

Guerra comercial: ¡Sálvese quien pueda!

Página 8

Noticiero Bilingüe

LAWNDALE

news

www.lawndalenews.com

Thursday, April 5, 2018

V. 78 No. 14 5533 W. 25TH STREET • CICERO, IL 60804 (708-656-6400) FAX (708)656-2433

ESTABLISHED 1940

Little Village Teacher Receives Golden Apple

Maestra de La Villita Recibe el Premio Golden Apple

Little Village Teacher Receives Golden Apple

By: Ashmar Mandou

Golden Apple recently surprised second grade bilingual teacher at Little Village Academy Anita Unzueta with the highly respected Golden Apple Award for Excellence in Teaching, a moment Unzueta will cherish for years to come. "The Golden Apple Award means a lot to me," said Unzueta. "It was one thing to be a finalist, but to receive this award for doing something I truly love is amazing." The annual award recognizes and honors exemplary teachers for their role in building a stronger and better-educated society and among the nearly 700 nominees, Unzueta was presented the award in front of her students, family, and school.

"I grew up with a similar background like my students who face obstacles. It is my responsibility to empower them, to inspire them, to build relationships, and foster a sense of accountability," said Unzueta, who fell in love with teaching in high school. "I had amazing teachers who introduced me to unique opportunities. They taught me how to be my own advocate. They inspired me in so many ways and that's what I want to give my students. I want to provide opportunities to my students, I want them to feel empowered, and I want my students to have a positive attitude and set goals for themselves." Unzueta, understand the importance of providing a safe and secure school environment for her students. She believes that education is most effective when families are involved in student learning and activities. And for the past eight years has facilitated

Little Village Academy teacher Anita Unzueta receives 2018 Golden Apple Awards in front of her pupils, family, and school leadership.

social and emotional parent workshops to help parents promote a home culture of trust and communication. In partnership with the school counselor, Unzueta works to help her students' families find the support they need from school and community resources. Unzueta is also a graduate of the Golden Apple Scholars of Illinois Program, which provides rigorous preparation and

mentoring to aspiring teachers who commit to teaching in an Illinois school-of-need for five years.

"Golden Apple is proud to recognize this year's award recipient for their exceptional accomplishments in the classroom," said Alicia Winckler, Golden Apple president and CEO. "Each of the recipients is uniquely talented and epitomizes the

dedication, skill and drive in the teaching profession that facilitates better futures for scores of young people." Northwestern University provides each Golden Apple Award recipient with a tuition-free, spring quarter sabbatical to study at Northwestern University. Each recipient also receives a \$5,000 cash award. Award recipients become Fellows of the Golden Apple Academy of

La maestra de Little Village Academy, Anita Unzueta, recibe el Premio Golden Apple 2018 frente a sus alumnos, familiares y el

Educators, giving them a stronger voice and a larger stage from which to make a difference in education. Golden Apple soon will be awarding the 2018 Stanley C. Golder Leadership Award, which honors an exceptional principal/head of school. All recipients will be featured on May 19th on WTTW.

Nominations for the 2019 awards are open and all are invited to nominate an exceptional educator from the Chicagoland area who teaches grades 9-12. For more information, visit www.goldenapple.org/nominate-a-teacher.

Photo Credit: Golden Apple

Maestra de La Villita Recibe el Premio Golden Apple

Por: Ashmar Mandou

El Premio Golden Apple sorprendió recientemente a la maestra bilingüe de segundo grado de Little Village Academy, Anita Unzueta, con el tan altamente respetado Premio Golden Apple por Excelencia en la Enseñanza, momento que la maestra Unzueta atesorará por años. “El Premio Golden Apple significa mucho para mí”,

dijo Unzueta. “Una cosa es ser finalista y otra recibir este premio por hacer algo que me encanta, es maravilloso”. El premio anual reconoce y honra a maestros ejemplares por establecer una sociedad más fuerte y mejor educada y entre los cerca de 700 nominados, Unzueta recibió el premio frente a sus estudiantes, su familia y la escuela.

“Crecí con ante-

cedentes similares a los de mis estudiantes, que enfrentan muchos obstáculos. Es mi responsabilidad capacitarlos, inspirarlos, establecer relaciones y promover un sentido de responsabilidad”, dijo Unzueta, quien se enamoró de la enseñanza en secundaria. “Tuve unos maestros maravillosos que me proporcionaron oportunidades únicas. Me enseñaron como ser mi

Pase a la página 9

¡Tenemos el espacio que necesitas!

Ubicado convenientemente en 1331 S 55th Court, Cicero.

CUBE SMART
self storage

708-628-8888
cubsmart.com

Hablamos Español

Llame hoy para obtener hasta un 15% de descuento y su primer mes gratis.*

*Pueden aplicarse restricciones, tasas y impuestos. Vea al reverso para más detalles.

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

By: Ashmar Mandou

Competitive Edge

For the past six years ComEd has helped countless employees in the construction industry achieve higher accomplishments through its Construct Program where participants go through an intensive track from project management and planning. The program is designed to increase the pool of qualified minority candidates for entry-level construction jobs in Illinois. This year, 108 students will graduate entering a workforce with several possibilities. This week, we spoke to four individuals who participated in the Construct Program who gave their input on how the program has transformed

great option to get your foot in the door and gain experience.

Doris Romo

What circumstances were happening in your life that led you to ComEd's Construct program?

The circumstances at the time of my life that led me to ComEd's Construct program was wanting a better life for my children and a lifelong career. Becoming a role model to my children and nieces and nephews as well.

Talk to me about your experience in ComEd's Construct

is helpful for those in the construction industry, especially for minority groups?

I believe that this type of program is helpful for those

pursuing the construction industry. It gives minorities more opportunities to grow and develop their careers. We are strong, talented people and today's population reflects that. Unfortunately, sometimes we are not given the opportunity to grow but at least through the Construct program we are. God made us different for a reason and we should all be proud no matter what the struggles are. Just find out what opportunities are out there and never give up.

What would you like potential students to know about ComEd's Construct program?

I would like potential students to know that the program definitely opens your career path to many opportunities, you simply have to do what it takes to walk in and make it happen. I feel that it's definitely worth your time.

Damier Allison

What circumstances were happening in your life that led you to ComEd's Construct program?

I was a senior in college in 2014 but was not able finish school so I began looking for a job. It took me 3 years to find one. In 2017 I got a job in sales for an insurance company, but it was commission only. That wasn't enough. I wanted something more but I didn't have enough experience to get a better job.

Talk to me about your experience in ComEd's Construct program? How do you feel it has transformed your career?

ComEd helps you create a 30-second elevator pitch, build your resume, and learn project management skills.

I heard about ComEd in 2015 by my father who graduated at that time, so when they introduced the Project Management and Planning track this year he recommended I apply. It's a wonderful experience with so much learning within 9 weeks. The first 3 weeks you undergo math training in order to take a Math test that is actually a requirement for the job interview process with ComEd. I dreaded math at first; luckily after 3 weeks I realized I became really good in problem-solving. When you're younger you are told that you are not smart if you can't solve a

Damier Allison, Dexter Allison and Dexter Allison, Jr.

their lives.

Chelsea Simmons

What circumstances were happening in your life that led you to ComEd's Construct program?

I was jumping from job to job and decided I wanted a career, and a stable environment to grow professionally.

Talk to me about your experience in ComEd's Construct program? How do you feel it has transformed your career?

I've always had an interest in the construction industry. The process of constructing a building fascinates me. This program helped me grow professionally, evolving into a better person. I have developed public speaking skills, which is great because now I am able to talk in front of a group of people, whereas before, I was terrified and couldn't do it at all.

What aspect of the program do you feel was most beneficial to you?

The most beneficial to me has been the OSHA training, flagger certification training, and networking. I've never networked so much in my life. It has helped me learn how to sell myself, which I was never able to do at the beginning of the program. I would love to work for ComEd someday as a carpenter or heavy equipment operator.

Why, in your opinion, do you believe this type of program is helpful for those in the construction industry, especially for minority groups?

Yes, very helpful. It is stressful and a lot of work. However, if you do not get a job in the construction industry at least you're certified. The program is a good vehicle to encourage more women into the program. It's empowering.

What would you like potential students to know about ComEd's Construct program?

The program will change your life for the better. It's well worth it, especially if you are a minority or a female. It a

Chelsea Simmons and Doris Romo

program? How do you feel it has transformed your career?

My experience with the program has definitely been very informative and has opened my eyes to opportunities. It is also opening the door for minorities and women to work in the construction field. I always wanted to find out how to get into the construction industry and didn't know where to start. The Construct program gave me that opportunity.

What aspect of the program do you feel was most beneficial to you?

The most beneficial about the program was knowing that as a woman and minority I had a chance of getting into the construction field.

Why, in your opinion, do you believe this type of program

challenge, but in reality that's not true. If you are taught the right skills you can learn to solve anything. The next two weeks were Excel training, for which now I am proudly certified. I wouldn't have been to accomplish that if it weren't for the Construct program. We also polished our communications skills and performed public speaking every Friday while in front of different department heads giving presentations.

What aspect of the program do you feel was most beneficial to you?

The most beneficial aspect was being introduced to Shawn Hertzog, VP of Olenick and being able to have a regular one on one conversation where I could sell myself. It's wonderful

Continued on page 5

Competitive... Continued from page 4

that ComEd brings established companies and executives to network with us. They get to know who you are and what you have to offer. Someday, I'd love to work for ComEd for the call center or customer center.

Why, in your opinion, do you believe this type of program is helpful for those in the construction industry, especially for minority groups?

It gives minorities the opportunity to connect with people from different backgrounds and industries. Our project coordinators have backgrounds in the construction industry so they are great teachers and they create a teamwork environment that helps you succeed and grow.

Dexter Allison

What circumstances were happening in your life that led you to ComEd's Construct program?

