

Thursday, September 14, 2017

LAWNDALE news

V. 77 No. 37

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

ESTABLISHED 1940

Felicitaciones a la Señorita Cicero Ingrid Burgos (centro) se encuentra con Estefania Gomez, primera Princesa (izquierda) y Miranda Ortiz, segunda Princesa (derecha) durante la elección anual Señorita Queen Pageant.

Orgullo Mexicano

Mexican Independence Issue

Similarities Between American Revolution and Mexican War of Independence

By Daniel Nardini

As the United States and Mexico have been and shall always remain neighbors, it is only natural that in so many ways their histories are similar. Here are five things that the American Revolution and the Mexican War of Independence (and aftermath) share in common:

One, both fought against the leading colonial powers of the day. In the case of the Americans it was Great Britain. The American colonies came to resent being governed by a British monarch halfway around the world. The American colonists equally resented being levied with laws without any representation in the British parliament and a large British military force was stationed in the colonies where such troops had to be housed in American homes by royal edict against the will of American homeowners. In the case of Mexico it was Spain. The Spanish had robbed Mexico of its resources for centuries and those Spaniards born in Spain had control over all of Mexico then called New Spain. New Spain was a strict class system where even those of "pure" Spanish blood born in Mexico were second class citizens in the Spanish Empire. If one was born in the lower classes in New Spain, then they could never change their status. In both the cases of the American colonies and New Spain, this resentment made the situation ripe for an independence movement.

Two, both fights took years and were long and hard. The American war for independence took eight years from 1775 to 1783, and the British forces occupied not only what major cities the American colonies had but won more battles than lost. The American rebel armies, all under the nominal command of General George Washington, fought on disunited fronts (and in many cases used guerrilla warfare) to defeat two powerful British armies sent to conquer and defeat the American rebels in the northern and southern colonies. From 1778 to 1780, the American rebel cause looked almost lost until the major battle and subsequent defeat of the British army to the south at the Battle of Yorktown in 1781 by a combined American and French force. In Mexico, the rebel armies of Miguel Hidalgo and Jose Maria Morelos nearly beat the royal Spanish army sent against them and nearly took the City of New Spain (today's Mexico City), only for their armies to be defeated and the Spanish to keep control over the country. Only the guerrilla army of Vicente Guerrero escaped destruction and continued the fight until a Mexican-born Spanish criollo named Agustin Iturbide realized that the fight to preserve New Spain as a colony of Spain was fruitless and united with Guerrero to bring about Mexico's independence eleven years later in 1821.

Three, both wars were bloody and had cost the Americans and the Mexicans dearly. Fighting for independence is never easy, and the destruction and carnage wrought by the British and Spanish armies was considerable. Two examples were the burning of Norfolk, Virginia, by American rebel forces against the British invading army, and the burning of Fairfield, Connecticut, by the British forces as they fought the townspeople. The destruction of towns, homes and farms took decades to rebuild. Just as equally bad was the fact that at the end of the war, the newly formed United States had to deal with debt repayment in rebuilding the country and to pay for the soldiers who had fought for the revolution. It took the hard work and genius of Alexander Hamilton, the first Secretary of the Treasury, to put the young American Republic on a sound financial footing. Likewise in Mexico, the newly formed Mexican government had to deal with extensive damage wrought by both the Spanish and Mexican rebels armies over much of the country. The Spanish in particular waged a scorched earth policy to deny food, lodging and any financial aid to the Mexican rebels. Recovering from the destruction of the war for independence took decades.

Four, building a new country takes time. The young American Republic had to not only stay in one piece, but had to deal with any territorial disputes between it and British North America still in the hands of the British.

These disputes led to many little wars, and at times nearly caused the U.S. treasury coffers to dry up. Fortunately, the young American Republic was able to maintain a stable government and to mostly stay out of the wars between Great Britain and France (a very delicate balancing act). Mexico was not as lucky. There were a number of successive governments that rose and fell as the country sought stability. The only person who was able to bring stability to Mexico was the great Mexican statesmen Benito Juarez who was not only able to unite all of Mexico but in the end defeat a French attempt to conquer Mexico and make it a colony.

Finally, both the United States and Mexico have not only remained united as sovereign countries but have been able to build stable democratic institutions. The United States was able to build a democracy almost from the beginning, and to the credit of those who created the U.S. Constitution were able to see the young republic through colonial wars and the instability of the early and middle 19th Century. The road for Mexico was much harder. It took 40 years after Mexico's independence to finally achieve governmental and institutional stability, and long after its Revolution (1910-1921), to build stable and democratic institutions with a constitution that still governs Mexico to this day.

Highlights of the Mexican Parade

Mexican Pride

Caption by Ashmar Mandou

Thousands of people adorned 26th street on Sunday, Sept. 10th as the Mexican Independence Day Parade made its way through the Little Village neighborhood. Mariachis,

folkloric dancers, decorative floats, and Aztec dancers descended onto 26th Street chanting, "Viva, Mexico," while crowds cheered on along the corridor. This year's theme was centered on the City of

Continued on page 5

¡VIVA MEXICO!

Antonio "Tony" Muñoz
State Senator
1st Legislative District

Nos unimos a la Comunidad Mexicana en la Celebración de la Independencia de México mientras redoblamos nuestros continuos esfuerzos por el bienestar y progreso de nuestra comunidad.

Congratulations to the Mexican-American Community during these Festivities.

TROPICAL OPTICAL

Felicitaciones a la Comunidad Mexicana en este Glorioso Día de la Independencia.

TROPICAL OPTICAL
VISION CENTER

5 CONVENIENTES LOCALES

3624 W. 26TH ST. • 773-762-5662 - 9137 S. COMMERCIAL • 773-768-3648
2769 N. MILWAUKEE • 773-276-4660 - 3205 W. 47TH PL. • 773-247-2630
6141 W. 22ND ST. CICERO, IL 708-780-0090

Congratulations to Our Mexican-American Community As They Celebrate Mexican Independence Day

Joseph Berrios
Cook County Assessor

We salute the Mexican American men and women in Cook County whose contributions in every profession have made us proud.

