

www.lawndalenews.com

Thursday, December 13, 2018

V. 78 No. 50

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

ESTABLISHED 1940

Una Carta de Amor
a la Mujer Mexicana

A Love Letter to Mexican Women

A Love Letter to Mexican Women

By: Ashmar Mandou

Steppenwolf Theatre Company will soon debut the much anticipated premier of *La Ruta* by acclaimed Chicago playwright Isaac Gomez, featuring Sandra Marquez and Karen Rodriguez along with an eight-member all female Latinx cast. *La Ruta* is a bus that carries women to and from work and quickly becomes a space for women to express themselves. Recently, Lawndale Bilingual Newspaper spoke with Gomez about his upcoming play and his admiration for Mexican women.

Lawndale Bilingual Newspaper: We are a few days from the premiere of *La Ruta* featuring an array of inspiring Latina cast members. What are your sentiments as we near opening night?

Isaac Gomez: I cannot express how deep my gratitude is to have been a part of a process with so many incredibly talented and ferocious artists. There are so few opportunities to be in a room with other Latinx artists in larger institutions, much less a whole cast of them. But every single person involved -- from the cast, to design, production, the creative team, the entire staff at Steppenwolf has been working tirelessly to make this as incredible as humanly possible. To know so many people care about this story, about these women, is an incredible feeling.

***La Ruta* conveys the stories of real women, their struggles, their love, their truthfulness; in a way, this is your love letter to the Mexican woman. How have these women inspired you on a personal level as well as a playwright?**

It is almost impossible to separate my identity as a person or playwright from the impact that Mexican women have had on me. As a queer Mexicano from the border, I owe my entire existence to Mexican women. They raised me. They taught me. They loved me. This play is for them. All of my plays are.

***La Ruta* is literally a bus that transports women to the U.S.-owned factories. However, it becomes a safe haven for women to express themselves. How would you describe *La Ruta*?**

La Ruta extends beyond the bus that transports women from the *maquilas* to their homes. *La Ruta* embodies all of the sociopolitical oppressions that allow the murder of femme people, not only in Ciudad Juarez, but all over the world. It's cyclical, it's ongoing, it's repetitive, it's relentless, and it's time to get off.

You have collaborated with eight remarkable women to tell the story. How would you describe the journey with these women to bring *La Ruta* to life?

Working with these women has been an honor. *La*

Ruta has been a seed in my mind for over seven years, so collaborating with these women to bring this play to life has been more than my border baby heart could have imagined. These are my friends, these are my muses, and these are the women of *La Ruta*.

What message do you hope resonates with the audience?

Every single woman in this play is based on a real person. And although some names have been changed for their protection, the violence they face and their resilience have not. I made a promise to these women that their stories would be heard by as many people as humanly possible. To know their stories is merely the beginning. The questioning of what to do after, is what comes next.

La Ruta begins previews on December 13th and the production runs through January 27th, 2019 in the Upstairs Theatre, 1650 N. Halsted St. For ticket information, visit www.steppenwolf.org.

Photo Credit: Michele Nolan and Joel Moorman

Isaac Gomez

HERMOSAS FINCAS DE VENTA EN ECUADOR

*Aproveche esta oportunidad de hacer rendir
su dinero en forma segura y rentable.
Plusvalía - Alto retorno a su inversión*

FOR SALE

www.terrenosdeventaecuador.com

1- 708-983-3420 or WhatsApp # 0017089833420

Detalles de Contacto:

o escriba a:

pilar.dazzo@chicagonet.net

Una Carta de Amor a la Mujer Mexicana

Por: Ashmar Mandou

Steppenwolf Theatre Company debutará pronto con la tan anticipada premier de *La Ruta* por el aclamado dramaturgo de Chicago, Isaac Gómez, presentando a Sandra Másruez y a Karen Rodríguez, junto con un elenco de ocho miembros, todas mujeres latinas. La Ruta es un autobús que lleva mujeres al trabajo y de vuelta del trabajo y rápidamente se convierte en un espacio para que ellas se expresen. Recientemente, Lawndale Bilingual Newspaper habló con Gómez sobre la próxima obra y su admiración por la mujer mexicana.

Lawndale Bilingual Newspaper: Estamos a unos cuantos días de la première de *La Ruta*, presentando una gran variedad de miembros del elenco latino. ¿Cómo te sientes al acercarse la noche de estreno?

Isaac Gómez: No puedo expresar lo profundo de mi gratitud por haber sido parte de un proceso con tan increíble talento y grandes artistas. Hay tan pocas oportunidades de estar en un lugar con otros artistas latinos en instituciones grandes, mucho menos con un elenco entero de ellos. Pero cada persona involucrada – desde el elenco al diseño, la producción, el equipo creativo, el personal entero en Steppenwolf ha estado trabajando incansablemente para hacer de esto lo más increíble y humano posible. Conocer a tanta gente que le interesa esta historia y estas mujeres, es algo increíble.

***La Ruta* transmite la historia de verdaderas mujeres, sus luchas, su amor, su sinceridad; en cierta forma, esta es tu carta de amor a la mujer mexicana. ¿Cómo te han inspirado estas mujeres a nivel personal y a nivel de dramaturgo?**

Es casi imposible separar mi identidad como persona o como dramaturgo del impacto que la mujer mexicana ha tenido en mí. Como mexicano raro de la frontera, debo mi existencia entera a la mujer mexicana. Ellas me criaron. Ellas me enseñaron. Ellas me amaron. Esta obra es para ellas. Todas mis obras lo son.

***La Ruta* es literalmente un autobús que transporta mujeres a fabricas de E.U. Sin embargo se convierte en un lugar seguro para que las mujeres expresen sus sentimientos. ¿Cómo describirías *La Ruta*?**

La Ruta va más allá de ser un autobús que transporta mujeres de las maquilas a sus casas. *La Ruta* abraza todas las opresiones sociopolíticas que permiten el asesinato de mujeres, no solo en Ciudad Juárez, sino en todo el mundo. Es cíclico, es continuo, es repetitivo, es implacable y es hora de que pare.

Tu has colaborado con ocho notables mujeres para contar la historia. ¿Cómo describirías el viaje con estas mujeres para traer a la vida a *La Ruta*?

Trabajar con estas mujeres ha sido un honor. *La Ruta* ha sido una semilla en mi mente por más de siete años, así que colaborar con estas mujeres para traer esta obra a la vida ha sido más de lo que mi corazón de bebé de la frontera pudo haber imaginado. Ellas son mis amigas, ellas mis musas y ellas son las mujeres de *La Ruta*.

¿Qué mensaje esperas que recoja la audiencia?

Cada mujer de esta obra está basada en una persona

de la vida real. Y aunque algunos nombres han sido cambiados para su protección, la violencia que enfrentan y su resistencia, no. Prometí a estas mujeres que sus historias serían escuchadas por tanta gente como fuera humanamente posible. Conocer sus historias es simplemente el comienzo. La pregunta de que hacer después, viene más tarde. *La Ruta* comienza su pre-estreno el 13 de diciembre y la producción sigue hasta el 27 de enero del 2019 en Upstairs Theatre, 1650 N. Halsted St. Para información sobre boletos, visite www.steppenwolf.org.