I was working full-time, but there weren't any advancement opportunities. With ComEd's Construct program I felt it could lead me to build a career. I learned about the program through my dad who is a 2015 graduate and then went to orientation at the Chicago Urban League.

Talk to me about your experience in ComEd's Construct program? How do you feel it has transformed your career?

It's been a tremendous and wonderful experience. I've expanded my personal and professional experience. I gained confidence with public speaking, become more assertive with interview techniques and interacting with businesses. I've also enjoyed gaining excel training, customer service training, and going to job fairs to see what companies are looking for.

What aspect of the program do you feel was most beneficial to you?

Being able to meet one on one with people from big companies. We've met CEOs of companies like INTREN and Olenick, interacting with them and learning the skills and requirements they are looking for. You build relationships with people you don't necessarily meet every day.

Why, in your opinion, do you believe this type of program is helpful for those in the construction industry, especially for minority groups?

Absolutely. You get tons of opportunities to meet with presidents and senior executives and companies that otherwise you wouldn't have access to, which is beneficial for your career growth.

What would you like potential students to know about ComEd's Construct program?

I would say be open-minded. Sometimes you might encounter boring tasks, but take pride in it, show interest, and be consistent every day. Every person you come across could be an opportunity. Take the program seriously. It pays off. They will put in a good word for you when they see the hard work you put in. I just finished an application for IT training academy for the company Olenick. I am job shadowing with them tomorrow. I will get a hands on experience day to day operations, the company culture, and the programs they use. I am excited and I hope they hire me.

ComEd®

An Exelon Company

City of Chicago Join Suit to Block Trump Administration from Citizenship Info in 2020 Census

Mayor Rahm Emanuel and a coalition of 18 Attorneys General, six cities, and the bipartisan U.S. Conference of Mayors filed a lawsuit to block the Trump administration from demanding citizenship information in the 2020 decennial Census. Demanding citizenship information will depress Census responses, and in cities and states with large immigrant populations, the lower response rate will directly threaten those jurisdictions' fair representation in Congress and the Electoral College, as well as billions of dollars in critical federal funds for education, infrastructure, Medicaid, and more. The lawsuit, which was filed Tuesday morning in the U.S. District Court for the Southern District of New York, was led by New York Attorney General Eric Schneiderman and joined by the Attorneys General of New York, Connecticut, Delaware, Illinois, Iowa, Maryland, Massachusetts, Minnesota, New Jersey, New Mexico, North Carolina, Oregon, Pennsylvania, Rhode Island, Virginia, Vermont, Washington, and the District of Columbia; the cities of Chicago, New York City, Philadelphia, Providence, San Francisco, and Seattle; and the bipartisan U.S. Conference of Mayors.

In Chicago, 34 percent of households did not mail back their 2010 Census questionnaire, and therefore required the Census Bureau to conduct in-person follow-up. Approximately 48 percent of Chicago's population lives in hard-to-count neighborhoods. Immigrants account for 20.8 percent of Chicago's population, and in 2014, an estimated 425,000 undocumented immigrants

lived in the Chicago metro area. On December 12, 2017, the U.S. Department of Justice requested that the Census Bureau demand citizenship information in the 2020 Census form sent to every household in the United States, even though the Census is supposed to count all persons—citizens

and non-citizens alike. The Department of Justice argued that the collection of such information was necessary to ensure proper enforcement of the 1965 Voting Rights Act. The lawsuit filed today is brought under the Enumeration Clause of the U.S. Constitution,

as this action by the Trump administration will impede an "actual Enumeration" required by the Constitution. It is also brought under the Administrative Procedure Act, which permits courts to set aside unlawful or arbitrary and capricious agency decisions.

THE OAKS

Apartment living with congregate services
114 South Humphrey
Oak Park, IL. 60302

This property with its architecturally award winning atrium provides seniors and disabled individuals with parking, library, laundry room, Wellness Center and other conveniences. A service coordinator is on staff to assist tenants who may need additional services. The units are studio and one bedroom, each with electric appliances, tile bath, and wall to wall carpeting. Modern fire and safety systems are installed in each apartment and common areas of the building. There are also 8 accessible one bedroom units for the mobility impaired. The Oaks is owned and operated by The Oak Park Residence Corporation and is funded by the Department of Housing and Urban Development through the 202/section 8 Program. Residents pay approximately 30% of their monthly income for rent. For additional information please visit our website at www.oakparkha.org or contact us at 708-386-5812.

Chicago se Une a la Demanda para Bloquear a la Administración Trump por Pedir Información de Ciudadanía en el Censo del 2020

El Alcalde Rahm Emanuel y una coalición de 18 Procuradores Generales, seis ciudades y la Conferencia de Alcaldes Bipartitana de E.U. registraron una demanda para bloquear a la administración Trump por pedir información de ciudadanía en el Censo del 2020. Al pedir la información de ciudadanía se presionará a los encuestados en el censo y en las ciudades y estados con grandes poblaciones inmigrantes y el menor índice de respuestas amenazaría directamente la justa representación de los encuestados en el Congreso y en el Colegio Electoral, así como millones de dólares en fondos federales indispensables para la educación, la infraestructura, el Medicaid y más. La demanda, que fue registrada

el martes en la mañana en la Corte del Distrito de E.U. por el Distrito Sureño de Nueva York, fue conducida por el Procurador General de Nueva York, Eric Schneiderman y a ella se unieron los Procuradores Generales de Nueva York, Connecticut, Delaware, Illinois, Iowa,

Maryland, Massachusetts, Minnesota, Nueva Jersey, Nuevo México, North Carolina, Oregon, Pennsylvania, Rhode Island, Virginia, Vermont, Washington, y el Distrito de Columbia; Las ciudades de Chicago, Nueva York, Filadelfia, Providence, San Francisco y Seattle; y la

Conferencia bipartitana de Alcaldes de E.U.

En Chicago, el 34 por ciento de las familias no regresaron su cuestionario del censo del 2010 y por lo tanto fue necesario que la Oficina del Censo condujera un seguimiento en persona. Aproximadamente el 48 por ciento de

la población de Chicago vive en barrios difíciles de contar. Los inmigrantes suman el 20.8 por ciento de la población de Chicago y en el 2014 se calcula que 425,000 inmigrantes indocumentados vivían en el área metropolitana de Chicago. El 12 de diciembre del 2017, el Departamento de Justicia de E.U. pidió que la Oficina del Censo pidiera información sobre la ciudadanía en las formas del Censo del 2020 enviadas a toda familia en Estados Unidos, aún cuando el Censo se supone que cuente a todas las personas – ciudadanos y no ciudadanos por igual. El Departamento de Justicia alegó que la recaudación de tal información era necesaria para garantizar la aplicación apropiada del Acta de Derecho al Voto de

1965. La demanda registrada hoy fue llevada bajo la Cláusula de Enumeración de la Constitución de E.U., ya que esta acción de la administración de Trump impedirá la “enumeración real” pedida por la Constitución. También se llevó bajo el Acta de Procedimiento Administrativo, que permite a las cortes dejar a un lado decisiones ilegales o arbitrarias y caprichosas de la agencia.

SPECIAL, LIMITED TIME OFFER If you cashed a payroll check at:

26th & Central Park Currency Exchange, Inc.
3540 West 26th Street, Chicago, Illinois 60623

during 2012 and 2013, and paid a driver to take you to work,

THEN YOU MAY QUALIFY FOR A VALUABLE SERVICE
CREDIT YOU CAN SPEND AT THE CURRENCY EXCHANGE
FOR CERTAIN SERVICES THERE!

To learn more, visit the Currency Exchange at
3540 West 26th Street, Chicago.

[Approved by the Illinois Department of Financial
and Professional Regulation]

OFERTA ESPECIAL LIMITADA Si cobró un cheque de nómina en:

26th & Central Park Currency Exchange, Inc.
3540 West 26th Street, Chicago, Illinois 60623

durante los años 2012 y 2013, y pagó un conductor para
llevarlo a trabajar,

ENTONCES USTED PODRIA CALIFICAR PARA UN VALIOSO
CRÉDITO DE SERVICIO QUE USTED PUEDE GASTAR
EN LA CASA CAMBIO DE MONEDA PARA CIERTOS SERVICIOS!

Para obtener más información, visite la Casa de Cambio de Moneda
localizado en el 3540 West 26th Street, Chicago.

[Aprobado por el Departamento de Regulación Financiera
y Profesional de Illinois]

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 83+ Years
Insurance Claims Specialists
Digitally Linked to all major
Insurance Companies

TWO CONVENIENT LOCATIONS

312-337-3903

773-762-5571

1005 W. Huron St.

(Corner of Huron & Milwaukee Ave.)