Saludamos a los hombres y mujeres mexicano-americanos en el Condado de Cook, por sus contribuciones en cada profesión nos han hecho orgullosos.

¡VIVA MEXICO!

Orgullo Mexicano

Caption de Ashmar
Mandou

Mexican Pride...

Continued from page 3

Chicago's "One City, One Dream, One Chicago," campaign to unite amid the announcements made by the Trump administration in regards to end the Deferred Action for Childhood Arrivals (DACA.) "As we celebrate the rich culture of our Mexican and Mexican-American community in Chicago during the 48th anniversary of the Mexican Independence Day Parade, we felt it was important, now more than ever, to stand united as one city, one dream, one Chicago," said Executive Director of the Little Village Chamber of Commerce Jaime Di Paulo.

Photo Credit: Tony Diaz

Miles de personas adornaron la calle 26 el domingo, 10 de septiembre, al pasar el Desfile del Día de la Independencia de México por el Barrio de La Villita. Mariachis, bailes folclóricos, carrozas decorativas y bailarines aztecas pasaron por la Calle 26 cantando, "Viva, México", mientras multitudes vitoreaban a lo largo de la calle. El tema de este año estuvo centrado en la campaña "Una Ciudad, Un Sueño, Un Chicago de la Ciudad de Chicago, para unirse en medio del anuncio hecho por la

administración Trump de terminar la Acción Diferida DACA. "Al celebrar la rica cultura de nuestra comunidad mexicana y méxicoamericana en Chicago, en el 48 aniversario del Desfile del Día de la Independencia de México, pensamos que es importante, ahora más que nunca, mantenernos unidos como una sola ciudad, un solo sueño, un solo Chicago", dijo el Director Ejecutivo de la Cámara de Comercio de La Villita, Jaime Di Paulo.

Fotos por Tony Diaz

UNABLE TO WORK?

HAVE YOUR SOCIAL SECURITY
BENEFITS BEEN DENIED?

LET US HELP

SOCIAL SECURITY DISABILITY

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

THE LAW OFFICE OF STEVEN COURSEY

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

HABLAMOS
ESPAÑOL

312-563-1001

HABLAMOS
ESPAÑOL

DEJENOS AYUDARLE A RECIBIR BENEFICIOS DEL SEGURO SOCIAL

¡Felicitaciones a la Comunidad Mexicana!

★ ★ DANNY SOLÍS ★ ★
25TH WARD ALDERMAN

FELIZ DIA DE LA
INDEPENDENCIA

VIVA
MEXICO

HAPPY INDEPENDANCE
DAY

25th WARD SERVICE OFFICE - 1645 S BLUE ISLAND - 773-523-4100

f ALDERMAN DANNY SOLIS

El Alcalde
Robert Lovero
les desea a
todos los
residentes de
Berwyn un feliz
Día de la
Independencia.

Charles "Charlie" Hernandez
Cicero Township Democratic Committeeman

*“Christians by the Grace of God;
Gentlemen thanks to our Spanish Descent;
Noble Lords from our Indian Ancestry;
Mexicans by Pride and Tradition;
And Americans by Destiny.
Thus, we are the Mexican Americans...”*

*¡Feliz Día de la Independencia a
Nuestra Comunidad Mexicana!*

CICERO
5310 W. 25TH STREET
708-656-1433

MELROSE PARK
124 N. BROADWAY
708-344-4792

BERWYN
6227 W. 26TH STREET
708-667-5210

BONELESS CHICKEN
PECHUGA DE POLLO SIN HUESO

1.98
LB.

LA PREDERIDA
WHOLE BEANS

FRIJOL
ENTERO
EN LATA **1.00**
29 OZ.

NESTLE WATER
AGUA

3/9.00

POBLANO PEPPERS
CHILE

88¢ LB.

RED TOMATOE
TOMATE ROJO

88¢ LB.

JARRITOS
SIDRAL

98¢ 1.5 LITER

TAMPICO
CITRUS PUNCH

3/5.00

ThinkChicago Returns Next Month

Mayor Rahm Emanuel announced ThinkChicago is now accepting applications for its seventh annual installment of ThinkChicago: Chicago Ideas Week, taking place October 19-21. Mayor Emanuel, ChicagoNEXT, the University of Illinois System and Chicago Ideas Week will welcome 200 students from top universities across the country to Chicago. Student participants will have the opportunity to experience Chicago's growing tech scene, meet leading innovators, technologists and business leaders and attend Chicago Ideas Week. ThinkChicago is seeking a wide range of students with an exceptional academic track record and a commitment to innovation and technology. Preferred applicants are juniors, seniors or graduate students

considering Chicago for potential employment. Applicants with work, internship, leadership and entrepreneurial experience are especially encouraged to apply by visiting www.thinkchicago.net. Applications are due 11:59 pm on Sunday, September 17, 2017. Chicago Ideas Week is a week-long ideas

festival that attracts 30,000 attendees and features 200 speakers across 150 programs. Chicago Ideas Week events include stage programs featuring globally recognized speakers, and labs offering hands-on experiences. For more information, visit www.thinkchicago.net.

L&L APPLIANCE

Slightly Blemished Appliances & Rebuilt Used Appliances in

EXCELLENT CONDITION

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

LARGE QUANTITIES AVAILABLE
FOR DEVELOPERS & REHABS

LOWEST PRICES 773-463-2050

3240 W. LAWRENCE	4250 W. MONTROSE	2553 W. NORTH AVE.
Mon. Sat. 9:30 -7	Mon. Sat. 10 -6	Mon. Sat. 9:30 -7
Sun. Closed	Sun. Closed	Sun. Closed

¡Su Compañía Financiera preferida!