Merry-Achi Christmas Concerts Returns to Chicago

By: Ashmar Mandou

The Mariachi Institute of Chicago presents its third annual and only holiday mariachi concert in Chicago and the Midwest, “Merry-Achi Christmas Concert”. Celebrate Mexico’s authentic and vibrant sounds of traditional music in Christmas fashion on Sunday, December 16 at 3 p.m. held at the majestic Copernicus Center with headliner Mariachi Garibaldi de Jaime Cuellar accompanied by the

Ballet Folklórico de Los Ángeles. This week, Ballet Folklórico de Los Angeles artistic director Kareli Montoya shared her excitement over this weekend’s performance. **Lawndale Bilingual Newspaper: You have traveled across the country sharing the artistic talents of Mariachi Garibaldi de Jaime Cuellar and Ballet Folklórico de Los Angeles. This year, the Mariachi Institute of Chicago will present its third annual mariachi concert featuring Mariachi Garibaldi and Ballet Folklórico. What excites you about developing the show?** Kareli Montoya: The

most exciting thing about developing a show is being given the chance to make the audience feel a broad range of emotions and knowing that the possibilities are endless! It’s amazing to see an idea come to life on stage. When creating this holiday program, I aimed to transport the entire audience to the most meaningful holiday and family moments of their lives.

Ballet Folklórico de Los Angeles showcases the rich cultural heritage and traditions of Mexico.

Continued on page 6

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

Obama Foundation, Chicago Public Schools Launch Award to Recognize Impactful Leadership in Civic Engagement

On Tuesday, the Obama Foundation and Chicago Public Schools announced a new initiative to celebrate and honor students, schools, educators, and community partners who have made a powerful impact in their communities through civic engagement and action. As part of their shared vision to elevate the next generation of young leaders, the initiative will build upon Chicago's rich legacy of civic engagement by establishing a recognition that exemplifies the Obama Foundation's mission to inspire, empower, and connect people to change their communities, and the world, for the better. The Obama Foundation and CPS have developed four categories for recognition that exemplify leadership in civic engagement: students who lead impactful projects in their communities, schools that

foster civic learning and empower student voice, educators who go above and beyond to support the next generation of young leaders, and community

organizations that serve as vital partners. The Foundation and CPS will select two recipients for each category. Applications, criteria,

and information on eligibility will be available beginning January 2019, and award recipients will be recognized at an event toward the end of the school year.

La Fundación Obama y las Escuelas Públicas de Chicago Establecen un Trofeo para Reconocer el Liderazgo Impactante en el Compromiso Cívico

El martes, la Fundación Obama y las Escuelas Públicas de Chicago anunciaron una nueva iniciativa para celebrar a los estudiantes de honor, las escuelas, los educadores y los afiliados comunitarios que tienen un poderoso impacto en sus comunidades a través del compromiso cívico y la acción. Como parte de su visión compartida de elevar la próxima generación de jóvenes líderes, la iniciativa trabajará sobre el rico legado de compromiso cívico de Chicago, estableciendo un reconocimiento que ejemplifique la misión de la Fundación Obama, de inspirar, empoderar y conectarse con la gente para cambiar sus comunidades y el mundo por un lugar mejor. La Fundación Obama y CPS han desarrollado cuatro categorías de reconocimiento que

ComEd se Asocia con HFS Scholars para Brindar Educación STEM en el Mundo Real

Cincuenta estudiantes de primer año de secundaria, en desventaja económica, del área de Chicago, han comenzado un seminario de cinco meses que los introducirá a las bases fundamentales de la energía, tecnologías de ciudades inteligentes y confiabilidad y les ayudará a tomar el camino correcto hacia las carreras de ciencias, tecnología, ingeniería y matemáticas (STEM). Patrocinado por ComEd y HFS Chicago Scholars, el programa incluye cinco talleres y una experiencia inmersiva, basada en proyectos, con tutores de ingeniería profesionales. Los estudiantes

aprenderán y aplicarán la bases fundamentales de la tecnología basada en microprocesadores y participarán en una presentación de proyecto en equipo el 2 de junio del 2019, que otorgará \$4,000 en becas entre los tres primeros finalistas. El programa es ofrecido exclusivamente a estudiantes del programa HFS Scholars, que ayuda económicamente a estudiantes en desventaja a asistir a las mejores secundarias privadas de Chicago. El programa le será ofrecido a HFS Scholars en cada uno de sus cuatro años de secundaria.

ejemplifique el liderazgo en el compromiso cívico: los estudiantes que conduzcan proyectos impactantes en sus comunidades, escuelas que promuevan el aprendizaje cívico y empoderen la voz estudiantil, educadores que vayan más allá del deber y apoyen la próxima generación de jóvenes líderes y organizaciones

comunitarias que sirvan como afiliados vitales. La Fundación y CPS seleccionarán dos recipientes en cada categoría. Solicitudes, criterio e información sobre elegibilidad estarán disponibles a partir de enero del 2019 y los recipientes del trofeo serán reconocidos en un evento al final del año escolar.

ComEd Partners with HFS Scholars to Provide Real-World STEM Education

Fifty economically disadvantaged high school freshmen from throughout Chicagoland have begun a five-month seminar that will introduce them to the fundamentals of energy, smart city technologies, and sustainability and help put them on the path toward science, technology, engineering and math (STEM) careers. Sponsored by ComEd and the HFS Chicago Scholars, the program includes five workshops and an immersive project-based experience with professional engineer

mentors. Students will learn and apply the fundamentals of microprocessor-based technology and participate in a team project presentation on June 2, 2019, that will award \$4,000 in scholarships among the top three finishers. The program is being offered exclusively to students in the HFS Scholars program, which helps economically disadvantaged students attend top Chicago private high schools. The program will be offered to HFS Scholars in each of their four years of high school.

Un gran día merece un gran desayuno.

Acompaña tu café de la mañana con tu sándwich preferido.

¡Prueba los nuevos Triple Breakfast Stacks!

Los mejores deseos para usted y su familia en estos días festivos, que estén llenos de gozo, paz y felicidad.

¡Niños ayúdenos a decorar nuestro árbol de Navidad!

Invitamos a todos los niños de la comunidad que tengan 14 años ó menos a participar en la decoración de nuestro árbol Navideño. Recoje tus materiales para hacer tu adorno Navideño en la oficina principal. Decora tu adorno a tu gusto y regresa a la oficina principal antes del 16 de Diciembre y recibirás un regalito por tu participación.

Community Savings Bank

Su Banco Personal en su Comunidad

4801 West Belmont Avenue • Chicago, Illinois 60641 • 773-685-5300

www.communitysavingsbank.bank

Happy Holidays!

Merry-Achi Christmas Concerts...

Continued from page 3

Talk to me about the importance of preserving and honoring one's culture?

As a first generation Mexican-American woman, I feel extremely fortunate and honored to have been given the tools to celebrate my Mexican culture through music and dance. Folklórico has given me a sense of identity and there's nothing more beautiful than being able to give that experience to my dancers and students. I feel an obligation to preserve Mexican culture, but also show Mexicans and the world that we, as Mexican-Americans love the culture as much as they do and can perform their music and dances just as well. We have love, respect, and passion for Mexico and hope to transmit that to the entire audience on stage. Be proud of where your ancestors came from! Diversity is beauty.