2440 S. KEDZIE AVE.

(Formerly Lupe's Body Shop)

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

Servicio Profesional e Inteligente
Reparaciones Vanguardistas de Calidad

Operado en Familia por 83 Años

Especialistas en Reclamos de Seguros

Digitalmente enlazado con la mayoría de las compañías de seguro

Conveniente Ubicacion

773-762-5571

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

Health & Wellness

Health and Wellness Expo

The American Diabetes Association will host their annual Health and Wellness Expo on Saturday, April 14th at the McCormick Place beginning at 10a.m. to 3p.m. The expo will include free health screenings, healthy cooking demonstrations, fun fitness education, and exciting giveaways. For more information, visit diabetes.org/chicagoexpo

Exposición de Salud y Bienestar

La Asociación Estadounidense de la Diabetes ofrecerá su Exposición de Salud y Bienestar anual el sábado, 14 de abril, en McCormick Place, comenzando a las 10 a.m. y terminando a las 3 p.m. la exposición incluirá pruebas gratis de salud, demostraciones de cocina saludable, educación divertida de acondicionamiento físico y regalos. Para más información, visite diabetes.org/chicagoexpo

Loretto Hospital to Help End Heroin Crisis on Chicago's West Side

Illinois Lt. Gov. Evelyn Sanguinetti joined the West Side Heroin Task Force's (WSHTF) Leader Rep. La Shawn K. Ford (8th), and The Loretto Hospital's President and CEO George N. Miller, Jr., for a breakfast meeting on April 4th to commemorate Dr. Martin Luther King, Jr., on the 50th Anniversary of his assassination, and to fight for freedom from the heroin epidemic plaguing the West Side of Chicago. The event was held at The Loretto Hospital, 645 S. Central Ave., and included the narrative and collaboration of City of Chicago, State, and local health and human services department heads. The increasingly easy availability and lower street cost of heroin has led to an increase of heroin abuse and overdose not only in Chicago but in many parts of the country. But for years now, Chicago's West Side, just off what's known as the "heroin highway" — the I-290 Eisenhower Expressway, has been most affected as indicated in "Hidden in Plain Sight: Heroin's Impact on Chicago's West Side", supporting research conducted by Roosevelt University, which examines heroin's impact on Chicago's West Side. A partnership between Rep. Ford, The Loretto Hospital, Roosevelt University, health care organizations, drug policy experts, drug crisis advocates, physicians, including former users, WSHTF was

formed to determine the best strategies to reduce the health and criminal justice consequences of

heroin use on Chicago's West Side. The task force's mission is to ensure that evidence-based care and

health-centered services are delivered throughout West Side communities.

**MAKE A DIFFERENCE.
JOIN THE ILLINOIS
ORGAN/TISSUE DONOR REGISTRY.**

**Nearly 5,000 people in Illinois need a lifesaving organ/tissue donation.
About 300 die each year while waiting.**

To join the Organ/Tissue Donor Registry, go to

LifeGoesOn.com

or call 800-210-2106
or visit any Driver Services facility.

OFFICE OF THE

ILLINOIS SECRETARY OF STATE

Guerra comercial: ¡Sálvese quien pueda!

La guerra comercial empieza a florecer alrededor del mundo. Por lo menos, las dos potencias mundiales —China y Estados Unidos— emprendieron un proceso que da rienda suelta a imposiciones arancelarias.

Los nuevos impuestos no son para proteger los productos internos o nacionales, sino para castigar a los productos terminados del país enemigo. El gobierno de Trump dijo que incrementará en un 25% los aranceles de los productos provenientes de China. Así, los televisores planos, el instrumental médico, las partes de aviones, las baterías, entre otros, serán más caros que antes.

Aquellas personas que pensaban comprar un televisor para mirar el mundial de Rusia, mejor que se alisten un dinero extra. Costarán 25% más del precio origi-

a nivel nacional, nunca tuvo repercusión mundial.

Sin embargo, cuando llegó Ronald Reagan al poder en 1980, las políticas de libre mercado no solo se implementaron en Estados Unidos sino que se expandieron alrededor del mundo a través de unas tácticas “desleales” del Fondo Monetario Internacional y el Banco Mundial.

Hoy, este proceso de libre mercado está siendo cuestionado por un tipo que no sabe lo que hace. Irónicamente, Donald Trump y sus empresas —desde sus constructoras hasta sus artículos de vestir— se beneficiaron del libre mercado. Sus productos de vestir fueron, en general, hechos en India y China; luego ingresaron al mercado estadounidense.

La hipocresía de Trump no tiene fin. Los más afectados de esta guerra comercial somos los consumidores. Los productos importados subirán por obra y gracia del mercado. Ya se está viendo la baja de los activos de las industrias nacionales exportadoras en la bolsa de valores. ¡Sálvese quien pueda!

Humberto Caspa, Ph.D.,
es profesor e investigador de Economics On The Move.
E-mail: hcletters@yahoo.com

MARIACHI
Nuevo Tapatío

- Bodas • XV Años • Serenatas • Funerales
- Misas y cualquier otro evento social.

Llame a Eduardo 708-506-0973

Honest • Compassionate • Affordable
Divorce & Family Law Representation

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

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

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

nal. Por su parte, China también anunció que impondrá altos aranceles a más de 125 productos provenientes de Estados Unidos. Uno de los grandes afectados será el sector agrícola. Los chinos gravarán más impuestos a las naranjas y otras frutas de nuestro país. Por ende, el vino californiano tendrá un precio altísimo en el mercado chino.

Lo cierto es que la guerra comercial iniciada por el gobierno de Trump, cuestiona directamente las políticas del modelo económico neoliberal que se inició desde la década de 1980.

Recordemos que el neoliberalismo sigue una lógica económica del mercado libre para beneficiar al sector privado, principalmente a las transnacionales de los

países desarrollados.

Fue la dictadura chilena de Augusto Pinochet quien inició este modelo económico. Luego, el gobierno de Margaret Thatcher lo acogió en Inglaterra, convirtiendo a las políticas neoliberales en la crema y nata de su gobierno.

Debido a que Inglaterra ya no era una superpotencia mundial, los efectos del neoliberalismo solo fueron

Trade War: Save Yourself if You Can!

The commercial war begins to flourish around the world. At least, the two world powers —China and the United States— undertook a process that gives free reign to tariff impositions.

The new taxes are not to protect domestic or national products, but to punish the finished products of the enemy country. The Trump government said it will increase tariffs on products

from China by 25%.

Thus, flat televisions, medical instruments, parts of airplanes, batteries, among others, will be more expensive than before.

Those people who thought to buy a television to watch the World Cup in Russia, better to get ready some extra money. They will cost 25% more than the original price.

For its part, China also announced that it will im-

pose high tariffs on more than 125 products from the United States. One of the big affected will be the agricultural sector. The Chinese will tax more taxes on oranges and other fruits of our country. Therefore, the Californian wine will have a very high price in the Chinese market.

The truth is that the commercial war initiated by the Trump government, directly questions the poli-

cies of the neoliberal economic model that began in the 1980s.

Recall that neoliberalism follows an economic logic of the free market to benefit the private sector, mainly the transnationals of developed countries.

It was the Chilean dictatorship of Augusto Pinochet who initiated this economic model. Then, Margaret Thatcher's government

Continued on page 10

Maestra de la Villita...

Viene de la página 3

propia abogada. Me inspiraron en muchas formas y eso es lo que yo quiero hacer con mis alumnos. Quiero brindarles oportunidades, quiero que se sientan fuertes y quiero que tengan una actitud positiva y se fijen metas por sí mismos”.

Unzueta entiende la importancia de brindar un ambiente escolar seguro para sus estudiantes. Cree que la educación es más efectiva cuando las familias participan en el aprendizaje y las actividades del estudiante y en los últimos ocho años ha presentado talleres sociales y emocionales para los padres, para ayudarles a promover una cultura de confianza y comunicación en el hogar. En colaboración con el consejero escolar, Unzueta trabaja para ayudar a las familias de sus estudiantes a encontrar el apoyo que necesitan de los recursos escolares y comunitarios.

Unzueta es graduada también del Programa Golden Apple Scholars of Illinois, que provee una preparación y tutoría rigurosa a los aspirantes a maestros que se comprometen a enseñar en una escuela necesitada de Illinois, por cinco años.

“Golden Apple se enorgullece en reconocer a la recipiente del premio de este año por sus logros excepcionales en el salón de clase”, dijo Alicia Winkler, presidenta y CEO de Golden Apple. “Cada uno de los recipientes tiene un talento único y personifica la dedicación, las destrezas y el amor a la profesión de la enseñanza que facilita un mejor futuro para veintenas de jóvenes”. Northwestern University provee a cada uno de los recipientes del Premio Golden Apple un trimestre de primavera sabático gratuito para estudiar en la Universidad Northwestern. Cada uno de

los recipientes recibe también \$5,000 en efectivo. Los recipientes del premio se convierten en compañeros de la Academia de Educadores de Golden Apple, dándoles una voz más fuerte y una etapa más amplia desde la que pueden hacer una diferencia en la educación. Golden Apple pronto estará otorgando el Premio Liderazgo Stanley C. Golder 2018, que honra a un director de escuela excepcional. Todos los recipientes serán presentados el 19 de mayo en WTTW. Las nominaciones para los premios del 2019 están abiertas y se invita a todos a nominar un educador excepcional del área de Chicago que enseñe en los grados 9-12. Para más información, visite www.goldenapple.org/nominate-a-teacher.

Credito de Foto: Golden Apple

City Announces Early Learning Workforce Scholarship

City Colleges of Chicago, Chicago Public Schools, and the Department of Family and Support Services to announce the Chicago Early Learning Workforce Scholarship. The \$2 million investment will expand the early childcare workforce by increasing access to coursework and credentials for educators who enroll in early childhood higher education programs. The Chicago Early Learning Workforce Scholarship will increase access to higher education certification programs for educators across the city to build a more diverse, trained workforce that meets the needs of the youngest learners across the city. Scholarship recipients are eligible to pursue credentials at City Colleges, University of Illinois at Chicago, the Erikson Institute and other local 4-year universities,

depending on the program. The scholarship is eligible to both current Chicago Early Learning program staff pursuing additional education credentials and Chicago residents interested in launching a career in early childhood education. Applicants with

children in Chicago's early childhood programs and individuals with financial need will be prioritized. DACA recipients are eligible. Application for the fall 2018 semester can be found at chicagoearlylearning.org/scholarship.

You're invited to go full STEAM ahead!

Join us for the Triton College STEAM Expo on Saturday, April 21, 10 a.m.-2 p.m., in the Collins Gymnasium (R Building) on the east side of campus. Students and families are invited to experience all of the opportunities available to them in the fields of Science, Technology, Engineering, Arts and Mathematics. This **FREE** interactive event is open to the community and will feature hands-on activities and demonstrations that will capture students' imaginations and inspire them to pursue their goals!

triton.edu/steamexpo

STEAM Expo 2018
Saturday, April 21, 2018

Trade War...

