOR BY MERGER TO LASALLE BANK NA AS TRUSTEE FOR WASHINGTON MUTUAL MORTGAGE PASS-THROUGH CERTIFICATES WMALT SERIES 2006-7
TRUST Plaintiff,

-v.-
NICOLAS MORALES AKA NICHOLAS MORALES, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR PRIME FINANCIAL CORPORATION, MARIA MORALES
Defendants
12 CH 26328

2050 NORTH KARLOV AVENUE CHICAGO, IL 60639

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 4, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 2, 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 2050 NORTH KARLOV AVENUE, CHICAGO, IL 60639 Property Index No. 13-34-230-021-0000. The real estate is improved with a blue vinyl, three flat with a garden unit. 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 PA1208612. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. PIERCE & ASSOCIATES One North Dearborn Street Suite 1300 CHICAGO, IL 60602 (312) 476-5500 E-Mail: pleadings@pierce.com Attorney File No. PA1208612 Attorney Code. 91220 Case Number: 12 CH 26328 TJSC#: 36-8169 1697643

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
DEUTSCHE BANK TRUST COMPANY AMERICAS AS TRUSTEE FOR RALI
2007-QS7,
Plaintiff,

-v.-
JOSE A. CANALES, JESSENIA E. DEJESUS, CAPITAL ONE BANK, (USA), N.A., MIDLAND FUNDING, LLC, PORTFOLIO RECOVERY ASSOCIATES, LLC, CAPITAL FINANCIAL CREDIT, L.L.C.
Defendants
12 CH 15262

3743 W. SHAKESPEARE AVE Chicago, IL 60647

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 1, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 15, 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 3743 W. SHAKESPEARE AVE, Chicago, IL 60647 Property Index No. 13-35-121-006-0000. The real estate is improved with a multi-family residence. The judgment amount was \$564,191.08. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g)(1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, contact Plaintiff's attorney: JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125, Chicago, IL 60606, (312) 541-9710 Please refer to file number 12-1506. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.jscc.com for a 7 day status report of pending sales. JOHNSON, BLUMBERG & ASSOCIATES, LLC 230 W. Monroe Street, Suite #1125 Chicago, IL 60606 (312) 541-9710 E-Mail: ilpleadings@johnsonblumberg.com Attorney File No. 12-1506 Attorney Code. 40342 Case Number: 12 CH 15262 TJSC#: 36-8328 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. 1698470

LEGAL NOTICE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
Bank of America N.A.
Plaintiff
vs.

Gerald P. Nordgren, solely as Special Representative for the Estate of Alverta Walker (Deceased); Unknown Heirs and Legatees of Alverta Walker (Deceased); Kimberly Isaacs; Lisa Walker; Unknown Owners and Non-Record Claimants,
Defendants
16CH503

NOTICE OF PUBLICATION
NOTICE IS GIVEN TO YOU: Gerald P. Nordgren, solely as Special Representative for the Estate of Alverta Walker (Deceased); UNKNOWN HEIRS AND LEGATEES OF ALVERTA WALKER (DECEASED); KIMBERLY ISAACS; LISA WALKER; 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 21 in Block 2 in D.S. Place s Subdivision of the East Half of the Northwest Quarter of the Northeast Quarter of Section 15, Township 39 North, Range 13, East of the Third Principal Meridian, in Cook County, Illinois.

Commonly known as: 4208 West Wilcox Street, Chicago, IL 60624 and which said mortgage was made by, Alverta Walker, an unmarried woman; Mortgagor(s), to Bank of America N.A.; Mortgagee, and recorded in the Office of the Recorder of Deeds of Cook County, Illinois, as Document No. 1031456012; 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 AUGUST 8, 2016.

A JUDGMENT OR DECREE BY DEFAULT MAY BE TAKEN AGAINST YOU FOR THE RELIEF ASKED IN THE COMPLAINT.

RANDALL S. PIERCE & 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@rsmlaw.com

File No: 15UL00675-1

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 may be used for that purpose.