You have collaborated with many talented artists from Lila Downs, Pepe Aguilar and even performed the Academy Award-winning song from Coco, "Remember Me," at the 90th Annual Academy Awards. What collaboration has been the most memorable and what are you looking forward to accomplishing next year?

Performing at the 90th Academy Awards has been the most unforgettable experience of my career. It wasn't easy. Knowing that I was going to be working with choreographer, Mandy Moore, and that we were going to have an audience of that magnitude added amazing pressure. My main concern was the Mexican audience. How were we going to do create a modern choreography that would make our *gente* proud? Luckily, Mandy and Disney Studios were very receptive to my input and the number turned out magical. I feel beyond blessed to have been a part of that historical moment.

Next year, my husband Jimmy Cuellar and I will be opening up a new facility in the City of Commerce, Ca. We will be combining both of our studios into one Academy of Performing Arts and will be offering Folklórico and Mariachi classes for children and adults of all ages and levels. We also have plans to record the first Ballet Folklórico de Los Angeles & Mariachi Garibaldi musical album, after all, we are dancers who make music with our feet!

What can the audience expect at this year's Merry-Achi concert?

They can expect a very different Christmas Mariachi and Folklórico concert. We will be doing dances and musical pieces that have never been done in our genre before. We are doing a mariachi renditions of Disney songs, The Waltz of the Flowers and much, much more.

As for advice, what would you tell young inspiring dancers who want to follow in your footsteps?

I want to tell young aspiring dancers that anything is possible if you work hard enough. Nothing in life comes easy, but it's possible. I'm the eldest of 6 children, born to a single mother who taught me that hard work and dedication are key! If you want something in life, you have to fight for it and want it so badly that before you know it, it yours! Don't be afraid!

Merry-Achi Christmas Concert 2018 general admission tickets are \$40 to \$75 and are available at CopernicusTickets.com. Copernicus Center is at 5216 W. Lawrence Ave., Chicago IL 60630.

Regresan a Chicago los Conciertos Merry-Achi Christmas

Por: Ashmar Mandou

El Instituto del Mariachi de Chicago presenta su tercer concierto de mariachis navideño en Chicago y el Medio Oeste, "Merry-Achi Christmas Concert". Celebre los fibrantes y auténticos sonidos de la música tradicional de México en estilo navideño el domingo, 16 de diciembre a las 3 p.m. en el majestuoso Copernicus Center, con el Mariachi Garibaldi de Jaime Cuéllar, acompañado por el Ballet Folklórico de Los Angeles. Esta semana, la directora artística del Ballet Folklórico de Los Angeles, Kareli Montoya, compartió su entusiasmo sobre la actuación de este fin de semana.

Lawndale Bilingual Newspaper: Tu has viajado por todo el país compartiendo el

talento artístico del Mariachi Garibaldi de Jaime Cuéllar y el Ballet Folklórico de Los Angeles. Este año, el Instituto del Mariachi de Chicago presentará su tercer concierto anual de mariachi, con el Mariachi Garibaldi y el Ballet Folklórico. ¿Que te entusiasma sobre el desarrollo del show?

Kareli Montoya: Lo más exitante sobre el desarrollo de un show es tener la oportunidad de que la audiencia sienta una amplia gama de emociones y saber que las posibilidades son inagotables! Es asombroso ver una idea cobrar vida en un escenario. Cuando creamos este programa navideño me gusta transportar a la audiencia entera al día más significativo del año y a momentos familiares de

su vida.

El Ballet folklórico de Los Angeles muestra la rica herencia cultural y las tradiciones de México, Háblame sobre la importancia de preservar y honrar la propia cultura.

Como mujer méxicoamericana de primera generación, me siento muy afortunada y honrada de haber tenido los medios necesarios para celebra rmi cultura mexicana a través de la música y el baile. Folklórico me ha dado un sentido de identidad y no hay nada más hermoso que poder transmitir esa experiencia a mis bailarines y estudiantes. Siento que es una obligación preservar la cultura mexicana, pero también mostrar a los mexicanos y al mundo que nosotros, como méxicoamericanos amamos la cultura tanto

Pase a la página 8

ComEd

Programa de Eficiencia Energética

Nada es gratis en la vida

Pero si calificas para las mejoras de energía gratis de ComEd para los hogares de una sola familia, podemos ayudarte a que tu hogar sea más eficiente en su uso de energía, con mejoras gratuitas en climatización, termostatos programables gratis, aislamiento de tuberías gratis y muchas más cosas gratis.

Nada es gratis, **pero todo esto lo es.**

Calificar para las mejoras de energía **GRATIS** en tu hogar puede ser más fácil de lo que piensas.

visita **es.ComEd.com/MejorasDeEnergia**
llama **855-433-2700**

ComEd
An Exelon Company

iluminando vidas

Aplicación limitada y restricciones.
© ComEd/Exelon Energy Company, 2018.
El programa de Eficiencia Energética de ComEd
se encuentra en cumplimiento con la ley estatal.

El Concejal Cárdenas Anuncia Lecciones de Natación Gratis y Espacio Seguro para Miembros de la Comunidad

El Concejal Cárdenas se afilió con María Saucedo Scholastic Academy en la Villita, el Distrito de Parques de Chicago y Latinos Progresando, para ofrecer lecciones de natación bajo techo, gratuitas, todo el año, a familias del Distrito 12. La Directora, Hiltz, de María Saucedo, escuela magnet de la

ciudad para matemáticas, ciencias y tecnología, dijo, “Me siento feliz de haber hecho realidad nuestro sueño de poner nuestra piscina a disposición de la comunidad. Esta maravillosa oportunidad ayudará a aumentar la seguridad en el agua, la destreza en el agua y la concientización del agua en todos los miembros

de nuestras familias – de bebés a adultos”. Las lecciones de natación están disponibles en María Saucedo (2850 W. 24th Boulevard) los sábados y domingos, entre 9:15 am. y 2:45 p.m. Los residentes pueden preinscribirse vía e-mail en jjuares75@cps.edu con su información de contacto y el nombre de la clase que deseen tomar.

Alderman Cardenas Announces Free Swim Lessons, Safe Space for Community Members

Alderman Cardenas has partnered with Maria Saucedo Scholastic Academy in Little Village, the Chicago Park District and Latinos Progresando to provide free, year-round indoor swim lessons for families in the 12th Ward. Principal Hiltz of Maria Saucedo, a city-wide magnet school for math, science, and technology said, “I am so happy that our dream of offering our pool to the community has come true. This wonderful

opportunity will help increase water safety, water skills, and water awareness for all members of our families - babies to adults.” Swim lessons are available at Maria Saucedo (2850 W. 24th Boulevard) Saturdays and Sundays between 9:15am-2:45pm. Residents can pre-register by emailing jjuares75@cps.edu with their contact information and the name of the class they’d like to join.