¡Turner, su Compañía Financiera Preferida,
felicita a los mexicanos en el
mes de su independencia!

¡APLICA AHORA!

¡Aplicar con nosotros para un préstamo personal o para vehículo es muy fácil y solo te tomará unos minutos!

www.turneracceptance.com

VIVA
MEXICO
SEÑORES

LA PREFERIDA

Nos unimos a La Comunidad Mexicana
en la celebración de la Independencia de Mexico.

Viva México

www.lapreferida.com

ThinkChicago Regresa el Mes Próximo

El Alcalde Rahm Emanuel anunció que ThinkChicago está aceptando ahora solicitudes para su séptima entrega anual de ThinkChicago: *Chicago Ideas Week*, que tiene lugar del 19 al 21 de octubre. El Alcalde Emanuel, ChicagoNEXT, El Sistema de la Universidad de Illinois y Chicago Ideas Week darán la bienvenida a Chicago a 200 estudiantes de las mejores universidades del país. Los

estudiantes participantes tendrán la oportunidad de experimentar la creciente escena tecnológica de Chicago, conocer a innovadores líderes, tecnólogos y líderes del comercio y asistir a *Chicago Ideas Week*. ThinkChicago busca una amplia variedad de estudiantes con un récord académico excepcional y compromiso a la innovación y la tecnología. Los solicitantes preferidos

son estudiantes juniors, seniors o graduados, que consideren a Chicago para un posible empleo. Se aconseja especialmente a los solicitantes con experiencia de trabajo, internado, liderazgo y empresarial, que llenen una solicitud visitando www.thinkchicago.net. Las solicitudes vencen a las 11:59 p.m. el domingo, 17 de septiembre del 2017. *Chicago Ideas*

Pase a la página 10

Gestational Diabetes Mellitus: Influencing Metabolic and Cardiovascular Outcomes through Physical Activity

Investigators are conducting a research study on improving health outcomes through physical activity in women who have had gestational diabetes. You may qualify for the study if you have had gestational diabetes during your last pregnancy; it has been 3-4 months since the birth of your child; and are between 18-45 years of age. Subjects will be reimbursed for parking and travel.

For further information about this study, please call:
Laurie Quinn PhD, RN (312-996-7906);

Department of Biobehavioral Health Science;
College of Nursing – University of Illinois at Chicago.

312-996-7906

ComEd. Programa de Eficiencia Energética

ELECTRICIDAD MÁS inteligente y sencilla

ComEd TE AYUDA A AHORRAR INSTANTÁNEAMENTE EN BOMBILLAS LED EFICIENTES, **PARA** ESO, SÓLO BUSCA LA CALCOMANÍA DE "PRECIO MÁS BAJO" EN LAS TIENDAS PARTICIPANTES. PORQUE **PEQUEÑAS COSAS COMO** LAS BOMBILLAS DE LUZ Y LOS ELECTRODOMÉSTICOS EFICIENTES REALMENTE MARCAN LA DIFERENCIA. ESTO DEMUESTRA QUE NO NECESITAS **UN TÍTULO UNIVERSITARIO** AVANZADO EN METAFÍSICA PARA AHORRAR ENERGÍA.

Encuentra más detalles en
Es.Comed.com/HomeSavings

ComEd.
An Edison Company

iluminando vidas

© Commonwealth Edison Company, 2017
El Programa de Eficiencia Energética de ComEd es financiado por clientes de ComEd en cumplimiento con la ley de Illinois.

¡Felicitaciones a la Comunidad Mexicana!

LICENCIA DE MANEJO CON O SIN SEGURO SOCIAL

SEGURO DE AUTO ECONÓMICO CON O SIN LICENCIA DE MANEJO

- Le ayudamos a prepararse para el examen escrito
- Somos especialistas en personas nerviosas
- Clases de manejo económicas

PROGRAMAS PARA ADULTOS Y MENORES

\$10.00 DE DESCUENTO con este cupón

CERTIFICADO DE 6 HORAS PARA ESTUDIANTES DE 18 A 20 AÑOS

¡Aprenda a manejar en POCO TIEMPO!

ESCUELA DE MANEJO MAGNIFIC Y SEGUROS DE AUTO

3123 W. LAWRENCE AVE. CHICAGO, IL 60625

773-279-8522

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

En Community, usted es mas que un cliente,
Usted es Nuestro Vecino!

Pregúntenos sobre nuestras cuentas y comience a ganar intereses competitivos.

Nuestros banqueros personales lo esperan hoy para contestarle cualquier pregunta que usted pueda tener.

Total Service Connection 773-685-3947
Internet Banking @ www.communitysavingsbank.bank

Community Savings Bank
Su Banco Personal en su Comunidad

4801 West Belmont Avenue • Chicago, Illinois 60641 • 773-685-5300
www.communitysavingsbank.bank

ThinkChicago...

Viene de la página 9

Week es un festival de ideas, de una semana de duración, que trae a 30,000 asistentes y presenta a 200 conferencistas de 150 programas. Los eventos de *Chicago Ideas Week* incluyen programas con conferencistas reconocidos mundialmente y experiencias prácticas de laboratorio. Para más información, visitar www.thinkchicago.net.

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, P.C.

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

Cushing Law

INJURED?

Recently won a **\$7.5 Million Dollar settlement for a client**

Have you been injured at work or in an auto accident? Immediately Call the experts

CUSHING LAW 1-312-726-2323

Our lawyers have successfully represented personal injury and wrongful death cases resulting in million and multi-million dollar verdicts and settlements.

We are dedicated to insuring that you and your family receive the largest settlement possible.

Call us today, for a FREE appointment.