Continued from page 8

welcomed him into England, turning neoliberal policies into the cream of his government. Because England was no longer a world superpower, the effects of neoliberalism were only at the national level, never had world repercussion.

However, when Ronald Reagan came to power in 1980, free market policies were not only implemented in the United States but expanded around the world through "unfair" tactics of the International Monetary Fund and the World Bank. Today, this free market pro-

cess is being questioned by a guy who does not know what he is doing. Ironically, Donald Trump and his companies - from their builders to their clothing - benefited from the free market. Their clothing products were, in general, made in India and China; Then they entered the US market.

Trump's hypocrisy has no end. We are the consumers of this commercial war. The imported products will rise by work and grace of the market. We are already seeing the decline of the assets of the national export industries in the stock market. Save yourself who can!

Humberto Caspa, Ph.D., is a professor and researcher at Economics On The Move. E-mail: hcletters@yahoo.com

Sallas' Column

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

IN LITTLE VILLAGE: Our congratulations to **Anita Unzueta**, a 2018 Golden Apple award recipient. She received a surprised visit at Little Village Academy Elementary,

2620 S. Lawndale Ave., Chicago, IL to receive a 2018 Apple Award. Anita is a second-grade bilingual teacher at the school. **ON MAY 19, 2018**, the Golden Apple organization honored 10 recipients as outstanding Pre-K-3rd grade teachers and one exemplary principal at its 33rd Annual Golden Apple award for Excellence in Teaching and Leadership at the WTTW Studios in Chicago.

ANOTHER FINALIST was **Xenia Martinez**, a third-grade teacher, at the Little Village Academy who teaches reading and writing at the school.

ANITA SAID: "It is an honor to be a recipient of the 2018 Golden Apple Award. This recognition brings great joy and excitement to our students, families and community. My vision for Little Village Academy is to continue empowering students to take ownership of their current and future education

by developing their academic, technological and social emotional skills."

ASA TEACHER, Anita shared the importance of walking into the school each morning with a positive attitude and an open mind to set an example and to help every one of her students. She believes in the power of setting high expectations and goals and holds her students accountable for working hard each day. She understands the importance of providing a safe and secure educational environment for all her students.

ANITA IS also a graduate of the Golden Apple scholars of Illinois program, which provides intensive preparation and mentoring to aspiring teachers who commit to teaching in an Illinois school-of-need for five years. She is a tireless advocate for students' success.... **Kudos to Anita Unzueta for her dedication!**

lage held the annual re-enactment of the Passion of Christ "Via Crucis" on Good Friday.

A SPECTACULAR tradition to witness. The tradition is a solemn procession of hundreds of faithful walking with "Jesus" [in white gown] who carries a cross down 26th St. in Little Village.

HELPING Jesus carry the cross was "Simon of Cyrene" as Jesus is taken to his crucifixion.

"JESUS" surrounded by "Roman soldiers" who would periodically "whip" and shout at Jesus to keep moving. Walking behind Jesus is "Dimas" the penitent thief carrying his cross. This re-enactment was in Spanish.

CHAVEZ DAY: Many thanks to Mayor Rahm Emanuel for the City of Chicago Proclamation designating Cesar E. Chavez's birthday, Saturday, March

GOOD FRIDAY: The parishioners of the Catholics churches in Little Vil-

31st as "Cesar E. Chavez Day" in Chicago.

MITCHELL CONCRETE AND ROOFING

COMERCIAL Y RESIDENCIAL

TRABAJOS DE TUCKPOINTING • CANALES • CHIMENEAS
• TRABAJOS DE TABIQUE

**TODO
EL TRABAJO
ESTA
GARANTIZADO**

MITCHELL

CONCRETE AND ROOFING

Cuadros de cemento rotos o rajados los parchamos, reparamos o reemplazamos. También arreglamos caminos de entrada, pasillos, escaleras, porches, ventanas, vallas, gates, canales de albañilería, revestimiento de ventanas

Tenemos Licencia y Seguro

**NO HAY TRABAJO
DEMASIADO
GRANDE O
PEQUEÑO**

Trabajos de cocina y baños, reparación de cimientos en sótanos, azulejos, pintura de paneles de yeso.

312-632-7399

20% de Descuento con este Anuncio

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

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

CONTRACT 16 079 3D

REHABILITATION OF NORTH BRANCH PUMPING STATION NORTH SERVICE AREA

Document Fee: \$50.00 (Non-refundable, in the form of cashier's check, certified check or money order payable to the Metropolitan Water Reclamation District)

Estimated Cost is between \$3,515,000.00 to \$4,255,000.00

Mandatory Technical Pre-Bid Site Walk-Through:

Mandatory Technical Pre-Bid Conference:

Bid Deposit: \$212,750.00

Thursday, April 19, 2018, 9:00 am Chicago Time

O'Brien WRP, 3500 Howard St., Skokie IL 60076

Thursday, April 19, 2018, 11:00 am Chicago Time

O'Brien WRP, 3500 Howard St., Skokie IL 60076

Bid Opening: May 15, 2018

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

CONTRACT 17 987 11

SPECIALTY RAILROAD TRACK SERVICES IN THE STICKNEY SERVICE AREA

Estimated Cost: \$343,600.00

Mandatory Technical Pre-Bid Walk-Through:

Mandatory Technical Pre-Bid Conference:

Bid Deposit: \$17,180.00

Thursday, April 12, 2018, 9:00 am Chicago Time

Stickney Water Reclamation Plant

6001 Pershing Ave., Cicero IL 60650

Thursday, April 12, 2018, 9:00 am Chicago Time

Stickney Water Reclamation Plant

6001 Pershing Ave., Cicero IL 60650

Bid Opening: April 24, 2018

Compliance with the District's Affirmative Action Ordinance Revised Appendix D and Appendix C is required on this contract.

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

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

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

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

Metropolitan Water Reclamation District
of Greater Chicago

By Darlene A. LoCascio
Director of Procurement and Materials
Management

Chicago, Illinois
April 5, 2018

REAL ESTATE FOR SALE

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
NATIONSTAR MORTGAGE LLC
Plaintiff,
-v-
MICHAEL HARRIS, UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants
17 CH 005059
10428 S. FOREST AVENUE CHICAGO, IL 60628

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 29, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 3, 2018, 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 10428 S. FOREST AVENUE, CHICAGO, IL 60628
Property Index No. 25-15-115-030-0000.
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. 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 14-17-04241.
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. 14-17-04241
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 17 CH 005059
TJSC#: 38-2740
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.
13082720

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
HOYNE SAVINGS BANK;
Plaintiff,
vs.
RAYMOND W. PAHNKE, SR.; ALMA ELSA PAHNKE;
UNKNOWN OWNERS AND NON RECORD CLAIMANTS;
Defendants,
17 CH 13535

NOTICE OF SALE
PUBLIC NOTICE IS hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, May 14, 2018, 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:
P.I.N. 13-22-425-011-0000.
Commonly known as 4331 W. Henderson Street, Chicago, IL 60641.
The mortgaged real estate is 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: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds. The property will NOT be open for inspection.
For information call Ms. Jennifer M. Dunbar at Plaintiff's Attorney, Ruff, Freud, Breems & Nelson, Ltd., 200 North LaSalle Street, Chicago, Illinois 60601. 312-263-3890.
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
13082811

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION AS TRUSTEE FOR
THE STRUCTURED ASSET SECURITIES CORPORATION
MORTGAGE PASS-THROUGH CERTIFICATES, SERIES
2007-BC4;
Plaintiff,
vs.
LEAH D. ELLINGTON; UNITED STATES OF AMERICA;
UNKNOWN HEIRS AND LEGATEES OF LEAH D. ELLINGTON, IF ANY; UNKNOWN OWNERS AND NON RECORD CLAIMANTS;
Defendants,
17 CH 11717

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 Thursday, May 3, 2018 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. 25-10-109-026-0000.
Commonly known as 9616 South Forest Avenue, Chicago, IL 60628.
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 WA17-0356.
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
13081472

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
JPMORGAN CHASE BANK, NATIONAL ASSOCIATION
Plaintiff,
-v-
THE REVOCABLE LIVING TRUST OF GEORGE H. FULGHAM, SR. AS TRUSTEE U/T/A DATED 10/30/09, UNKNOWN SUCCESSOR TRUSTEE OF THE REVOCABLE LIVING TRUST OF GEORGE H. FULGHAM, SR. AS TRUSTEE U/T/A DATED 10/30/09, UNKNOWN HEIRS AND LEGATEES OF AUDREY M. FULGHAM, UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants
17 CH 13222

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 27, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 4, 2018, 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 9514 SOUTH GREEN STREET, CHICAGO, IL 60643
Property Index No. 25-08-205-053-0000.
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. 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 14-17-13907.
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. 14-17-13907
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 17 CH 13222
TJSC#: 38-2791
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.
13082746

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
SRS FS LLC
Plaintiff,
-v-
MONIQUE CRISP, PORTFOLIO RECOVERY ASSOCIATES LLC, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
2017 CH 11569
12246 SOUTH ABERDEEN STREET
CHICAGO, IL 60643

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, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 2, 2018, 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 12246 SOUTH ABERDEEN STREET, CHICAGO, IL 60643
Property Index No. 25-29-212-077-0000.
The real estate is improved with a single family home with no garage..
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.
Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.
The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.
If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).
IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.
You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.
For information: 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 262460.
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. 262460
Attorney Code. 61256
Case Number: 2017 CH 11569
TJSC#: 38-2863
13082992

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
MUNICIPAL DEPARTMENT - FIRST DISTRICT
CITY OF CHICAGO, A MUNICIPAL CORPORATION
Plaintiff,
-v-
UNKNOWN HEIRS AND LEGATEES OF HERBERT HENDERSON, UNKNOWN HEIRS AND LEGATEES OF LILLIE COLLINS, HAROLD HENDERSON, NATALIE RAY, VICTORIA PETERS, MICHELLE HENDERSON, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
11 M 1 402870
1209 WEST 112TH STREET Chicago, IL 60643