City Cracks Down on Outlaw Party Buses

Mayor Rahm Emanuel, Business Affairs and Consumer Protection (BACP) Commissioner Rosa Escareno, and Chicago Police Department (CPD) Superintendent Eddie Johnson announced

new enforcement action to reduce crimes committed on and near illegal party buses while increasing safety onboard licensed operators and improving quality of life of residents and tourists. As Chicago

prepares to celebrate the holidays, weddings and family gatherings, the creation of a Nights and Weekends Team and a partnership with the Secretary of State’s Office will allow BACP and

CPD access to party bus registration information after business hours. Since June 1, 2017, when the city implemented the new rules under an ordinance by Mayor Rahm Emanuel, regulators have seen a drop in violent crimes associated with party buses including only two illegal weapons that were recovered associated with party buses in 2018, compared to six in 2017. Consumers that want to verify if a party bus is lawful can visit the “Public Passenger Vehicle License” database on the City of Chicago data portal at: <https://data.cityofchicago.org>. If the vehicle is not listed on the City’s portal, you should request verification from the charter bus company. For more information about public vehicle licensing can be directed to BACPPV@cityofchicago.org.

Regresan a Chicago... Vienen de la página 7

como ellos y podemos interpretar su música y bailes igual que ellos. Tenemos amor, respeto y pasión por México y esperamos transmitir eso, desde el escenario, a una audiencia entera. Siéntene orgulloso de donde vienen tus ancestros! La diversidad es maravillosa. **Tu has colaborado con muchos artistas talentosos, desde Lila Downs, Pepe Aguilar e inclusive interpretado la canción premiada por la Academia, de Coco, “Remember Me”, en los 90th Premios Anuales de la Academia. ¿Que colaboración ha sido para ti la más memorable y que esperas lograr el año próximo?**

Actuar en la 90th Entrega de Premios de la Academia ha sido la experiencia más inolvidable de mi carrera. No fue fácil. Saber que iba a estar trabajando con el coreógrafo Mandy Moore y que íbamos a tener una audiencia de tal magnitud aumentó la presión. Mi principal preocupación era la audiencia mexicana. ¿Cómo íbamos a crear una coreografía moderna de la que nuestra gente se sintiera orgullosa? Afortunadamente, Mandy y Disney Studios fueron muy receptivos a mi colaboración y resultó mágico. Me siento más que bendecida de haber sido parte de ese histórico momento.

El año próximo, mi esposo Jimmy Cuéllar y yo abriremos un nuevo centro en City of Commerce, Ca. Combinaremos ambos estudios en una Academia de Artes Escénicas y ofreceremos clases de música folklórica y mariachi para niños y adultos de todas las edades y niveles. Planeamos también grabar el primer Ballet folklórico de Los Angeles & el álbum musical del Mariachi Garibaldi, después de todo, somos bailarines que hacemos música con nuestros pies!

¿Qué puede la audiencia esperar este año del concierto Merry-Achi?

Puede esperar un concierto muy diferente de Christmas Mariachi y Folklórico. Haremos trozos musicales y de baile que nunca hemos presentado antes en nuestro género. Estamos haciendo una interpretación de mariachi de la canción de Disney, el Vals de las Flores y mucho, mucho más.

Y como consejo, ¿Que les dirías a jóvenes bailarines que quieran seguir tus pasos?

Quiero decir a los jóvenes aspirantes a bailarines que todo es posible si trabajan con ahínco. Nada en la vida es fácil, pero es posible. Soy la mayor de 6 hijos, tuve una madre soltera que me enseñó que el trabajo y la dedicación son la clave! Si quieres algo en la vida, tienes que luchar por ello y desealo tanto que antes de que lo sepas es tuyo! No tengas miedo!

Los boletos para la admisión general de Merry-Achi Christmas Concert 2018 cuestan \$40 a \$75 y están disponibles en [Copernicus Tickets.com](http://CopernicusTickets.com). Copernicus Center está en 5216 W. Lawrence Ave., Chicago, IL 60630.

Health / Salud

Know the Warning Signs of Alzheimer's Disease this Holiday Season

The holiday season is a time families gather and spend quality time with loved ones. It is also a time that can raise questions about the cognitive health of aging family members. With Alzheimer's disease in particular, it is important to know what it is and what is not normal aging. Below is a list of warning signs along with examples of normal aging. If you notice any of the warning signs in your family members, it is recommended that you see a doctor.

Memory loss that

disrupts daily life. One of the most common signs of Alzheimer's is memory loss, especially forgetting recently learned information. Others include forgetting important dates or events; asking for the same information over and over; relying on memory aides (e.g., reminder notes or electronic devices) or family members for things they used to handle on one's own.

Challenges in planning or solving problems. Some people may experience changes in their ability to

develop and follow a plan or work with numbers. They may have trouble following a familiar recipe or keeping track of monthly bills. They may have difficulty concentrating and take much longer to do things than they did before.

Confusion with time or place: People with Alzheimer's can lose track of dates, seasons and the passage of time. They may have trouble understanding something if it is not happening immediately. Sometimes they may forget where they are or how they

got there.

Changes in mood and personality. The mood and personalities of people with Alzheimer's can change. They can become confused, suspicious, depressed, fearful or anxious. They may be easily upset at home, at work, with friends or in places where they are out of their comfort zone. Anyone with questions about Alzheimer's disease and/or seeking information should contact the Alzheimer's Association's 24/7 Helpline at 800.272.3900.

MacNeal
Hospital

THE POWER OF more

MacNeal Hospital has joined forces with Loyola Medicine to give you **more expertise, more subspecialty care and more peace of mind.** It's all the more reason to make MacNeal Hospital, and Loyola Medicine, your first choice for quality care.

To learn more about MacNeal Hospital – visit macnealthospital.org, or call us at 877-834-7264.

*We also treat the human spirit.**

A Member of Trinity Health ©2018 Loyola Medicine

Find us at 3249 S. Oak Park Ave., Berwyn, IL

Holiday Celebration for Hurricane Maria Evacuees

The City of Chicago, FOCUS North America, and the Puerto Rican Cultural Center (PRCC) joined forces to help Hurricane Maria Evacuees still struggling from their

displacement one year later have happy holidays last weekend. Two hundred and fifty individuals and over one hundred families received personal hygiene kits with snacks

and a family board game courtesy of FOCUS North America and a ham with holiday fixings courtesy of the City of Chicago. The City has served 1782 individuals or 951 families

through a multiagency resource center that was open from November 2017 until May 2018 and at the Trina Davila Community Service Center after, which continues to help

evacuees. The Chicago Department of Family and Support Services (DFSS) continues to assist evacuees at the Trina Davila Community Service Center. The DFSS operates six community service centers open weekdays from 9 a.m. to 5 p.m. to serve all Chicagoans. In

March of this year, Mayor Emanuel and Congressman Gutierrez led a delegation on a humanitarian visit to Puerto Rico as part of a mayoral exchange program that allows leaders to share expertise with peers and support rebuilding efforts on the island.