Cushing Law - Experts in personal injury.

www.cushinglaw.com

FEMA Awards Cicero Fire \$130,000 for Smoke/Carbon Monoxide Detectors

Officials of Luri Children's Hospital of Chicago and Town of Cicero officials hand out free smoke detectors during a program in October. Cicero gives provides free smoke detectors/carbon monoxide detectors free-of-charge to all Cicero residents. Luri Children's Hospital donated the detectors during this giveaway but last year, Cicero spent \$30,000 to purchase detectors. The FEMA grant will allow the Town to purchase up to 3,000 more Smoke/Carbon Monoxide detectors for future giveaways. Photo credit the Town of Cicero

The Federal Emergency Management Agency awarded the Town of Cicero a \$130,000 grant to replenish its stock of Smoke/Carbon Monoxide detectors that are given to residents free of charge. Among its many services to residents, the Town of Cicero provides every home or apartment a free combination Smoke/Carbon Monoxide Detector. Fire Chief Dominick Buscemi said he was assisted by Deputy Fire Chief Chad Harvey and Grant writer Jose Alvarez in applying for the FEMA

grant last May. "This is a beneficial program for town resident supported by Town President Larry Dominick. It's another important benefit and service that residents receive from the town," Buscemi said. "There is a continued need for smoke detectors. They save lives and help prevent fires. But they have to be checked annually and replaced when they are broken. We always have requests for the detectors and we to continue to ensure that our homeowners have the latest and best detectors."

Buscemi said last year the town spent \$30,000 to purchase 800 smoke detectors that were given to home and apartment owners free-of-charge. Last October, Cicero and the Fire Department partnered with Lurie Children's Hospital of Chicago to provide about 1,000 more detectors. Buscemi said that the Town will be able to purchase about 3,000 high quality combination smoke and carbon monoxide detectors using the \$130,000 FEMA grant.

Banco Amalgamated de Chicago

*Línea de Crédito con Garantía Hipotecaria***

✓ Servicio rápido, fácil, y personal de un Oficial Experto

LLAME AL 312.822.3091 o visítenos a www.aboc.com

AMALGAMATED
Bank of Chicago

30 N. LaSalle Street
Chicago IL 60602
(312) 822-3091

28600 Bella Vista Parkway
Warrenville IL 60555
(630) 225-4300

www.aboc.com Member FDIC NMLS #684711

*Apertura de cuenta sujeta a aprobación de créditos y cumplimiento de requisitos.

¡El Exito Está a la Vuelta de la Esquina!

Entrenamiento en Manufactura de Productos de Madera
Operaciones CNC -Hechura de Gabinetes - Ensamblado de Muebles

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

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

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

**¡LLAME AL
312-563-9570
HOY!**

SIN Préstamos
SIN Deudas
SIN Costo

Para Solicitantes Elegibles

"Clases Empiezan el 9 de Octubre" Las Clases son en Inglés.

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

You failed the Emission Test?

We can help! 100% Guaranteed!

FREE DIAGNOSTIC

**We are one of Chicago's Best
Emission Repair Shops**

CERMAK AUTO CARE
3324 W. CERMAK ROAD
CHICAGO, IL 60623

773-801-1787

WWW.CERMAKAUTOCARE.COM

LIKE US ON FACEBOOK

FACEBOOK.COM/CERMAKAUTOCARE

LAMA Cicero Chapter Sponsors BBQ After Annual 911 Memorial Run

The Latin American Motorcycle Association (LAMA) Cicero Chapter sponsored a BBQ for the Cicero Fire & Police Departments after their Annual 911 Memorial Run. "Cicero LAMA was proud to sponsor this BBQ for our local first responders and heroes. They risk their lives every day to keep us safe. This BBQ will be an annual event for our Fire and police as an appreciation for what they do for us," said Jorge L. Compa Solis, president of the LAMA Cicero Chapter.

Felices Fiestas Patrias

State Representative 24th District
Elizabeth "Lisa" Hernandez

¡Viva México!

**District Office: 2137 S.
Lombard, Suite 205 Cicero,
IL 60804 • 708-222-5240 •
repehernandez@yahoo.com
Paid for by the Citizens for
Elizabeth "Lisa" Hernandez**

*Cook County Commissioner
Jeff Tobolski*

*Felicidades a la Comunidad
Mexicana en su Aniversario
de la Independencia de México*

**Comisionado del Condado
de Cook-Distrito #16**

TELEMUNDO
CHICAGO

MEXICAN INDEPENDENCE DAY

IN CICERO

SEPT, 2017 14TH - 17TH

LIVE MUSIC!

- Montez de Durango • Los Rodarte
- Costa Azul • Carlos y Jose: La Leyenda Continúa
- Los Ramoneros: Homenaje a Ramon Ayala, y muchos artistas más!!

Sunday, Sep 17th at 12:00pm :
MEXICAN INDEPENDENCE PARADE:
Special Guest Montez de Durango

Sunday, Sept 17th at 8:30pm.: "EL GRITO"
Lic. Carlos Jimenez Macias,
Consul General of Mexico in Chicago

Sunday, Sept 17th FIREWORKS

ANTOJITOS | SHOW DE CABALLOS A LA ALTA ESCUELA
| JUEGOS MECANICOS | RIFAS | REGALOS | KARAOKEE Y MUCHO MÁS!!

For more information and complete program visit: www.cicerofestivals.com

FREE ENTRANCE | PARKING | A FAMILY EVENT!