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 13, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 23, 2018, 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 1209 WEST 112TH STREET, Chicago, IL 60643
Property Index No. 25-20-111-018-0000, 25-20-111-019-0000, and 25-20-111-020-0000.
The real estate is improved with vacant land. The judgment amount was \$19,879.52.
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. 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: CITY OF CHICAGO, DEPARTMENT OF LAW/COAL CITY HALL, 121 NORTH LASALLE - SUITE 400, CHICAGO, IL 60602, (312) 744-8721 Refer calls to Corp. Counsel/Bldg. & Housing. Div
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.
CITY OF CHICAGO, DEPARTMENT OF LAW/COAL CITY HALL, 121 NORTH LASALLE - SUITE 400
CHICAGO, IL 60602
(312) 744-8721
E-Mail: Gwendolyn.Harris@Cityofchicago.org
Attorney Code. 90909
Case Number: 11 M 1 402870
TJSC#: 38-2443
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.
13081510

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR HARBORVIEW MORTGAGE LOAN TRUST MORTGAGE LOAN PASS-THROUGH CERTIFICATES, SERIES 2006-5
Plaintiff,
-v-
HENRY L. STEWART, BERTINA M. POWER STEWART, UNITED STATES OF AMERICA, UNKNOWN OWNERS AND NONRECORD CLAIMANTS, KINSBURY COVE CONDOMINIUM ASSOCIATION
Defendants
16 CH 006967
4746 S. ELLIS AVENUE UNIT #1W CHICAGO, IL 60615

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, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 23, 2018, 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 4746 S. ELLIS AVENUE UNIT #1W, CHICAGO, IL 60615
Property Index No. 20-11-012-031-1003.
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 in certified funds/or wire transfer, is due within twenty-four (24) hours. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.
Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.
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 14-16-05969.
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. 14-16-05969
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 16 CH 006967
TJSC#: 38-2461
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.
13081506

REAL ESTATE

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

-v-
KARLA ESPINOZA, JOSE MARTINEZ
Defendants
17 CH 6305

2233 NORTH LA CROSSE 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 February 1, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 2, 2018, 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 2233 NORTH LA CROSSE AVENUE, Chicago, IL 60639
Property Index No. 13-33-214-009-0000.
The real estate is improved with a multi-family residence.

The judgment amount was \$359,328.31. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.

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

If this property is a condominium unit, or a unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). In accordance with 735 ILCS 5/15-1507(c)(1)(h-1) and (h-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the property, other than a mortgagee, shall pay the assessments and legal fees required by subsections (g)(1) and (g)(4) of section 9 and the assessments required by subsection (g-1) of section 18.5 of the Illinois Condominium Property Act.

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, contact the sales department, Anselmo Lindberg & Associates, LLC, 1771 W. Diehl Road, Suite 120, NAPERVILLE, IL 60563, (630) 453-6960. For bidding instructions, visit www.AnselmoLindberg.com. Please refer to file number F17030245.

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.

Anselmo Lindberg & Associates, LLC
1771 W. Diehl Road, Suite 120
NAPERVILLE, IL 60563
(630) 453-6960
E-Mail: foreclosurenotice@anselmolindberg.com
Attorney File No. F17030245
Attorney ARDC No. 3126232
Attorney Code. 58852
Case Number: 17 CH 6305
TJSC#: 38-1171

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

REAL ESTATE

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

-v-
GERALD P. NORDGREN, SOLELY AS SPECIAL REPRESENTATIVE FOR THE ESTATE OF MARION WILLIAMS (DECEASED), UNKNOWN HEIRS AND LEGATEES OF MARION WILLIAMS (DECEASED), SECRETARY OF HOUSING AND URBAN DEVELOPMENT, GEE H. FINLEY, JACKIE WILLIAMS A/K/A JACKIE MCCOMBS, KENNETH WILLIAMS A/K/A KENNETH MCCOMBS, RAYMOND WILLIAMS A/K/A RAYMOND MCCOMBS, REGINALD WILLIAMS A/K/A REGINALD MCCOMBS, RELONDA WILLIAMS A/K/A RELONDA MCCOMBS, ROBERT WILLIAMS A/K/A ROBERT MCCOMBS, XIA WILLIAMS A/K/A XIA MCCOMBS, HELEN WILSON-ARMSTEAD, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
16 CH 839
4919 W. LEXINGTON ST.
Chicago, IL 60644

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 17, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 26, 2018, 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 4919 W. LEXINGTON ST., Chicago, IL 60644
Property Index No. 16-16-407-003-0000.
The real estate is improved with a single family residence.

The judgment amount was \$106,920.93. 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. 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: RANDALL S. MILLER & ASSOCIATES, 120 N. LASALLE STREET, SUITE 1140, Chicago, IL 60602, (312) 239-3432. Please refer to file number 151L00650-1.

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

RANDALL S. MILLER & ASSOCIATES
120 N. LASALLE STREET, SUITE 1140
Chicago, IL 60602
(312) 239-3432
E-Mail: il.pleadings@rsmalaw.com
Attorney File No. 151L00650-1
Attorney Code. 46689
Case Number: 16 CH 839
TJSC#: 38-2237

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

REAL ESTATE

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

-v-
PETER ROSADO, MARK CRAWFORD
A/K/A AUBREY CRAWFORD
Defendants
2017 CH 7552
3352 S CARPENTER ST
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 February 1, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 2, 2018, 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 3352 S CARPENTER ST, Chicago, IL 60608
Property Index No. 17-32-217-088-0000.
The real estate is improved with a multi-family residence.

The judgment amount was \$234,653.20. 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. 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: MARINOSCI LAW GROUP, P.C., 134 N. LaSalle St., STE 1900, Chicago, IL 60602, (312) 940-8580. Please refer to file number 16-17765.

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.

MARINOSCI LAW GROUP, P.C.
134 N. LaSalle St., STE 1900
Chicago, IL 60602
(312) 940-8580
E-Mail: mlgil@mlg-defaultllaw.com
Attorney File No. 16-17765
Attorney Code. 59049
Case Number: 2017 CH 7552
TJSC#: 38-1125

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

REAL ESTATE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS THE TRUSTEE FOR BROUGHAM FUND I TRUST
Plaintiff,

-v-
VICENTE GUTIERREZ, ELIDA GUTIERREZ
Defendants
14 CH 3821
1715 NORTH KEELER 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 February 1, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 2, 2018, 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 1715 NORTH KEELER AVENUE, Chicago, IL 60639
Property Index No. 13-34-419-016-0000.
The real estate is improved with a multi-family residence.

The judgment amount was \$315,128.13. 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. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

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

If this property is a condominium unit, or a unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). In accordance with 735 ILCS 5/15-1507(c)(1)(h-1) and (h-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the property, other than a mortgagee, shall pay the assessments and legal fees required by subsections (g)(1) and (g)(4) of section 9 and the assessments required by subsection (g-1) of section 18.5 of the Illinois Condominium Property Act.

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, contact the sales department, Anselmo Lindberg & Associates, LLC, 1771 W. Diehl Road, Suite 120, NAPERVILLE, IL 60563, (630) 453-6960. For bidding instructions, visit www.AnselmoLindberg.com. Please refer to file number F13110254.

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.

Anselmo Lindberg & Associates, LLC
1771 W. Diehl Road, Suite 120
NAPERVILLE, IL 60563
(630) 453-6960
E-Mail: foreclosurenotice@anselmolindberg.com
Attorney File No. F13110254
Attorney ARDC No. 3126232
Attorney Code. 58852
Case Number: 14 CH 3821
TJSC#: 38-1207

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

REAL ESTATE

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

-v-
KATHERINE NELSON, DIANA NELSON
Defendants
17 CH 3515
3556 WEST CHICAGO 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 February 1, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 2, 2018, 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 3556 WEST CHICAGO AVENUE, Chicago, IL 60651
Property Index No. 16-02-419-033-0000.
The real estate is improved with a multi-family residence.

The judgment amount was \$62,490.28. 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. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

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

If this property is a condominium unit, or a unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). In accordance with 735 ILCS 5/15-1507(c)(1)(h-1) and (h-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the property, other than a mortgagee, shall pay the assessments and legal fees required by subsections (g)(1) and (g)(4) of section 9 and the assessments required by subsection (g-1) of section 18.5 of the Illinois Condominium Property Act.

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, contact the sales department, Anselmo Lindberg & Associates, LLC, 1771 W. Diehl Road, Suite 120, NAPERVILLE, IL 60563, (630) 453-6960. For bidding instructions, visit www.AnselmoLindberg.com. Please refer to file number F17020348.

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.

Anselmo Lindberg & Associates, LLC
1771 W. Diehl Road, Suite 120
NAPERVILLE, IL 60563
(630) 453-6960
E-Mail: foreclosurenotice@anselmolindberg.com
Attorney File No. F17020348
Attorney ARDC No. 3126232
Attorney Code. 58852
Case Number: 17 CH 3515
TJSC#: 38-1208

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

REAL ESTATE

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

U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST TO BANK OF AMERICA, NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR BEAR STEARNS ASSET BACKED SECURITIES I TRUST 2007-HE3, ASSET B
Plaintiff,

-v-
JOSE L DORANTES, PNC BANK N.A.
S/I/I TO MIDAMERICA BANK, FSB
Defendants
15 CH 07851

2240 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 February 14, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 15, 2018, 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 2240 NORTH KARLOV AVENUE, CHICAGO, IL 60639
Property Index No. 13-34-214-027-0000.
The real estate is improved with a red brick, two story single family home with a detached two 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 in certified funds/or wire transfer, is due within twenty-four (24) hours. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.

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

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

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

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, visit our website at service.atl-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 8512.