LEGAL NOTICE

NOONAN & LIEBERMAN,
(38245) Attorneys
105 W. Adams,
Chicago, Illinois 60603

STATE OF ILLINOIS, COUNTY OF COOK, ss – In the Circuit Court of COOK County, County Department - Chancery Division, MCCORMICK 105, LLC, Plaintiff, vs. MANASSES EDWARDS, JOYCE EDWARDS et. al., Defendants, Case No. 2016 CH 6915.

The requisite affidavit for publication having been filed, notice is hereby given to you Manasses Edwards, Unknown Owners-Tenants and Non-Record Claimants, defendants in the above entitled suit has been commenced in the Circuit Court of COOK County, County Department - Chancery Division, by the said plaintiff against you and other defendants, praying for the foreclosure of a certain Mortgage conveying the premises described as follows, to-wit:

LOT 27 IN B.A. PATRICK'S COLUMBUS PARK ADDITION, A SUBDIVISION OF LOTS 36 AND 37 (EXCEPT THE SOUTH 33 FEET OF LOT 36 AND THE NORTH 33 FEET OF LOT 37 TAKEN FOR THE OPENING OF WEST ADAMS STREET) IN SCHOOL TRUSTEE'S SUBDIVISION OF THE NORTH PART OF SECTION 16, TOWNSHIP 39 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.. PIN: 16-207-010-0000. Commonly known as: 5023 W. Adams St, Chicago IL, 60644, and which said Mortgage was made by MANASSES EDWARDS, JOYCE EDWARDS, as Mortgagor(s) to ShoreBank, as Mortgagee, and recorded as document number 0717702033, and the present owner(s) of the property being MANASSES EDWARDS and JOYCE EDWARDS, and for other relief: that summons was duly issued out of said Court against you as provided by law, and that the 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 Circuit Court of COOK County, 50 W. Washington, Chicago IL 60602 located at 50 West Washington, Chicago, IL 60602, on or before AUGUST 22, 2016 default may be entered against you at any time after that day and a Judgment entered in accordance with the prayer of said Complaint.

Dated, Chicago, Illinois, July 13, 2016.

Dorothy Brown, Clerk.

THIS IS AN ATTEMPT TO COLLECT A DEBT PURSUANT TO THE FAIR DEBT COLLECTION PRACTICES ACT, AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE.

File No. 1889-150

LEGAL NOTICE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
MCCORMICK 105, LLC
Plaintiff,

-v.-
ELIZABETH LOCKHARDT A/K/A ELIZABETH LOCKHART, CITY OF CHICAGO, CITY OF CHICAGO DEPT. OF WATER MANAGEMENT, UNITED STATES OF AMERICA, COLFIN BULLS FUNDING A, LLC; AND UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
15 CH 10469

3810-12 W. ARTHINGTON ST Chicago, IL 60624
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 24, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 25, 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: THAT PART OF LOT 51 AND THE SOUTH 15 FEET OF LOT 50 LYING WEST OF THE EAST 91.84 FEET THEREOF IN CUMMINS GARFIELD BOULEVARD ADDITION, BEING A SUBDIVISION OF LOT 2 IN BLOCK 3 AND LOT 2 IN BLOCK 4 IN CIRCUIT COURT PARTITION IN THE WEST 1/2 OF THE SOUTH-WEST 1/4 OF SECTION 14, TOWNSHIP 39 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN IN COOK COUNTY, ILLINOIS.

Commonly known as 3810-12 W. ARTHINGTON ST, Chicago, IL 60624

Property Index No. 16-14-314-042-0000.

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

The judgment amount was \$167,165.14.

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, contact Plaintiff's attorney: NOONAN & LIEBERMAN, 105 W. ADAMS ST., SUITE 1800, Chicago, IL 60603, (312) 431-1455 Please refer to file number 1889-63.

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

NOONAN & LIEBERMAN 105 W. ADAMS ST., SUITE 1800 Chicago, IL 60603 (312) 431-1455

Attorney File No. 1889-63

Attorney Code. 38245

Case Number: 15 CH 10469

TJSC#: 36-6677

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.