CICERO FAIRGROUNDS 34TH ST AND LARAMIE AVE. CICERO IL 60804

Ecuador

Giros

en minutos

*Abierto
7 días*

Envíe **\$100**
Pague **\$2.50**

8am - 8pm

Pagos en Ventanilla

Depositos a Cuentas Bancarias - Cooperativas

Costa - Sierra - Austro - Oriente - Galápagos

 DelgadoTravelusa

 DelgadoTravelny

www.delgadotravelusa.com

2914 N. Milwaukee Ave. (773)235-5000

2108 W. Cermak Road (773) 843-0400

3807 W. Fullerton Ave. (773)276-0700

3900 West 26 St. (773)522-0300

Delgado Travel

HISPANIC
HERITAGE NIGHT
Modelo

FRIDAY, SEPTEMBER 22, 2017

**LOS WHITE SOX
SOCCER JERSEY**
SATURDAY, SEPTEMBER 23, 2017

FIRST 20,000 FANS
PRESENTED BY *Coca-Cola*

Los White Sox

LAWNDALE 5K
10 YEARS
9.30.17

**Register online at
lawndale5k.org**

Come on out for fall fitness and family fun at the 10th Anniversary Lawndale 5K!

¡Acompáñenos este otoño para disfrutar con la familia en nuestro décimo aniversario de la caminata y carrera Lawndale 5K!

JUST/SÓLO \$30

RACE REGISTRATION INCLUDES A LONG SLEEVE TECHNICAL SHIRT, FANDANA & FINISHER'S MEDAL!

¡La inscripción incluye una camiseta, fandana y medalla!

LCFC CARA

3750 W. OGDEN AVE. CHICAGO, IL 60623

REAL ESTATE FOR SALE

HOUSES FOR SALE

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

-v-
ANTHONY BEACHAM A/K/A ANTHONY L. BEACHAM, LILLIE SMITH BEACHAM, CITY OF CHICAGO, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR ACCREDITED HOME LENDERS, INC.
Defendants
13 CH 26985
7336 SOUTH MAPLEWOOD AVENUE CHICAGO, IL 60651
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 20, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 10, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 7336 SOUTH MAPLEWOOD AVENUE, CHICAGO, IL 60651
Property Index No. 19-25-220-033-0000.
The real estate is improved with a three story multi-family residence.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. 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 5pm. McCalla Raymer Leibert Pierce, LLC, Plaintiff's Attorneys, One North Dearborn Street, Suite 1200, Chicago, IL 60602. Tel No. (312) 416-5500. Please refer to file number 9348.

THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.
McCalla Raymer Leibert Pierce, LLC
One North Dearborn Street, Suite 1200
Chicago, IL 60602
(312) 416-5500
E-Mail: pleadings@mccalla.com
Attorney File No. 9348
Attorney Code. 61256
Case Number: 13 CH 26985
TJSC#: 37-7847
13060689

HOUSES FOR SALE

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

-v-
JUANA SERPA AKA JUANNA SERPA, MERS, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR COUNTRYWIDE BANK, N.A., BANK OF AMERICA, NATIONAL ASSOCIATION
Defendants
17 CH 00029
2949 NORTH MULLIGAN AVENUE CHICAGO, IL 60634
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 3, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 16, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 2949 NORTH MULLIGAN AVENUE, CHICAGO, IL 60634
Property Index No. 13-29-114-004-0000.
The real estate is improved with a single family residence.

The judgment amount was \$232,793.57.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance 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 Please refer to file number 596074341. If the sale is not confirmed for any reason, the Purchaser at the sale shall be entitled only to a return of the purchase price paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee or the Mortgagee's attorney.
THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.
HEAVNER, BEYERS & MIHLAR, LLC
111 East Main Street
DECATUR, IL 62523
(217) 422-1719
Fax #: (217) 422-1754
CookPleadings@hsbattys.com
Attorney File No. 596074341
Attorney Code. 40387
Case Number: 17 CH 00029
TJSC#: 37-7640
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.
13060327

HOUSES FOR SALE

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

-v-
MIGUEL RAMIREZ; TOWN OF CICERO, A MUNICIPAL CORPORATION;
ALLSTATE INSURANCE COMPANY
Defendants,
16 CH 14421
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, October 10, 2017 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. 13-35-119-016-0000.
Commonly known as 3721 West Palmer Street, Chicago, IL 60647.

The mortgaged real estate is improved with a multi-family residence. The successful purchaser is entitled to possession of the property only. The purchaser may only obtain possession of units within the multi-unit property occupied by individuals named in the order of possession.

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

For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 17-023093 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
13060228

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
THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK AS SUCCESSOR TRUSTEE FOR JPMORGAN CHASE BANK, N.A., AS TRUSTEE FOR THE BENEFIT OF THE CERTIFICATEHOLDERS OF POPULAR ABS, INC. MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2005-5
Plaintiff,

-v-
LAZARO GOMEZ, MICHAELA M. GOMEZ
Defendants
15 CH 18212
2617 S. KOSTNER AVE
Chicago, IL 60623
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 18, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 19, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 2617 S. KOSTNER AVE, Chicago, IL 60623
Property Index No. 16-27-400-011-0000.
The real estate is improved with a single family residence.

The judgment amount was \$220,650.23.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.

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

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

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

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information: contact Plaintiff's attorney: POTESTIVO & ASSOCIATES, P.C., 223 WEST JACKSON BLVD, STE 610, Chicago, IL 60606, (312) 263-0003 Please refer to file number 13-26776.

THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.
POTESTIVO & ASSOCIATES, P.C.
223 WEST JACKSON BLVD, STE 610
Chicago, IL 60606
(312) 263-0003
E-Mail: ilpleadings@potestivolaw.com
Attorney File No. C15-26776
Attorney Code. 43932
Case Number: 15 CH 18212
TJSC#: 37-6749

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.
13057395

HOUSES FOR SALE

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

-v-
NURHAN KAPAN, UMIT KAPAN, UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants,
17 CH 006097
5035 W. OAKDALE CHICAGO, IL 60639
endants
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 16, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on September 27, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 5035 W. OAKDALE, CHICAGO, IL 60639
Property Index No. 13-28-221-009-0000.

The real estate is improved with a residence. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/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 14-17-05394.

THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.
CODILIS & ASSOCIATES, P.C.
15W030 NORTH FRONTAGE ROAD, SUITE 100
BURR RIDGE, IL 60527
(630) 794-5300
E-Mail: pleadings@il.cslegal.com
Attorney File No. 14-17-05394
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 17 CH 006097
TJSC#: 37-7727

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.
13060153

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
CHRISTIANA TRUST, A DIVISION OF WILLINGSTON SAVINGS FUND SOCIETY, FSB, NOT IN ITS INDIVIDUAL CAPACITY BUT AS TRUSTEE OF ARLP TRUST 5
Plaintiff,

-v-
LARRY R. DEAN, MARY DEAN
Defendants
15 CH 015069
1203 NORWOOD AVENUE
MELROSE PARK, IL 60160
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 21, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on September 27, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 1203 NORWOOD AVENUE, MELROSE PARK, IL 60160
Property Index No. 15-03-219-017-0000.
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 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 14-15-13163.

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. 14-15-13163
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 15 CH 015069
TJSC#: 37-7706

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.
13060152

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK
COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY
DIVISION
OCWEN LOAN SERVICING, LLC
Plaintiff,

-v-
THOMAS E. WILLIAMS
Defendants

16 CH 009675
8901 S. ALBANY AVENUE
EVERGREEN PARK, IL 60805

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 15, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 11, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 8901 S. ALBANY AVENUE, EVERGREEN PARK, IL 60805 Property Index No. 24-01-119-036-0000. The real estate is improved with a single family residence.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. 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 14-16-08698.

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

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

E-Mail: pleadings@il.cslegal.com

Attorney File No. 14-16-08698

Attorney ARDC No. 00468002

Attorney Code. 21762

Case Number: 16 CH 009675

TJSC#: 37-8159

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.

13061364

HOUSES FOR SALE

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

-v-

LORRAINE SMITH, UNKNOWN OWNERS
AND NON-RECORD CLAIMANTS
Defendants
16 CH 13673

15309 MARSHFIELD AVENUE

Harvey, IL 60426

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 24, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 17, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 15309 MARSHFIELD AVENUE, Harvey, IL 60426 Property Index No. 29-18-223-005-0000.

The real estate is improved with a single family residence.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. 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 5pm. McCalla Raymer Leibert Pierce, LLC, Plaintiff's Attorneys, One North Dearborn Street, Suite 1200, Chicago, IL 60602. Tel No. (312) 416-5500. Please refer to file number 259063.

THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.
McCalla Raymer Leibert Pierce, LLC
One North Dearborn Street, Suite 1200
Chicago, IL 60602
(312) 416-5500

E-Mail: pleadings@mccalla.com

Attorney File No. 259063

Attorney Code. 61256

Case Number: 16 CH 13673

TJSC#: 37-1166

13058782

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK
COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY
DIVISION
PEAK EQUITY GROUP, LLC
Plaintiff,

-v-

H&J ENTERPRISES, LLC, SHAWANNA
ANDREA HIGGINS
Defendants
16 CH 07836
5202 DEANA LANE
Richton Park, IL 60471

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 29, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 12, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 5202 DEANA LANE, Richton Park, IL 60471 Property Index No. 31-33-308-001-0000. The real estate is improved with a commercial property.

The judgment amount was \$117,708.11. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance 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: POTESIVO & ASSOCIATES, P.C., 223 WEST JACKSON BLVD, STE 610, Chicago, IL 60606, (312) 263-0003 Please refer to file number C15-31558.

THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE

You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.

POTESIVO & ASSOCIATES, P.C.
223 WEST JACKSON BLVD, STE 610
Chicago, IL 60606
(312) 263-0003

E-Mail: ilpleadings@potesivolaw.com

Attorney File No. C15-31558

Attorney Code. 43932

Case Number: 16 CH 07836

TJSC#: 37-8227

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.

13061399

HOUSES FOR SALE

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

-v-

KELLY CHRISTIAN A/K/A KELLY COHEN,
DARWIN CHRISTIAN A/K/A DARWIN
CHRISTAIN
Defendants
17 CH 4603

18515 COUNTRY LANE

Lansing, IL 60438

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 30, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 12, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 18515 COUNTRY LANE, Lansing, IL 60438 Property Index No. 29-36-306-015-0000. The real estate is improved with a single family residence.

The judgment amount was \$202,562.35. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.

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

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

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

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, contact The sales clerk, SHAPIRO KREISMAN & ASSOCIATES, LLC, 2121 WAUKEGAN RD., SUITE 301, Bannockburn, IL 60015, (847) 291-1717 For information call between the hours of 1pm - 3pm. Please refer to file number 17-082745.

THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE

You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.

SHAPIRO KREISMAN & ASSOCIATES, LLC
2121 WAUKEGAN RD., SUITE 301
Bannockburn, IL 60015
(847) 291-1717

E-Mail: ilNotices@logs.com

Attorney File No. 17-082745

Attorney Code. 42168

Case Number: 17 CH 4603

TJSC#: 37-8216

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.

13061405

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK
COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY
DIVISION
NEW YORK COMMUNITY BANK
Plaintiff,

-v-

JEFFREY C. CURTIN, MARIANNA
CURTIN, MARIE CURTIN, COUNTRYSIDE
BANK F/K/A STATE BANK OF COUNTRY-
SIDE, AS TRUSTEE U/T/A DATED DE-
CEMBER 19, 2001 A/K/A TRUST NUMBER
01-2365, UNITED STATES OF AMERICA,
UNKNOWN OWNERS AND NONRECORD
CLAIMANTS
Defendants
15 CH 017432

6023 S. KENSINGTON AVENUE

COUNTRYSIDE, IL 60525

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 10, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 12, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 6023 S. KENSINGTON AVENUE, COUNTRYSIDE, IL 60525 Property Index No. 18-16-306-009-0000. The real estate is improved with a single family residence.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. 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 14-15-14763.