Celebración Navideña para los Evacuados del Huracán María

La Ciudad de Chicago, FOCUS North America y el Centro Cultural Puertorriqueño (PRCC) unieron sus fuerzas el fin de semana pasado para ayudar a los Evacuados del Huracán María que todavía luchan por su desplazamiento un año más tarde, a tener felices fiestas. Doscientos cincuenta personas y más de cien familias recibieron estuches de higiene personal con bocadillos y un juego de mesa familiar, cortesía de FOCUS North America y un jamón con arreglos navideños cortesía de la Ciudad de Chicago. La Ciudad ha atendido a 1782 personas o 951 familias a través de un centro de recursos multiagencia que fue abierto de noviembre del 2017 a mayo del 2018 y en el Trina Dávila Community Service Center después, el cual continúa ayudando a los evacuados.

El Departamento de Servicios de Apoyo y Familiares de Chicago (DFSS) continúa asistiendo a los evacuados en Trina Dávila Community Service Center. DFSS opera seis centros de servicio comunitario entre semana, de 9 a.m. a 5 p.m. para servir a todos los residentes de Chicago. En marzo de este año, el Alcalde Emanuel y el Congresista Gutiérrez condujeron una delegación en una visita humanitaria a Puerto Rico, como parte de un programa de intercambio entre alcaldes que permite a los líderes compartir su experiencia con los compañeros y sus esfuerzos de reconstrucción de la isla.

THOUGHT ABOUT A CAREER CHANGE?

Lawndale Bilingual Newspaper is Seeking an

ADVERTISING REPRESENTATIVE

If you enjoy meeting people, and growing your own income, this may be the perfect opportunity for you.

The Lawndale Bilingual Newspaper is seeking a professional sale rep who is organized, creative, reliable, and enthusiastic to join our team. Sales experience is encouraged, however training is provided to the candidate who displays a passion to learn and grow in a competitive, yet nurturing environment. Candidates should bring a basic knowledge of social media along with original ideas to increase our presence. Generous commission plus based salary will be offered.

Call at 708-656-6400 ext. 116

5533 W. 25th Street
Cicero, IL 60804

708-656-6400

LAWNDALE NEWS

La Ciudad de Chicago se Opone al Cambio de la Regla de Carga Pública de Trump

El Alcalde Rahm Emanuel anunció el martes que la Ciudad de Chicago sometió un comentario al gobierno federal en oposición al propuesto cambio de regla de "carga pública", ya que causaría un daño a la ciudad y a sus residentes inmigrantes. La Ciudad de Chicago y la Ciudad de Nueva York condujeron una coalición de más de treinta gobiernos locales, sometiendo un comentario por separado para explicar por qué la propuesta regla es ilegal. El 10 de octubre del 2018, el Departamento de Homeland Security de la Administración Trump

publicó una propuesta para ampliar la prueba que aplica a determinar si un inmigrante es propenso a convertirse en "carga pública". Bajo política de larga data una "carga pública" es un inmigrante que depende principalmente del gobierno para su subsistencia. La propuesta regla busca ampliar grandemente la definición de "carga pública" para por primera vez, incluir beneficios no de dinero en efectivo, como estampillas de comida, cuidado médico y asistencia en vivienda. El uso de estos beneficios serían considerados para

no solo determinar a que inmigrantes se les prohibiría la entrada en Estados Unidos, sino también a los presentes legales que deseen convertirse en residentes permanentes. El comentario explica que Chicago está escuchando ya reportes de un efecto escalofriante basado en la propuesta regla. El Departamento de Servicios Familiares y de Apoyo de Chicago ha reportado que algunas de las agencias delegadas de la ciudad, incluyendo los proveedores de Head Start, Early Head Start y SNAP benefits están viendo una baja en inscripción y participación.

City of Chicago Opposes Trump's 'Public Charge' Rule Change

Mayor Rahm Emanuel on Tuesday announced that the City of Chicago submitted a comment to the federal government in opposition to the Trump Administration's proposed "public charge" rule change, as it would cause harm to the city and its immigrant residents. The City of Chicago and the City of New York also led a coalition of more than thirty local governments in submitting a separate comment to explain why the proposed rule is unlawful. On October 10, 2018, the Trump Administration's Department of Homeland Security published a

proposal to expand the test that it applies to determine whether an immigrant is likely to become a "public charge." Under longstanding policy, a "public charge" is an immigrant who is primarily dependent on the government for subsistence. The proposed rule seeks to greatly expand the definition of "public charge" to, for the first time, include non-cash benefits such as food stamps, medical care and housing assistance. The use of these benefits would be considered to not only determine which immigrants may

be barred from entry into the United States, but also those lawfully present who wish to become permanent residents. The comment explains that Chicago is already hearing reports of a chilling effect based on the proposed rule. Chicago's Department of Family & Support Services has reported that some of the city's delegate agencies, including providers of Head Start, Early Head Start, and SNAP benefits, are seeing declines in enrollment and participation.

MERRY ACHI CHRISTMAS
Concierto Navideño

Invitado Especial
Mariachi Garibaldi
de Jalisco

GARIBALDI
DE JAIME CUELLAR

DOMINGO, DICIEMBRE 16, 2018
3-5PM **COPERNICUS CENTER**
5216 W. Lawrence Ave., Chicago
Entradas \$75-\$40 www.CopernicusTickets.com
#merryachichristmas

Ballet Folklórico de LOS ANGELES

LAWNDALE PODER LATINO SCOOP BLANCA URILLO DBS TELEMONDO HispanicPro

Happy Holidays!

A PERFECT HOLIDAY GIFT!

"JAMIE ALLAN IS A DIGITAL WIZARD" THE GUARDIAN

"A HIGH-TECH HOUDINI" THE ECHO

JAMIE ALLAN'S iMAGICIAN
HIGH-TECH MAGIC

December 22nd-30th | **HARRIS THEATER**
MILLENNIUM PARK

Tickets available online: HarrisTheaterChicago.org.
By phone: 312.334.7777 or at the box office:
205 East Randolph Drive.

IMAGICIAN LIVE LLC ST. RVOX TOURING

Lyons Police charge Lyft driver with Battery over alleged sexual assaults

A 40-year-old driver for Lyft was arrested and charged with Battery Monday following an incident in which he sexually harassed and tried to have sex with a 17-year-old female. The suspect, Anthony Vicari, is from Chicago and was called to pick up the 17-year-old girl at her friend's home in Worth, Illinois and drive her to her home in Lyons. The next day, on Oct. 13, 2018, the mother brought her daughter to the Lyons Police Department and informed police that the driver had sexually harassed her daughter. The 17-year-old girl said that while transporting to her home, Vicari made repeated sexual advances toward her and asked her to go to a motel with him. While driving this female, when he would stop at the stop lights, he would rub her thigh, leg and ask sexual questions to her about performing sex, the girl told police.

Lyons Police conducted an investigation and determined that Vicari had been the driver, identified after Police Investigators

served a search warrant for information on the Lyft Company. Once Vicari was identified as the driver, he voluntarily sat through an interview with officers on Friday, December 7, 2018. Vicari admitted touching the female's legs, but blamed his actions on his personal circumstances explaining

he had just been divorced and was troubled. Lyons Police said the case will be heard at the Bridgeview court house in January 2019. The arresting officers sought advice from the Cook County ASA in Felony Review about felony charges on this case, involving sexual harassment, but

the Cook County State's Attorney rejected the felony charges asserting they would only apply if the victim was under the age of 17. Vicari was only charged with Battery. Although Vicari has no prior convictions, records show he has had several past sex-related arrests which were not prosecuted.