NOONAN & LIEBERMAN,
(38245) Attorneys
105 W. Adams,
Chicago, Illinois 60603

STATE OF ILLINOIS, COUNTY OF COOK, ss – In the Circuit Court of COOK County, County Department - Chancery Division, McCORMICK 105, LLC, Plaintiff, vs. JULIAN CLAYTON et. al., Defendants, Case No. 2016 CH 8035.

The requisite affidavit for publication having been filed, notice is hereby given to you Unknown Owners-Tenants and Non-Record Claimants, defendants in the above entitled suit has been commenced in the Circuit Court of COOK County, County Department - Chancery Division, by the said plaintiff against you and other defendants, praying for the foreclosure of a certain Mortgage conveying the premises described as follows, to-wit:

LOT 32 IN BLOCK 1 IN JAMES H. BREWSTER'S SUBDIVISION OF THE NORTH 20 ACRES OF THE SOUTH 40 ACRES OF THE EAST HALF OF THE NORTH EAST QUARTER OF SECTION 15, TOWNSHIP 39 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.. PIN: 16-15-219-028-0000. Commonly known as: 4040 W. Gladys, Chicago IL, 60624, and which said Mortgage was made by JULIAN CLAYTON, as Mortgagor(s) to ShoreBank, as Mortgagee, and recorded as document number 0721302294, and the present owner(s) of the property being JULIAN CLAYTON, and for other relief: that summons was duly issued out of said Court against you as provided by law, and that the 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 Circuit Court of COOK County, 50 W. Washington, Chicago IL 60602 located at 50 West Washington, Chicago, IL 60602, on or before AUGUST 22, 2016 default may be entered against you at any time after that day and a Judgment entered in accordance with the prayer of said Complaint.

Dated, Chicago, Illinois, July 13, 2016.

Dorothy Brown, Clerk.

THIS IS AN ATTEMPT TO COLLECT A DEBT PURSUANT TO THE FAIR DEBT COLLECTION PRACTICES ACT, AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE.

File No. 1889-1158

NOONAN & LIEBERMAN,
(38245) Attorneys
105 W. Adams,
Chicago, Illinois 60603

STATE OF ILLINOIS, COUNTY OF COOK, ss – In the Circuit Court of COOK County, County Department - Chancery Division, MCCORMICK 105, LLC, Plaintiff, vs. FINIS COLLIER JR. et. al., Defendants, Case No. 2016 CH 6267.

The requisite affidavit for publication having been filed, notice is hereby given to you Finis Collier Jr., Unknown Owners-Tenants and Non-Record Claimants, defendants in the above entitled suit has been commenced in the Circuit Court of COOK County, County Department - Chancery Division, by the said plaintiff against you and other defendants, praying for the foreclosure of a certain Mortgage conveying the premises described as follows, to-wit:

LOT 14 IN PERKINS SUBDIVISION OF LOT 155 IN SCHOOL TRUSTEE'S SUBDIVISION OF THE NORTH PART OF SECTION 16, TOWNSHIP 39 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.. PIN: 16-16-100-029-0000. Commonly known as: 5538 W. Monroe St, Chicago IL, 60644, and which said Mortgage was made by FINIS COLLIER JR., as Mortgagor(s) to ShoreBank, as Mortgagee, and recorded as document number 0809110102, and the present owner(s) of the property being FINIS COLLIER JR., and for other relief: that summons was duly issued out of said Court against you as provided by law, and that the 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 Circuit Court of COOK County, 50 W. Washington, Chicago IL 60602 located at 50 West Washington, Chicago, IL 60602, on or before AUGUST 22, 2016 default may be entered against you at any time after that day and a Judgment entered in accordance with the prayer of said Complaint.

Dated, Chicago, Illinois, July 13, 2016.

Dorothy Brown, Clerk.

THIS IS AN ATTEMPT TO COLLECT A DEBT PURSUANT TO THE FAIR DEBT COLLECTION PRACTICES ACT, AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE.

File No. 1889-126

RECIPE

Honey Sriracha Grilled Wings

Makes 8 servings

Ingredients:
2 cups honey
4 lbs fresh chicken wings
3 cups rice wine vinegar
¼ cup Sriracha
2 tablespoons salt

Preparation:
Place wings in a large bowl and rinse with cool water. Add rice wine vinegar, sriracha, salt and ½ of the honey. Fold to incorporate all the ingredients and coat the wings evenly. Using the slow and low method of BBQ'ing, set grill temperature to 225-240 degrees. If using coals, let them burn off and move over to one side of the grill.