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. 8512
Attorney Code. 61256
Case Number: 15 CH 07851
TJSC#: 38-1427

HOUSE FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR TBW MORTGAGE-BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-3
Plaintiff,

-v.-
WILLIAM ARMSTRONG, DEKARLA ARMSTRONG, ARMSTRONG DEVELOPMENT CORPORATION
Defendants
16 CH 014952
10239 S. ST. LAWRENCE AVENUE CHICAGO, IL 60628
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 13, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 3, 2018, 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 10239 S. ST. LAWRENCE AVENUE, CHICAGO, IL 60628
Property Index No. 25-10-418-002-0000.
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. 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 14-16-12448.

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. 14-16-12448

Attorney ARDC No. 00468002

Attorney Code. 21762

Case Number: 16 CH 014952

TJSC#: 38-2239

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.

13080720

HOUSE FOR SALE

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

-v.-
CLEOTHA BAILEY, UNITED STATES OF AMERICA - DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT, UNKNOWN OWNERS AND NONRECORD CLAIMANTS, UNKNOWN HEIRS AND LEGATEES OF ROBERTA BAILEY, ROYAL BAILEY, CAROLYN HARRIS, GERALD NORDGREN, AS SPECIAL REPRESENTATIVE FOR ROBERTA BAILEY (DECEASED)
Defendants
16 CH 010052
1653 W. 92ND PLACE CHICAGO, IL 60620
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 2, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 4, 2018, 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 1653 W. 92ND PLACE, CHICAGO, IL 60620
Property Index No. 25-06-411-005-0000.

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. 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 14-16-07604.

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. 14-16-07604

Attorney ARDC No. 00468002

Attorney Code. 21762

Case Number: 16 CH 010052

TJSC#: 38-1273

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.

13080097

HOUSES FOR SALE

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

-v.-
LAURA D NICHOLS A/K/A LAURA NICHOLS, BRENDA BLACK A/K/A BRENDA J BLACK, MARCUS GARY, CITY OF CHICAGO
Defendants
14 CH 6785
10342 SOUTH CORLISS AVENUE CHICAGO, IL 60628
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 6, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 25, 2018, 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 10342 SOUTH CORLISS AVENUE, CHICAGO, IL 60628
Property Index No. 25-15-206-044-0000.
The real estate is improved with a single family home with detached two 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 in certified funds or wire transfer, is due within twenty-four (24) hours. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.

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

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

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

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information: Visit our website at service.atly-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 9641.

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. 9641

Attorney Code. 61256

Case Number: 14 CH 6785

TJSC#: 38-2317

13081174

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS INDENTURE
TRUSTEE, FOR CIM TRUST 2016-4, MORTGAGE-BACKED NOTES, SERIES
2016-4
Plaintiff,

-v.-
KATHLEEN R. MACHURA, AKA KATHLEEN MACHURA;
vs.
PORTFOLIO RECOVERY ASSOCIATES, LLC
Defendants,
17 CH 7162
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 Wednesday, May 2, 2018 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. 26-30-322-004-0000.

Commonly known as 12813 SOUTH EXCHANGE AVENUE, CHICAGO, IL 60633.
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. 17-016416 F2 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
13081314

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS ASSIGNEE
OF THE FEDERAL DEPOSIT INSURANCE CORPORATION
AS RECEIVER FOR PARK NATIONAL BANK, OAK PARK, ILLINOIS;
Plaintiff,

-v.-
ROBERT FLAHERTY; KATHLEEN FLAHERTY; AND
UNKNOWN OWNERS AND NON RECORD CLAIMANTS;
Defendants,
14 CH 7351 Consolidated with 14 CH 5568, 14 CH 5569 and 14 CH 14161
NOTICE OF SALE

PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, April 30, 2018, 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: P.I.N. 16-15-111-027-0000.

Commonly known as 4448 West Adams Street, Chicago, IL 60624.

The mortgaged real estate is 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: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds. The property will NOT be open for inspection.

For information call Ms. Sheryl A. Fyock at Plaintiff's Attorney, Latimer LeVay Fyock LLC, 55 West Monroe Street, Chicago, Illinois 60603. (312) 422-8000. 35002-792 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
13081264

HOUSES FOR SALE

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

-v.-
LEE A. CLARK, DIANA CLARK, UNITED STATES OF AMERICA - DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
Defendants
2017 CH 10073
12427 S STEWART AVE CHICAGO, IL 60628
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 19, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 19, 2018, 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 12427 S STEWART AVE, CHICAGO, IL 60628
Property Index No. 25-28-406-011-0000.

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. 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 14-17-10499.

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. 14-17-10499

Attorney ARDC No. 00468002

Attorney Code. 21762

Case Number: 2017 CH 10073

TJSC#: 38-2367

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.

13081215

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
CITY OF CHICAGO, A MUNICIPAL CORPORATION,
Plaintiff,

-v.-
EVELYN JOHNSON A/K/A THE ESTATE OF EVELYN JOHNSON; CHICAGO TRUST COMPANY A/K/A CHICAGO TITLE LAND TRUST COMPANY; INA HOUSTON;
vs.
HERBERT HOUSTON; DORA WILSON; UNKNOWN OWNERS
AND NONRECORD CLAIMANTS,
Defendants,
08 M1 402202
NOTICE OF SALE

PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on March 13, 2018, Intercounty Judicial Sales Corporation will on Monday, April 30, 2018, at the hour of 11 a.m. in its office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described property: P.I.N. 16-10-416-023-0000. Commonly known as 212 N. Keystone Ave., Chicago, IL 60624.

The property consists of vacant land. Sale terms: 10% of the purchase price will be required to bid at the sale. The balance of the purchase price required by 12:00 p.m. the following day. The property will NOT be open for inspection.

Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale which will entitle the purchaser to a Deed to the premises after confirmation of the sale. For information call City of Chicago Department of Law/COAL, City Hall 121 North LaSalle Street, Suite 400, Chicago, Illinois 60602 (312) 742-0007.

INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
Dated: March 15, 2018
13081277

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
CITY OF CHICAGO, A MUNICIPAL CORPORATION,
Plaintiff,

-v.-
ROBERT BOOSE, UNKNOWN HEIRS AND LEGATEES OF
ROBERT BOOSE, UNKNOWN HEIRS AND LEGATEES OF
VERNELLA BOOSE, OTIS BOOSE, VERNELLA BOOSE,
A/K/A VERNELLA NORMAN BOOSE, REBA BOOSE BROWN
UNKNOWN OWNERS AND NONRECORD CLAIMANTS,
Defendants,
11 M1 401368
NOTICE OF SALE

PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause on March 12, 2018, Intercounty Judicial Sales Corporation will on Monday, April 30, 2018, at the hour of 11 a.m. in its office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell to the highest bidder for cash, the following described property: P.I.N. 17-34-302-027-0000. Commonly known as 3530 South Indiana Avenue, Chicago, IL 60653-1003.

The property consists of vacant land. Sale terms: 10% of the purchase price will be required to bid at the sale. The balance of the purchase price required by 12:00 p.m. the following day. The property will NOT be open for inspection.

Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale which will entitle the purchaser to a Deed to the premises after confirmation of the sale. For information call City of Chicago Department of Law/COAL, City Hall 121 North LaSalle Street, Suite 400, Chicago, Illinois 60602 (312) 742-0007.

INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
Dated: March 15, 2018
13081276

PLACE YOUR ADS HERE! 708-656-6400

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
DITECH FINANCIAL LLC
Plaintiff,
-v.-
KELLY M STANGELAND, PNC BANK, NATIONAL ASSOCIATION S/S/I NATIONAL CITY BANK
Defendants
17 CH 11853
5035 NORTH NORDICA AVENUE
CHICAGO, IL 60656
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 26, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 30, 2018, 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 NORTH NORDICA AVENUE, CHICAGO, IL 60656
Property Index No. 13-07-314-056-0000.
The real estate is improved with a yellow brick, two story single family home with a detached two 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 in certified funds/or wire transfer, is due within twenty-four (24) hours. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.

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

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

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information: 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 264089.

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.tjisc.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. 264089
Attorney Code. 61256
Case Number: 17 CH 11853
TJSC#: 38-2763
I3082780

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
US BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR
SASCO MORTGAGE LOAN TRUST
2005-WF4
Plaintiff,
-v.-
VICTORIA BROWN-LEE, NANCY PATERSON
Defendants
12 CH 10917
6351 SOUTH FAIRFIELD 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 March 17, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 2, 2018, 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 6351 SOUTH FAIRFIELD AVENUE, Chicago, IL 60629
Property Index No. 19-24-201-024-0000.
The real estate is improved with a single family home with a detached two 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 in certified funds/or wire transfer, is due within twenty-four (24) hours. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition.

The sale is further subject to confirmation by the court.

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

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

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

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information: 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 250277.

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.tjisc.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. 250277
Attorney Code. 61256
Case Number: 12 CH 10917
TJSC#: 38-2852
I3082968

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR STRUCTURED ASSET INVESTMENT LOAN TRUST MORTGAGE PASS-THROUGH CERTIFICATES, SERIES
2005-4
Plaintiff,
-v.-
ODELL STRONG, CITY OF CHICAGO
Defendants
16 CH 09151
2231 W. ORCHARD STREET Blue Island, IL 60406
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, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 1, 2018, 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 2231 W. ORCHARD STREET, Blue Island, IL 60406
Property Index No. 25-30-306-011-0000.
The real estate is improved with a single family residence.

The judgment amount was \$318,194.28.

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. 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 C16-38084.