La Policía de Lyons Acusa a Conductor de Lyft de Agresión por Supuestas Agresiones Sexuales

Un conductor de Lyft, de 40 años de edad, fue arrestado y acusado de Agresión el lunes, tras un incidente en el

cual sexualmente acosó y trató de tener sexo con una joven de 17 años. El sospechoso, Anthony Vicari, es de Chicago y

fue llamado para recoger a la joven de 17 años en casa de su amiga en Worth, Illinois y llevarla a su casa en Lyons. Al día siguiente, el 13 de octubre del 2018, la madre llevó a su hija al Departamento de Policía de Lyons e informó a la policía que el conductor había acosado sexualmente a su hija. La joven de 17 años dijo que mientras la llevaba a su casa, Vicari hizo repetidos avances sexuales hacia ella y le pidió ir a un motel con él. Mientras conducía a esta joven, cuando se detenía en una luz le acariciaba el muslo o la pierna y le preguntaba como hacía el sexo, dijo la joven a la policía.

La Policía de Lyons condujo una investigación y determinó que Vicari había sido el conductor, identificado después que investigadores policíacos presentaron una orden de registro para información sobre la compañía Lyft. Una vez que Vicari fue identificado como el conductor, él voluntariamente se prestó para una entrevista con los oficiales el viernes, 7 de diciembre del 2018. Vicari admitió haber tocado las piernas de la joven pero culpó sus acciones a circunstancias personales, explicando que se acababa de divorciar y estaba atormentado. La Policía de Lyons dijo que

el caso será escuchado en la corte de Bridgeview en enero del 2019. Los oficiales que condujeron el arresto pidieron consejo a Cook County ASA en Revisión de Felonía sobre cargos de felonía en este caso, involucrando acoso sexual, pero el Procurador Estatal del Condado de Cook rechazó los cargos de felonía afirmando que solo lo aplicaría si la víctima tuviera menos de 17 años. Vicari solo fue acusado de Agresión. Aunque Vicari no tenía condenas anteriores, los récords muestran que ha tenido varios arrestos relacionados con sexo, los cuales no fueron procesados.

“A Joy to Read”.

My Lawndale News Years

TO ORDER A COPY OF THE BOOK PLEASE CONTACT

Xlibris

1-888-795-4274

www.Xlibris.com

Orders@Xlibris.com

UCP Seguin Dedicates Brookfield Home in honor of Commissioner Tobolski

UCP Seguin of Greater Chicago is pleased to announce the naming of one of its group homes in honor of Cook County Commissioner and Mayor of McCook, Jeffrey R. Tobolski. The Tobolski House, located at 4306 Blanchan Avenue in Brookfield, is home to residents with developmental disabilities. It was formally dedicated in a ceremony on November 29, in recognition of Commissioner Tobolski's

outstanding service to UCP Seguin and his commitment to creating life without limits for people with disabilities. This represents the highest honor UCP Seguin can bestow upon members of the community. Since joining the Cook County Board in 2010, Tobolski has advocated for and facilitated nearly \$700,000 in funding for UCP Seguin to rehabilitate dozens of group homes, making them safe, accessible, energy

efficient and functional. He has worked on UCP Seguin's behalf to secure forgiveness of \$1.3 million in Cook County HOME Loans, helping sustain the agency's fiscal viability. UCP Seguin is a multifaceted nonprofit agency offering an array of services to children and adults with disabilities across the Greater Chicago area. You can learn more about UCP Seguin at www.ucpsguin.org.

Discover the world's best walk-in bathtub from American Standard

\$1,500 SAVINGS

\$1,500 in Savings INCLUDES a FREE American Standard Toilet

5 Reasons American Standard Walk-In Tubs are Your Best Choice

- 1 Backed by American Standard's 140 years of experience
- 2 Ultra low entry for easy entering and exiting
- 3 Patented Quick Drain® fast water removal system
- 4 Lifetime Warranty on the bath AND installation, INCLUDING labor backed by American Standard
- 5 44 Hydrotherapy jets for an invigorating massage

Includes FREE American Standard Right Height Toilet Limited Time Offer! Call Today!

844-778-3911

Receive a free American Standard Cadet toilet with full installation of a Liberation Walk-In Bath, Liberation Shower, or Deluxe Shower. Offer valid only while supplies last. Limit one per household. Must be first time purchaser. See www.walkintubs.americanstandard-us.com for other restrictions and for licensing, warranty, and company information. CSLB B982796, Suffolk NY 55434, NYCHIC42022748-DCA. Safety Tubs Co. LLC does not sell in Nassau NY, Westchester NY, Putnam NY, Rockland NY.

Hogar dulce hogar en cualquier lugar.

Esta no es cualquier noche de película, esta es una noche de película con la mejor experiencia WiFi en el hogar que te permite hacer streaming de la mayor cantidad de shows, películas y todas tus grabaciones del DVR en cualquier equipo. Y ahora que puedes incluir Xfinity Mobile con tu Internet, es una noche de película con grandes ahorros. Obtén hasta cinco líneas con llamadas y textos incluidos, así ahorras más dinero para usarlo en las cosas importantes.

Llama al 1-800-333-0010, visita es.xfinity.com/latino o tu tienda Xfinity más cercana.

COMCAST

xfinity

Se aplican restricciones. No está disponible en todas las áreas. **Mobile:** Para los clientes nuevos de Xfinity Internet, se limita a hasta dos líneas pendientes de activación del servicio de Internet. Llame para restricciones y detalles completos.

HERE
IS WHERE YOU FIND THE
BEST LOCAL NEWS

Noticiero Bilingüe
LAWNDALE
news
WWW.LAWNDALENEWS.COM

**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 18-805-22
FURNISH, DELIVER AND INSTALL UNDERGROUND STEAM AND UTILITY PIPING
AT THE CALUMET WATER RECLAMATION PLANT (RE-BID)**

Bid Opening: January 29, 2019

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

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

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

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

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

Metropolitan Water Reclamation District of Greater Chicago

By Darlene A. LoCascio
Director of Procurement and Materials Management

Chicago, Illinois
December 13, 2018

HOUSE FOR SALE

TJSC#: 38-5843
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.
[3106541]