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. 14-15-14763

Attorney ARDC No. 00468002

Attorney Code. 21762

Case Number: 15 CH 017432

TJSC#: 37-8201

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.

13061363

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK
COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY
DIVISION
PENNYMAC LOAN SERVICES, LLC
Plaintiff,

-v-

DENNIS BROWN A/K/A DENNIS
MAURICE BROWN, CHILD SUPPORT
ENFORCEMENT, CITY OF CHICAGO,
FORD MOTOR CREDIT COMPANY,
LLC, UNKNOWN OWNERS AND NON-
RECORD CLAIMANTS
Defendants
16 CH 16738

3630 WEST 86TH PLACE

CHICAGO, IL 60652

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 16, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 26, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 3630 WEST 86TH PLACE, CHICAGO, IL 60652 Property Index No. 19-35-334-038-0000. The real estate is improved with a single family residence.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. 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 5pm. McCalla Raymer Leibert Pierce, LLC, Plaintiff's Attorneys, One North Dearborn Street, Suite 1200, Chicago, IL 60602. Tel No. (312) 416-5500. Please refer to file number 259813.

THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE

You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.

McCalla Raymer Leibert Pierce, LLC
One North Dearborn Street, Suite 1200
Chicago, IL 60602
(312) 416-5500

E-Mail: pleadings@mccalla.com

Attorney File No. 259813

Attorney Code. 61256

Case Number: 16 CH 16738

TJSC#: 37-7500

13059859

HOUSES FOR SALE

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

FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA
Plaintiff,

-v.-

NENAD LAKIC
Defendants
16 CH 14065

4140 NORTH PITTSBURGH AVENUE
CHICAGO, IL 60634

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 24, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 25, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate:

Commonly known as 4140 NORTH PITTSBURGH AVENUE, CHICAGO, IL 60634
Property Index No. 12-14-404-091-0000.
The real estate is improved with a single family residence.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. 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 5pm. McCalla Raymer Leibert Pierce, LLC, Plaintiff's Attorneys, One North Dearborn Street, Suite 1200, Chicago, IL 60602. Tel No. (312) 416-5500. Please refer to file number 258973.

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

McCalla Raymer Leibert Pierce, LLC
One North Dearborn Street, Suite 1200
Chicago, IL 60602
(312) 416-5500

E-Mail: pleadings@mccalla.com
Attorney File No. 258973
Attorney Code. 61256
Case Number: 16 CH 14065
TJSC#: 37-7598
13059978

HOUSES FOR SALE

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

NATIONSTAR MORTGAGE LLC
Plaintiff,

-v.-

MARIA I. LUGO, 2142 W. JACKSON BOULEVARD CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, UNKNOWN OCCUPANTS
Defendants

17 CH 871

2142 WEST JACKSON BOULEVARD,
UNIT 1

Chicago, IL 60612

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 21, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on October 24, 2017, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Commonly known as 2142 WEST JACKSON BOULEVARD, UNIT 1, Chicago, IL 60612
Property Index No. 17-18-116-034-1001.
The real estate is improved with a condominium.

The judgment amount was \$115,498.36.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.

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

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

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

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, contact The sales clerk, SHAPIRO KREISMAN & ASSOCIATES, LLC, 2121 WAUKEGAN RD., SUITE 301, Bannockburn, IL 60015, (847) 291-1717 For information call between the hours of 1pm - 3pm. Please refer to file number 17-081949.

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

SHAPIRO KREISMAN & ASSOCIATES, LLC
2121 WAUKEGAN RD., SUITE 301
Bannockburn, IL 60015
(847) 291-1717
E-Mail: ILNotices@logs.com
Attorney File No. 17-081949
Attorney Code. 42168
Case Number: 17 CH 871
TJSC#: 37-6789

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.
13057699

FOR RENT

FOR RENT

APARTMENT FOR RENT

(N. Riverside)

1- bdrm, new tile-windows, laundry facilities, AC, includes heat - natural gas

\$959.00 per month

Call Luis

(708)366-5602

Leave Message

53 HELP WANTED

53 HELP WANTED

TRABAJO PARA LIMPIAR CASAS

Haga hasta \$14/hr incluyendo bonus, propinas, tiempo libre pagado. Dias festivos, noches, y fines de semana libres. En los suburbios del Oeste y el Sur de Chicago. Debe tener licencia de conducir.

708-480-6100

Managing Structural Engineer (Original)

Additional information regarding salary, job description, requirements, etc. can be found on the District's website at www.districtjobs.org or call 312-751-5100.

An Equal Opportunity Employer - M/F/D

53 HELP WANTED

53 HELP WANTED

We recently developed a brand new 20 working bay Goodyear Tire located in the west loop area near the medical district of Chicagoland. We are looking for experienced auto technicians that would like to grow with our business. If you can fit that profile, please call or email to set up an interview. Thank you.

Experience:

Diagnostic/Electrical
Suspension
Alignments
Tires
Oil Flushes
Must have tools

Call for interview.

Mike

(708) 785-9100

fwzy2@hotmail.com

Mr.Gyros

Fast food restaurant is looking for experienced cooks and cashiers.

Apply in person

Pay starts at \$14.00

109 W Division Street

(312)951-5207

Drivers:

OURS GET PAID!

Sign-On Bonus, Orientation! All Miles, Stops! Benefits, Bonuses, Referral, Mileage, Fuel & More!

No-Touch, Weekly

Settlements!

1yr CDL-A:

855-867-3412

www.lawndalenews.com

★ SEWING FACTORY ★

Is looking for full time experienced sewers and garment pressors for blazers, jackets, shirts, and pants. Must have legal documents. Work is full time all year round with overtime opportunities and very good pay. Insurance offered.