Place the wings on the grill, cover with a lid and cook for 12-14 minutes before turning once and letting them cook for an additional 15-18 minutes. Open the lid and turn the

wings one more time. Brush the remaining honey onto the wings. Let the wings cook for 5-8 more minutes, remove from heat and serve them up hot and juicy!

Honey Fish Tacos

Makes 4 servings

Ingredients:
½ cup honey
12 oz mahi-mahi
¼ cabbage
2 oz crema mexicana
2 limes
8 corn tortillas
Pinch salt

Preparation:
Rinse and clean mahi-mahi and pat dry, cut into eight equal strip portions sprinkle with salt and set aside. Finely cut cabbage, squeeze half lime over cabbage and set aside. Heat grill and place mahi-mahi over medium heat for

3 minutes each side. Brush on honey right before removing from grill. After warming tortillas for about a minute, you can now start building your honey tacos. Place two

tortillas on a plate and add one piece of mahi-mahi to each. Top with the shredded cabbage, squeeze lime over taco, add crema and drizzle with remaining honey.

APARTMENT FOR RENT

APARTMENT FOR RENT

FOR RENT

 APARTMENT AVAILABLE
1 Month FREE ELECTRICITY & HEAT
Independence @ Douglas Blvd
2, 3, & 4/2BATHS UNITS
\$775-\$1,000
Stove, Fridge, Blinds, Hardwood floors, AC.
5 bdrm/Douglas @ Homan \$1,370 Sec 8 ok
MOVE-IN SUMMER SPECIAL
(773)733-7681

53 HELP WANTED

53 HELP WANTED

HEIP WANTED/ SE NECESITA AYUDA

Women packers for a spice company for more information call
Leave message

Se necesitan mujeres para empacar en una
Compañia de condimentos.

 Para mas informacion llamar a
Y Dejar Mensaje

(773)521-8840

FOR RENT

4-rm. apt. Stove &
Refrig. Dep. no pets,
26th St. & Christiana
Ave. Call
312/286-3405

53 HELP WANTED

GDI Services Inc.

Has been providing cleaning and maintenance services to our prestigious accounts for over 30 years. We are looking for dedicated customer focused Hotel Custodians to join our team for the 3rd shift in downtown Chicago, 60611. Hotel Custodians work part time and provide janitorial and light maintenance support by ensuring that the premises are clean and tidy at all times. These employees clean the lobby, public restroom, and other common areas of the hotel. They ensure that public spaces, stairwells, outdoor public spaces are clean and safe. The rate for this position is \$10.50/hour. Interested candidates can call Terry at
708-218-5555
for more information.

53 HELP WANTED**SE BUSCA INSTRUCTOR DE MANEJO CDL CLASS A**

*Se paga Bien! Nosotros lo entrenamos.
Area De Pilsen.*

(847) 269-6665
Spanish
(312)-829- 2400
Requisitos

- Al menos 3 años de Experiencia
- Debe ser capaz de pasar revisión de antecedentes penales y delito grave según los requisitos estatales.
- Debe tener GED o diploma de escuela secundaria.

DRIVERS WANTED/**SE NECESITAN CHÓFERES**

At least 3yrs exp. of direct deliveries
for more information

Leave a Message

Con 3 años de experiencia en entrega
directa para mas informacion llamar

y Dejar Mensaje

(773)521-8840

53 HELP WANTED**53 HELP WANTED****53 HELP WANTED****104 Professional Service****104 Professional Service**

**Southside
Intermodal
Trucking Company**

Looking for
experienced regional
CDL drivers and owner
operators, \$1.50 per
mile, mostly drop and hook.
Limited openings available.
BONUS PROGRAM. Call

Marta

708-728-9090 x221

*Looking for a
contractor that has
experience in passing
section 8 inspections*
Call at
(773)330-7911

53 HELP WANTED

MARY KAY

¿Necesita Dinero?