PLACE YOUR ADS HERE! 708-656-6400

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
DEUTSCHE BANK NATIONAL TRUST COMPANY AS
TRUSTEE FOR RESIDENTIAL ASSET SECURITIZATION
TRUST SERIES 2005-A13 MORTGAGE PASS THROUGH
CERTIFICATES SERIES 2005-M;
Plaintiff,
vs.
YALE M. SCHIFF AKA YALE SCHIFF;
IAN J.
DABROWSKI; JOHN A. DABROWSKI;
NATIONSTAR
MORTGAGE LLC; JPMORGAN CHASE BANK NA
SUCCESSOR IN INTEREST TO WASHINGTON MUTUAL
BANK; BUSEY BANK; AMERICAN CHARTERED BANK; MB
FINANCIAL BANK NA, SUCCESSOR IN INTEREST TO
HERITAGE COMMUNITY BANK; THE ARCADIA PLACE
TOWNHOMES HOMEOWNERS ASSOCIATION; MELINDA A.
DABROWSKI; COUNTRYWIDE DOCUMENT CUSTODY
SERVICES A DIVISION OF TREASURY BANK NA;
CHICAGO BANCORP, INC.; MORTGAGE ELECTRONIC
REGISTRATION SYSTEMS, INC. AS NOMINEE FOR
COUNTRYWIDE BANK A DIVISION OF TREASURY BANK
NA; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS,
INC. AS NOMINEE FOR CHICAGO BANCORP, INC.;
DEUTSCHE BANK NATIONAL TRUST COMPANY AS
TRUSTEE OF RESIDENTIAL ASSET SECURITIZATION
TRUST SERIES 2005-A13; CITIBANK NA AS
INDENTURE TRUSTEE FOR THE MERRILL LYNCH
MORTGAGE INVESTORS TRUST, SERIES 2006-S12;
BANK OF AMERICA, NA; MORTGAGE ELECTRONIC
REGISTRATION SYSTEMS, INC. AS NOMINEE FOR
MBNA AMERICA, NA (DELAWARE); BMO HARRIS BANK
NA AS SUCCESSOR IN INTEREST TO HARRIS NA;
INTERSTATE BANK; DISCOVER BANK;
Defendants,
10 CH 5332
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, January 17, 2019 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:
P.I.N. 17-17-201-011-0000.

Commonly known as 16 S. Aberdeen, Unit #9, Chicago, IL 60607.

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, Potestivo & Associates, P.C., 251 Diversion Street, Rochester, Michigan 48307. (248) 853-4400 ext 1200. C14-08447

INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I3106506

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 BENEFIT OF THE
CERTIFICATE HOLDERS OF THE COWAL, INC.
ALTERNATIVE LOAN TRUST 2005-51, MORTGAGE PASS
THROUGH CERTIFICATES, SERIES 2005-51;
Plaintiff,

vs.
CINTIA GARCIA AKA CINTHIA GARCIA, ET AL;
Defendants,
11 CH 35084
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, January 17, 2019 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 2728 West Belden Avenue, Chicago, IL 60647.
P.I.N. 13-36-206-022-0000.
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
I3106507

REAL ESTATE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
BAYVIEW LOAN SERVICING, LLC, A DEL-AWARE LIMITED LIABILITY COMPANY
Plaintiff,
-v.-

UNKNOWN HEIRS OF ANNIE WHITE A/K/A ANNIE MAE WHITE, MAURICE WHITE, SR., JULIA TUTSON A/K/A JULIA WHITE, ERNEST MOODY, PAUL WHITE, JIMMIE WHITE, EMMA COLEMAN, WILLIAM MOODY, RENEE MOODY, ALICE MOODY, MELISSA MOODY, RODNEY MOODY, ALBERT YATES, CANDISE FIELDS, LEZER-RICK FIELDS, CARY ROSENTHAL AS SPECIAL REPRESENTATIVE, UNKNOWN TENANTS, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
18 CH 5797
943 N. KEYSTONE AVE
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 October 15, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 16, 2019, 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 943 N. KEYSTONE AVE, Chicago, IL 60651
Property Index No. 16-03-423-006-0000.
The real estate is improved with a single family residence.
The judgment amount was \$222,588.14.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance 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: LAW OFFICES OF IRA T. NEVEL, LLC, 175 N. Franklin Street, Suite 201, CHICAGO, IL 60606, (312) 357-1125. Please refer calls to the sales department Please refer to file number 18-01474.

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.

LAW OFFICES OF IRA T. NEVEL, LLC
175 N. Franklin Street, Suite 201
CHICAGO, IL 60606
(312) 357-1125
E-Mail: pleadings@nevellaw.com
Attorney File No. 18-01474
Attorney Code. 18837
Case Number: 18 CH 5797
TJSC#: 38-8247

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 USA HOLDINGS, INC.
Plaintiff,
-v.-

LAWRENCE BLAKENEY, ANTOINETT BLAKENEY AKA ANTOINETTE BRITT, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
18 CH 5497
3311 WEST MONROE STREET
Chicago, IL 60624
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 21, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 16, 2019, 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 3311 WEST MONROE STREET, Chicago, IL 60624
Property Index No. 16-14-206-021-0000.
The real estate is improved with a multi-family residence.
The judgment amount was \$175,102.26.
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 F18040220.

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: foreclosurenice@anselmolindberg.com

Attorney File No. F18040220
Attorney ARDC No. 3126232
Attorney Code. 58852
Case Number: 18 CH 5497
TJSC#: 38-8027

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.

HOUSE FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, INDIVIDUALLY BUT AS TRUSTEE FOR PRETIUM MORTGAGE ACQUISITION TRUST
Plaintiff,
-v.-

VICTORIA MATCHAIN A/K/A VICTORIA MAE MATCHAIN, MIGUEL MATCHAIN, JPMORGAN CHASE BANK, N.A., MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR GB EQUITY, LLC
Defendants
17 CH 07968
2207 WEST 21ST PLACE
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 October 3, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 4, 2019, 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 2207 WEST 21ST PLACE, Chicago, IL 60608
Property Index No. 17-19-323-022-0000.
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.

McCalla Raymer Leibert Pierce, LLC, Plaintiff's Attorneys, One North Dearborn Street, Suite 1200, Chicago, IL 60602. Tel No. (312) 346-9088. Please refer to file number 262533.
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) 346-9088
E-Mail: pleadings@mcacalla.com
Attorney File No. 262533
Attorney ARDC No. 61256
Attorney Code. 61256
Case Number: 17 CH 07968
TJSC#: 38-9314
I3106583

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 SECURITIES CORPORATION MORTGAGE LOAN TRUST 2007-BNC1 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-BNC1
Plaintiff,

-v.-

KIMBERLY WILSON A/K/A KIMBERLY L. WILSON, DEVON LOVE, VILLAGE OF SOUTH HOLLAND, AN ILLINOIS MUNICIPAL CORPORATION

Defendants
16 CH 10698

5328 WEST CONGRESS PARKWAY
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 June 25, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on December 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 5328 WEST CONGRESS PARKWAY, Chicago, IL 60644
Property Index No. 16-16-118-053-0000. The real estate is improved with a multi-family residence.

The judgment amount was \$312,737.36. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance in certified funds/or wire transfer, is due within twenty-four (24) hours. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.

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

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

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

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

For information, contact The sales clerk, SHAPIRO KREISMAN & ASSOCIATES, LLC, 2121 WAUKEGAN RD., SUITE 301, Bannockburn, IL 60015, (847) 291-1717

HOUSES FOR SALE

For information call between the hours of 1pm - 3pm. Please refer to file number 16-079964.

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

SHAPIRO KREISMAN & ASSOCIATES, LLC

2121 WAUKEGAN RD., SUITE 301
Bannockburn, IL 60015

(847) 291-1717

E-Mail: ILNotices@logs.com

Attorney File No. 16-079964

Attorney Code. 42168

Case Number: 16 CH 10698

TJSC#: 38-9080

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.

I3105346

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

DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE FOR AMERIQUEST MORTGAGE SECURITIES INC. ASSET BACKED PASS THROUGH CERTIFICATES SERIES 2005-R9;

Plaintiff,

vs.