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.tjisc.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. C16-38084

Attorney Code. 43932
Case Number: 16 CH 09151
TJSC#: 38-2666

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.
I3082721

HOUSE 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.-
JULIE FOX, SPECIAL REPRESENTATIVE OF THE DECEASED MORTGAGOR ERMA J LUCAS, AUDRAY HARRIS, DEATRICE LUCAS A/K/A DEATRICE L LUCAS, DUANE LUCAS A/K/A DUANE K LUCAS, KIMBERLY LUCAS A/K/A KIMBERLY R LUCAS, SECRETARY OF HOUSING AND URBAN DEVELOPMENT, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, UNKNOWN HEIRS AND LEGATEES OF ERMA J LUCAS A/K/A ERMA JEAN LUCAS A/K/A ERMA LUCAS, IF ANY
Defendants
16 CH 07403
8831 SOUTH CONSTANCE
CHICAGO, IL 60617
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 9, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 7, 2018, 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 8831 SOUTH CONSTANCE, CHICAGO, IL 60617
Property Index No. 25-01-115-011-0000.
The real estate is improved with a single family home with a detached two 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 in certified funds/or wire transfer, is due within twenty-four (24) hours. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.

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

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 370 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: 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 259579.

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.tjisc.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. 254355
Attorney Code. 61256
Case Number: 16 CH 07403
TJSC#: 38-2825
I3082973

HOUSE FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
REVERSE MORTGAGE FUNDING LLC
Plaintiff,
-v.-
RUDELL JACKSON, SECRETARY OF HOUSING AND
URBAN DEVELOPMENT, UNKNOWN OWNERS AND
NON-RECORD CLAIMANTS
Defendants
16 CH 15471
11305 SOUTH EDBROOKE AVENUE
Chicago, IL 60628
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 16, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 3, 2018, 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 11305 SOUTH EDBROOKE AVENUE, Chicago, IL 60628
Property Index No. 25-22-113-003-0000.
The real estate is improved with a multi unit building containing two to six apartments. 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. 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 259579.

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.tjisc.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. 259579
Attorney Code. 61256
Case Number: 16 CH 15471
TJSC#: 38-2844
I3082972

REAL ESTATE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
NEIGHBORHOOD LENDING SERVICES, INC.
Plaintiff,
-v.-

RACHEL T. JACKSON AKA RACHEL JACKSON, NEIGHBORHOOD LENDING SERVICES, INC., STATE OF ILLINOIS
Defendants
12 CH 15997
4942 WEST IOWA STREET
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 September 4, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 24, 2018, 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 4942 WEST IOWA STREET, Chicago, IL 60651
Property Index No. 16-04-421-026-0000.
The real estate is improved with a single family residence.

The judgment amount was \$190,852.58.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in AS IS condition. The sale is further subject to confirmation by the court.
Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.

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

If this property is a condominium unit, or a unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). In accordance with 735 ILCS 5/15-1507(c)(1)(h-1) and (h-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the property, other than a mortgagee, shall pay the assessments and legal fees required by subsections (g)(1) and (g)(4) of section 9 and the assessments required by subsection (g-1) of section 18.5 of the Illinois Condominium Property Act.

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, contact the sales department, Anselmo Lindberg & Associates, LLC, 1771 W. Diehl Road, Suite 120, NAPERVILLE, IL 60563, (630) 453-6960 For bidding instructions, visit www.AnselmoLindberg.com. Please refer to file number F12040324.

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.

Anselmo Lindberg & Associates, LLC
1771 W. Diehl Road, Suite 120
NAPERVILLE, IL 60563
(630) 453-6960
E-Mail: foreclosurenotice@anselmolindberg.com

Attorney File No. F12040324
Attorney ARDC No. 3126232
Attorney Code. 58852
Case Number: 12 CH 15997
TJSC#: 38-2493

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
QUICKEN LOANS, INC
Plaintiff,
-v.-

BRENDA DOCKERY, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC, AS NOMINEE FOR AFFINITY MORTGAGE USA, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
17 CH 13701
6929 S. UNION AVENUE Chicago, IL 60621
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, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 27, 2018, 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 6929 S. UNION AVENUE, Chicago, IL 60621
Property Index No. 20-21-315-013-0000.

The real estate is improved with a single family residence.
The judgment amount was \$109,737.70.

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. 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 108648.

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: ipleadings@potesivolaw.com
Attorney File No. 108648

Attorney Code. 43932
Case Number: 17 CH 13701
TJSC#: 38-2619
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.
13082223

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS INC., ASSET- BACKED, SERIES 2005-1
Plaintiff,
-v.-

DANIEL RUIZ
Defendants
17 CH 009253
3837 ELMWOOD AVE BERWYN, IL 60402
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 5, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 27, 2018, 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 3837 ELMWOOD AVE, BERWYN, IL 60402
Property Index No. 16-31-424-115-0000.
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. 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 14-17-09158.

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. 14-17-09158

Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 17 CH 009253
TJSC#: 38-2615

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.
13082166

HOUSES FOR SALE

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

AARON HARRISON; KATRINA HARRISON; FEDERAL HOME LOAN BANK OF CHICAGO; THE UNITED STATES OF AMERICA, SECRETARY OF HOUSING AND URBAN DEVELOPMENT
Defendants,
17 CH 9119
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 Thursday, May 3, 2018 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. 25-10-312-037-0000.
Commonly known as 10052 SOUTH FOREST AVENUE, CHICAGO, IL 60628.

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. 17-022039 F2 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
13081465

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
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR ARGENT SECURITIES INC.,

ASSET-BACKED PASS-THROUGH CERTIFICATES,
SERIES 2004-W4;
Plaintiff,
vs.
KAWADA HENDERSON; EVERETT HENDERSON; DYNAMIC REAL ESTATE SOLUTIONS, INC.; ILLINOIS HOUSING DEVELOPMENT AUTHORITY; UNKNOWN HEIRS
AND LEGATEES OF KAWADA HENDERSON IF ANY;

UNKNOWN HEIRS AND LEGATEES OF EVERETT HENDERSON, IF ANY; UNKNOWN OWNERS AND NON RECORD CLAIMANTS;
Defendants,
15 CH 10590
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 Thursday, May 3, 2018 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 10947 South Eberhart Avenue, Chicago, IL 60628.
P.I.N. 25-15-413-052-0000.

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 Sale Clerk at Plaintiff's Attorney, Codilis & Associates, P.C., 15W030 North Frontage Road, Burr Ridge, Illinois 60527. (630) 794-5300. 14-15-18320 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
13081461

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

IVAN LEON; ROSA E. LEON; WORLDWIDE ASSET PURCHASING II, LLC AS ASSIGNEE OF BANK OF AMERICA USA, N.A.; UNKNOWN OCCUPANTS AND UNKNOWN OWNERS AND NON-RECORD CLAIMANTS,
Defendants,
14 CH 12450
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 Thursday, May 10, 2018 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 5026 West Newport Avenue, Chicago, IL 60641.
P.I.N. 13-21-404-053-0000.

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 Mr. Eric Malnar at Plaintiff's Attorney, Quintairos, Prieto, Wood & Boyer, P.A., 233 South Wacker Drive, Chicago, Illinois 60606. (312) 566-0040.
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
13082187

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR ASSET BACKED SECURITIES

CORPORATION HOME EQUITY LOAN TRUST 2003-HE6, ASSET BACKED PASS-THROUGH CERTIFICATES,
SERIES 2003-HE6,
Plaintiff,
vs.
KARLA M. SMITH; ILLINOIS HOUSING DEVELOPMENT AUTHORITY,
Defendants,
15 CH 9500
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, April 30, 2018 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. 19-26-200-026-0000.
Commonly known as 3534 W. 71st Place, Chicago, IL 60629-4340.

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 Ms. Nicole Fox at Plaintiff's Attorney, Potesivo & Associates, P.C., 251 Diversion Street, Rochester, Michigan 48307. (248) 853-4400 ext 1200. C15-16388 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
13081267

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

JEANETTE A. CAMARGO; FORTINO ORTIZ; UNKNOWN HEIRS AND LEGATEES OF JEANETTE A. CAMARGO, IF ANY; UNKNOWN HEIRS AND LEGATEES OF FORTINO ORTIZ, IF ANY; UNKNOWN OWNERS AND NON RECORD CLAIMANTS;
Defendants,
14 CH 19468
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, April 30, 2018 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. 16-17-404-002-0000.
Commonly known as 905 South Monitor Avenue, 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 the Sales Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 W14-2832.
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
13081265

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
SCHAUMBURG BANK & TRUST COMPANY, AS SUCCESSOR IN INTEREST TO THE FEDERAL DEPOSIT INSURANCE CORPORATION, LEGAL SUCCESSOR AND RECEIVER FOR THE BANK OF COMMERCE
Plaintiff,
-v.-
CHICAGO TITLE LAND TRUST COMPANY, AS SUCCESSOR TRUSTEE TO U.S. BANK, N.A., AS TRUSTEE UNDER TRUST AGREEMENT DATED DECEMBER 1, 2003 AND KNOWN AS TRUST NUMBER 7890, U.S. BANK, N.A. TRUST NUMBER 7890, SETTLER'S HOUSING SERVICE, INC., UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
12 CH 3953
2306 S. 17TH AVE. North Riverside, IL 60546

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 9, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on April 16, 2018, 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 2306 S. 17TH AVE., North Riverside, IL 60546
Property Index No. 15-27-104-032-0000.
The real estate is improved with a 5 unit residential multi-family building.
The judgment amount was \$387,458.07.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.
Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.
The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.
If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).
IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.
You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.
For information, contact Plaintiff's attorney: Michael W. Debre, CHUHAK & TECSON, P.C., 30 S. WACKER DRIVE, STE. 2600, CHICAGO, IL 60606, (312) 444-9300 Please refer to file number MWD 23638.57230.
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.
Michael W. Debre
CHUHAK & TECSON, P.C.
30 S. WACKER DRIVE, STE. 2600
CHICAGO, IL 60606
(312) 444-9300
E-Mail: MDebre@chuhak.com
Attorney File No. MWD 23638.57230
Attorney Code. 70693
Case Number: 12 CH 3953
TJSC#: 38-2189
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.
I3081253