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

**Carmen
(312)
550-3815**

IMPORT AND EXPORT RAMIREZ**Partes para Licuadoras**

Blender Parts

Chicago, IL.**TEL:****773-990-0789 /****TEL:****773-209-3700****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

HOT ROD AUTO

22 years in Schiller Park
building big boy toys seeking
BODYMAN with
experience and tools

(847) 678-2490

DRIVER EDUCATION

For teenagers 5 weeks
program Cursos para
adultos y menores
CALL FERNANDO

***\$299 Teen Program
BTW only**

**\$20 DISCOUNT
WITH THIS AD**

708-654-7393

DRIVERS WANTED

Latin American SA dba Blue cab
get paid every 2 weeks must be 23 years
of age driver license & history from DMV
good money potential
make your own hours

Call Ray

(224)223-7831

**EXP. TREE CLIMBER/CUTTER
EXP.GROUND MAN**

*Full time
hourly wage
based on exp.
Must Speak
English.*

(773)838-3800

GARAGE DOORS

UP TO 40% OFF
WAREHOUSE OUTLET
WE SELL REPAIR PARTS

FOREST DOOR

5244 W. 26TH ST. -CICERO

(708)652-9405

www.forestdoor.com

Like us on Facebook

Facebook.com/lawndalenews

SALES PERSON WANTED

*Make up to \$80,000 per year.
Spanish Speaking a must.
Great salary, great commission
great incentives.*

WE TRAIN

Call (773)203-0396

Visit our NEW website

Visite nuestro NUEVO sitio web

www.LawndaleNews.com

Advertise With Us Anunciese Con Nosotros

FORMAN MILLS

CLOTHING FACTORY WAREHOUSE

**FREE
LAYAWAY
FOR BACK
TO SCHOOL**

3 DAY EVENT • FRI • SAT • SUN
CLEARANCE

MASSIVE REDUCTIONS IN EVERY DEPARTMENT!

COUPON

50% OFF

SUMMER SPECIAL ANY ONE ITEM

FORMAN MILLS

*Maximum discount \$10. Up to \$20 ticketed price. 1 item only. 1 per customer. Coupon must be presented to cashier to receive discount. Cannot be combined with other offers. Not valid on gift certificates or layaway. Cannot be used on previous purchases. Valid now through 7/24/16 at all Forman Mills stores.

BELOW COST!

SUMMER LIQUIDATION!

**EVERY
THING
MUST
GO!**

**MENS
LADIES
KIDS**

BELOW COST!

SWIMWEAR • SHORTS
POLO SHIRTS • DRESSES
KNIT COORDINATES
FASHION TOPS
V-NECKS • SANDALS
KNIT TOPS • HANDBAGS

\$5

BELOW COST!

WOVEN SHIRTS • TEES
DENIM SHORTS • DRESSES
TANKS • FASHION KNITS
DESIGNER TOPS • CAPRIS
BASEBALL CAPS • SUMMER TOYS
CASUAL SHOES & MORE

\$3

BELOW COST!

SCARVES • BELTS
WALLETS • SHORTS
TEES • TANKS & MORE

\$1

**WALL TO WALL
SAVINGS!**

**98,000 DOZEN SUMMER
FASHION ITEMS**

SCHOOL UNIFORMS

IN STORE NOW!

SHOP EARLY & SAVE!

**KNIT POLO
TOPS**

\$5

All School Colors
Kindergarten through High School
PANTS • KNIT TOPS
WOVEN TOPS • JUMPERS
SKIRTS • SKORTS • SHOES

CHICAGO
4520 S. Damen Ave
773-847-4105

CHICAGO
1450 North Cicero
773.345.8860

CHICAGO
122 West 79th St
773.253.4632

LANSING
16855 Torrence Ave
708.394.0600

BURBANK
4829 W 77TH Str
708.576.5730

FRANKLIN PARK
10205 W. Grand Ave
773.733.0490

VILLA PARK
250 W. North Ave
773.242.6777

1.800.994.MILLS • formanmills.com • @formanmills1 • MON-SAT 9AM-9:30PM • SUN 10AM-7PM