**Apply in person at
3500 N. Kostner Ave.
Chicago, IL 60641**

Drivers: up to \$.52cpm

Loaded & Empty! \$500.00

Orientation Pay! \$16.00/

hr Detention Pay! Medical,

Dental, Vision, Home

Weekends! 1yr CDL-A:

855-842-8498

**INVIERTA
EN LA
COMUNIDAD
COMPRE EN TIENDAS
LOCALES**

53 HELP WANTED

Growing company looking for experienced in
**removing and replacing windows
along with capping.**

Paid vacations and paid Holidays after
1 year of employment.

Empresa en Crecimiento esta buscando
persona con experiencia en
**removiendo y reemplazando ventanas
junto con forar con aluminio.**

Vacaciones y dias festivos pagados después de
1 año de empleo.

Llamar/Call 708-444-0500

53 HELP WANTED**53 HELP WANTED****53 HELP WANTED****POLICE OFFICERS**

*Applications for the
Berwyn Police Dept.*

Will be available online only from
9/11/17-10/23/17.

For requirements, an application, and
release forms go to:

recruitment.iosolutions.com

Call 1-800-343-HIRE

with questions.

Application & required
documentation due by 4:00 PM
on Oct 23, 2017.

Mandatory orientation and written exam
will be held on Nov. 18, 2017 at 9:00 AM.
at Morton West High School, Berwyn, IL.
Preference Points for Military, Education,
and Residency will be offered at a later
date.
EOE.

COMPañIA DE MUEBLES

Situada en los Suburbios del Oeste

Busca empleados tiempo completo para envío
de almacen (Warehouse shipping) y también
buscamos repador y refinador de muebles con
experiencia.

**POR FAVOR DE LLAMAR AL
630-241-0888**

**Para una entrevista
35 S. CASS AVE. WESTMONT,
IL 60559**

Forward AirHas immediate FT & PT forklift
positions available at our Elk Grove
and Des Plaines facilities.
Applicants subject to criminal background and drug
screening. Apply at www.forwardair.com
or open interviews every
Tuesday from 10:00 a.m. - 2:00 p.m.
@ 952 Fargo Ave., Elk Grove Village, IL 60007.

104 Professional Service**104 Professional Service****CIENTOS DE
REFRIGERADORES**

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

**INVIERTA EN
LA
COMUNIDAD
COMPRE EN
TIENDAS
LOCALES**

NOW HIRING

All positions at the newly renovated
DELUXE BUDGET MOTEL
(Soon To Be RED ROOF INN)

12340 S. Cicero Ave.

Alsip, IL 60803

Call Neil (269)519-9309

leave a message or email
neil.patel228@gmail.com

THE STOP

**AUTO
SERVICIO
ELECTRICO**

SEPTIEMBRE HASTA DICIEMBRE
REVISION
GRATIS

**2551 S. SPAULDING
CHICAGO, IL 60623 • 773-890-9253**

Revisión GRATIS en el
sistema de carga

**3057 S. HOMAN AVE.
CHICAGO, IL 60623 • 773-890-1719**

HORARIO 9 AM - 7 PM LUNES-SABADO

Lorenzo Morales-Manager

IMPORT AND EXPORT RAMIREZ

Partes para Licuadoras

Blender Parts

Chicago, IL.

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

JEWEL MART/ORO
DIAMOND BUYER
**Compro Oro y
diamantes**

Podemos
personalizar
sus joyas
Tráiganos una foto o envíe
al 7089429555
Ponga un pequeño depósito
y comenzaremos el proyecto.

**-WE BUY SELL & TRADE -
COMPRAMOS-VENDEMOS
E INTERCAMBIOS**

**Help Wanted: Looking for
Jewelers. Please call for info:
708-942-9555**

**Se busca Joyeros. Favor
de llamar al 708-942-9555
si tiene alguna pregunta.**

www.habibdiamond.com
**5711 W. CERMAK RD.
CICERO, IL 60804
+1708-942-9555
habib@diamondsbuyer.net**

**We can customize
your jewelry**
Bring us a picture or
send to 7089429555
Put a small deposit
and we'll start your
project

**We Buy and Sell
Rolex Watches**

**Compramos-
Venemos
Rolex**

FORMAN MILLS

MILLIONS OF BARGAINS FOR THE WHOLE FAMILY!

ALL RED TAGGED
CLEARANCE
50% OFF

FALL INTO NEW ARRIVALS!

- FOIL TEES • HOODIES
- MOTO TEES & JEANS
- RIP/REPAIR TEES & JEANS

MENS

GEAR UP FOR THE GAMES

- MENS • LADIES • KIDS
- JACKETS • TEAM TEES
- KNIT HATS • FLEECE
- HOODIES • PLAYER TEES
- TEAM CAPS & MORE

- LACE-UP TOPS
- FASHION CHEW DENIM
- EMBELLISHED TOPS

LADIES

COUPON

LAWNDALE NEWS

FORMAN MILLS

FALL SAVINGS SPECIAL

50% OFF

ANY ONE ITEM*

*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 9/17/17 at all Forman Mills stores.

LIGHT WEIGHT JACKETS

ALL MENS
LADIES
KIDS

FLIGHT JACKETS

- SHORT SLEEVE HOODIES
- CHARACTER & BULLY TEES
- RIP/REPAIR JEANS

BOYS

BOOT BLOWOUT!

MENS • LADIES • BOYS • GIRLS

RIDING • WORK • COMBAT
CHUNKY HEEL • BUCKLE & MORE

- RUFFLED TOPS
- EMBELLISHED JEANS
- SCREEN TEES

GIRLS

NOW HIRING! @ ALL FORMAN MILLS

APPLY ONLINE FORMANMILLS.COM
CLICK ON THE JOBS BUTTON

WEEK 33: 9/11-9/17/17
Styles & Colors vary by locations

MON-SAT 9AM-9:30PM • SUN 10AM-7PM • Call or Visit Us Online for Nearest Location
1.800.994.MILLS • formanmills.com • @formanmills1