HOUSE FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS
TRUSTEE FOR THE REGISTERED HOLDER OF MORGAN STANLEY HOME EQUITY LOAN TRUST 2007-2
MORTGAGE PASS THROUGH CERTIFICATES, SERIES 2007-2;
Plaintiff,
vs.
LAWRENCE JOHNSON; MARYANN C. JOHNSON; UNKNOWN HEIRS AND LEGATEES OF LAWRENCE JOHNSON, IF ANY; UNKNOWN HEIRS AND LEGATEES OF MARYANN C. JOHNSON, IF ANY; UNKNOWN OWNERS AND NON RECORD CLAIMANTS;
Defendants,
15 CH 18389
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, May 1, 2018 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. 16-15-132-015-0000.
Commonly known as 4421 West Congress Parkway, Chicago, IL 60624.
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 WA5-0728.
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I3081279

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
BAYVIEW LOAN SERVICING, LLC, A DELAWARE LIMITED LIABILITY COMPANY, AS SERVICER FOR
FIRST MIDWEST BANK,
Plaintiff,
vs.
ANDREW T. NEWMAN; DAVID A. NEWMAN; TODD J. SMITH; 2302 W. NORTH AVENUE CONDOMINIUM
ASSOCIATION; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants,
16 ch 11685
NOTICE OF SALE
PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause Intercounty Judicial Sales Corporation will on Wednesday, May 2, 2018, 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:
P.I.N. 14-31-327-058-1005.
Commonly known as 2302 West North Avenue, Unit 1W, Chicago, IL 60647.
The mortgaged real estate is a commercial condominium unit. The purchaser of the unit other than a mortgagee shall pay the assessments and the legal fees required by subdivisions (g) (1) and (g)(4) of Section 9 of the Condominium Property Act
Sale terms: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds. The property will NOT be open for inspection.
For information call Mr. Kristopher A. Capadona at Plaintiff's Attorney, Capadona Law Firm, Ltd., 360 West Butterfield Road, Elmhurst, Illinois 60126. (630) 833-1123.
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I3081319

HOUSE FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
US BANK NATIONAL ASSOCIATION AS ASSIGNEE OF THE FEDERAL DEPOSIT INSURANCE CORPORATION AS RECEIVER FOR PARK NATIONAL BANK, OAK PARK, ILLINOIS;
Plaintiff,
vs.
ROBERT FLAHERTY; KATHLEEN FLAHERTY; AND UNKNOWN OWNERS AND NONRECORD CLAIMANTS;
Defendants,
14 CH 5569 consolidated with 14 CH 5568, 14 CH 7351 and 14 CH 14161
NOTICE OF SALE

PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, April 30, 2018, 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:
P.I.N. 16-10-415-022-0000.
Commonly known as 4120 W. West End Avenue, Chicago, IL 60624.
The mortgaged real estate is a 3 flat building.
Sale terms: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds. The property will NOT be open for inspection.
For information call Ms. Sheryl A. Fyock at Plaintiff's Attorney, Latimer LeVay Fyock LLC, 55 West Monroe Street, Chicago, Illinois 60603. (312) 422-8000. 35002-791 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I3081263

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS ASSIGNEE OF THE FEDERAL DEPOSIT INSURANCE CORPORATION AS RECEIVER FOR PARK NATIONAL BANK, OAK PARK, ILLINOIS,
Plaintiff,
vs.
ROBERT FLAHERTY, KATHLEEN FLAHERTY AND UNKNOWN OWNERS AND NONRECORD CLAIMANTS, and Defendants,
14 CH 5568 consolidated with 14 CH 5569, 14 CH 7351 AND 14 CH 14161
NOTICE OF SALE
PUBLIC NOTICE is hereby given that pursuant to a Judgment of Foreclosure entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, April 30, 2018, 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:
P.I.N. 16-15-206-034-0000.
Commonly known as 4128 W. Wilcox Avenue, Chicago, IL 60624.
The mortgaged real estate is a 3 flat building.
Sale terms: Bidders must present, at the time of sale, a cashier's or certified check for 10% of the successful bid amount. The balance of the successful bid shall be paid within 24 hours, by similar funds. The property will NOT be open for inspection.
For information call Ms. Sheryl A. Fyock at Plaintiff's Attorney, Latimer LeVay Fyock LLC, 55 West Monroe Street, Chicago, Illinois 60603. (312) 422-8000. 35002-793 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I3081275

FOR RENT

APARTMENT FOR RENT

(N. Riverside)
1- bdrm, new tile-windows, laundry facilities, AC, includes heat - natural gas
\$959.00 per month
Call Mr.Garcia
(708)366-5602
Leave Message

FOR RENT

FOR RENT

CUARTOS DE RENTA

2454 S. Spaulding
Mensualidad de \$250 a \$300 incluye utilidades.
Para más información
Hablar con Armando
(773)851-3437

53 HELP WANTED

★ COMPAÑIA DE COSTURA ★

Esta buscando cortadores de tela con experiencia. Para el primer y segundo turno, tiempo completo para constureras y presores para prendas de vestir como blazers, jackets, camisas y pantalones. debe tener documentos legales para trabajar. El trabajo es tiempo completo todo el año y oportunidades de tiempo extra, buen pago y ofrecemos seguro.

Aplicar en persona en el 3500 N. Kostner Ave. Chicago,IL 60641

Windy City Wire is looking for Machine Operators

We have three shifts available: 7 AM- 3 PM, 3 PM- 11 PM and 11 PM- 7 AM. We offer competitive pay and benefits including medical, dental, life and 401(k). We are located in Bolingbrook. Please call 630-633-4500 and ask to speak to Jamie in Human Resources or email your resume to windycitywirejobs@gmail.com

53 HELP WANTED

PAINTERS NEEDED

Brush/Roll/Spray
Non-Union Shop
(312) 602-2773

ADVERTISE HERE!

Carpenters, Plumbers, Electricians, Junk cars dealers and other tradesman and service providers. Take advantage of these special discount offers in our Trade & Service Classified Section. Increase your revenue and get new clients.

Reserve your space to advertise in our

Professional Services Section

Call us at (708)-656-6400

53 HELP WANTED

Se solicita
PERSONAL DE AUTO MECANICA

Con experiencia, debe saber electricidad y diagnóstico. Tener herramientas propias. Contrato inmediato!! Debe hablar inglés. Salario basado en experiencia.

(708)945-9934 - (773)582-2222
5351 S. Pulaski, Chicago

53 HELP WANTED

Northbrook IL
PERFECTION CLEANING

Solicita

Limpiadores de alfombra y conductos de aire

- Debe tener Licencia de manejar valida de Illinois
- Experiencia no es necesaria
- Nosotros podemos entrenar si es necesario
- Posición de tiempo completo
- Buen sueldo con tiempo extra a cudir en persona al

3213 Doolittle Dr. Northbrook o llamar al
(847)564-3978

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 las ventanas junto con tapado.**

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

Llamar/Call 708-444-0500

53 HELP WANTED

SE SOLICITA CHOFERES
LICENCIA CDL TIPO A

Para manejar carga seca principalmente ir a IL, IN, WI, OH, PA, KY. Pagamos hasta \$0.57 por milla. Camiones Volvo transmisión automática. Se proporciona deposito directo, sign-on bonus, safety bonus, layover, paradas extras, Ingles básico requerido pero no necesario.

Llamar: 630-748-9695

53 HELP WANTED

CAREER OPPORTUNITIES WITH
Pro Metal Recycling, Inc.

Hiring: Forklift Drivers, CDL Class A Drivers, and Shipping and Receiving Clerks
16745 S. Lathrop Ave, Harvey, IL 60426
Telephone Number:

708-825-1045

Email: HR@cyglobalusa.com for an interview

53 HELP WANTED

104 Professional Service

104 Professional Service

ABRIMOS CAÑOS

Se destapan tinas, lavamanos y sewer lines.

El Mejor Precio.

Cicero, Berwyn, Chicago y Suburbios.

Preguntar por Angel

773.406.4670

53 HELP WANTED

53 HELP WANTED

HEIP WANTED/ SE NECESITA AYUDA

Women packers for a spice company for more information call

Art leave message

Se necesitan mujeres para empacar en una Compañia de condimentos.

Para mas informacion llamar a

Art y dejar mensaje

(773)521-8840

LOOKING FOR A SECRETARY

Bilingual female over 24 years old to work in our office.

Call for details (708)228-4700

SE NECESITA UNA SECRETARIA

Para trabajar en nuestra oficina. Debe ser bilingüe y tener más de 24 años
Llamar para más informacion (708)228-4700

FULL TIME EXP. TREE
SERVICE GROUND MAN

Full time hourly wage based on exp. Must have knowledge of some English.

(773)838-3800

COMPRAMOS CARROS JUNK

Pagamos de \$100 a \$1,000 con titulo o sin titulo

(773)632-6848

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

IMPORT AND EXPORT RAMIREZ

Partes para Licuadoras
Blender Parts

Chicago, IL.

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

Trabajo de Limpieza

El entrenamiento comienza en \$10/hr, hace hasta \$14/hr más propinas. Tiempo de viaje pagado, tiempo de vacaciones y bonos.

Ubicado en el sur de Chicago.

630-484-0586

INVIERTA
EN LA COMUNIDAD
COMPRE EN TIENDAS LOCALES

Noticiero Bilingüe
LAWNDALE
news

neighborhood newspapers

WHY LOCAL NEWSPAPERS ARE SO IMPORTANT?

**LOCAL NEWSPAPERS
HAVE LONG BEEN THE
CONSCIENCE OF OUR
COMMUNITIES.**

*Local Newspapers have the
best access to the needs and
opinions of our citizens*

*So pick up a copy of the Lawndale News... And put your
hand on the pulse of Chicago's Hispanic Market*

708-656-6400