UNKNOWN HEIRS AND LEGATEES OF BILLY L. REED;

CITY OF CHICAGO; PEOPLE OF THE STATE OF

ILLINOIS; VILLAGE OF SCHAUMBURG; ESTATE OF

BILLY L. REED; FREDERICK REED; KEVIN REED,

INDIVIDUALLY AND AS INDEPENDENT ADMINISTRATOR

OF THE ESTATE OF BILLY L. REED; ANGELA TURNER

UNKNOWN OWNERS AND NONRECORD CLAIMANTS;

Defendants,

17 CH 13902

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, January 10, 2019 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:

P.I.N. 16-16-216-003-0000.

Commonly known as 5127 West Van Buren Street, Chicago, IL 60644.

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

For information call the Sales Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455 W15-0392.

INTERCOUNTY JUDICIAL SALES CORPORATION

Selling Officer, (312) 444-1122

I3105788

HOUSES FOR SALE

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

RUSHMORE LOAN MANAGEMENT SERVICES LLC

Plaintiff,

-v.-

CHARMAINE L. RODGERS A/K/A CHARMAINE L. PITCHFORD, CITY OF

CHICAGO

Defendants

2017 CH 11937

1806 SOUTH HOMAN AVENUE CHICAGO, IL 60623

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 30, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 4, 2019, 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 1806 SOUTH HOMAN AVENUE, CHICAGO, IL 60623
Property Index No. 16-23-410-005-0000. The real estate is improved with a single family residence.

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

HOUSES FOR SALE

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 14-17-13237.

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. 14-17-13237

Attorney ARDC No. 00468002

Attorney Code. 21762

Case Number: 2017 CH 11937

TJSC#: 38-9128

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.

I3105758

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

WELLS FARGO BANK, N.A.
Plaintiff,

vs.

ROSEE TORRES; NOEL TORRES
Defendants,

16 CH 5738

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Friday, January 4, 2019 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. 16-02-208-030-0000.

Commonly known as 3546 WEST BEACH AVENUE, CHICAGO, IL 60651.

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. 16-008824 F2 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I3105270

HOUSES FOR SALE

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

JPMORGAN CHASE BANK, NATIONAL ASSOCIATION

Plaintiff,

-v.-

HARVEY L. MCKELVIN, ROSIE B. MCKELVIN, MIDLAND FUNDING LLC

Defendants

18 CH 07152

5422 W. RICE ST. 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 14, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 8, 2019, 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 5422 W. RICE ST., CHICAGO, IL 60651

Property Index No. 16-04-325-032-0000. The real estate is improved with a single family residence.

The judgment amount was \$51,525.23.

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

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

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

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

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, contact Plaintiff's attorney: HEAVNER, BEYERS & MIHLAR, LLC, 111 East Main Street, DECATUR, IL 62523, (217) 422-1719 Please refer to file number 2120-15052. If the sale is not confirmed for any reason, the Purchaser at the sale shall be entitled only to a return of the purchase price paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee or the Mortgagee's attorney.

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

HEAVNER, BEYERS & MIHLAR, LLC

111 East Main Street

DECATUR, IL 62523

(217) 422-1719

Fax #: (217) 422-1754

CookPleadings@hsbattys.com

Attorney File No. 2120-15052

Attorney Code. 40387

Case Number: 18 CH 07152

TJSC#: 38-7508

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.

I3099967

HOUSES FOR SALE

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

WILMINGTON TRUST, NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY, BUT SOLELY AS TRUSTEE FOR MFRA TRUST 2015-1

Plaintiff,

-v.-

JEFFREY WILSON, FELICIA F. WILSON, CITIBANK, N.A., STATE OF ILLINOIS

Defendants

2018 CH 01422

830 N. KEELER 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 October 4, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 9, 2019, 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 830 N. KEELER AVENUE, CHICAGO, IL 60651
Property Index No. 16-03-427-024-0000. 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 14-17-12974.

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. 14-17-12974

Attorney ARDC No. 00468002

Attorney Code. 21762

Case Number: 2018 CH 01422

TJSC#: 38-8083

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.

I3104730

HOUSE FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
MUNICIPAL DEPARTMENT - FIRST DISTRICT
CITY OF CHICAGO, A MUNICIPAL CORPORATION
Plaintiff,
-v-
MARY BURNS, INDIVIDUALLY AND D/B/A MOMA'S HOUSE, COMMUNITY BANK OF LAWNDALE, US SMALL BUSINESS ADMINISTRATION, FIRST RECOVERY, LLC, LIBERTY BANK AND TRUST COMPANY, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
16 M 1 402696
3451 WEST HARRISON STREET
Chicago, IL 60624
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 27, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 9, 2019, 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 3451 WEST HARRISON STREET, Chicago, IL 60624
Property Index No. 16-14-401-03 9-0000.
The real estate is improved with vacant land. The judgment amount was \$30,993.97.
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: 16 M 1 402696
TJSC#: 38-9378
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.
13106688

REAL ESTATE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
THE NORTHERN TRUST COMPANY, FKA NORTHERN TRUST COMPANY
Plaintiff,
-v-
LAURA R. LEWIS AKA LAURA R. HARMON, WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST AS TRUSTEE FOR PNPMS TRUST I
Defendants
18 CH 1174
1503 NORTH KEDVALE 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 October 4, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 7, 2019, 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 1503 NORTH KEDVALE AVENUE, Chicago, IL 60651
Property Index No. 16-03-208-004-0000.
The real estate is improved with a single family residence.
The judgment amount was \$257,339.49.
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 F18010139.
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. F18010139
Attorney ARDC No. 3126232
Attorney Code. 58852
Case Number: 18 CH 1174
TJSC#: 38-8061
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
APEX MORTGAGE CORP.
Plaintiff,
-v-
LANDY OSBEY, DOROTHY OSBEY, CITY OF CHICAGO, UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants
2016 CH 08053
4706-4708 WEST WASHINGTON BOULEVARD
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 October 3, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 4, 2019, 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 4706-4708 WEST WASHINGTON BOULEVARD, Chicago, IL 60644
Property Index No. 16-10-324-031-0000.
The real estate is improved with a two story multi-family residence.
The judgment amount was \$199,666.39.
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 Kimberly A. Padjen, GOMBERG, SHARFMAN, PC, 208 South LaSalle Street, Suite 1410, CHICAGO, IL 60604, (312) 332-6194 Please refer to file number 47222.
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.
GOMBERG, SHARFMAN, PC
208 South LaSalle Street, Suite 1410
CHICAGO, IL 60604
(312) 332-6194
E-Mail: kpadj@gsgolaw.com
Attorney File No. 47222
Attorney Code. 90334
Case Number: 2016 CH 08053
TJSC#: 38-9012
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
THE BANK OF NEW YORK MELLON, AS INDENTURE TRUSTEE, ON BEHALF OF THE HOLDERS OF THE CSMC TRUST 2010-16 MORTGAGE-BACKED NOTES AND CERTIFICATES, SERIES 2010-16
Plaintiff,
-v-
TIMOTHY ERVIN A/K/A TIMOTHY D. ERVIN, CITY OF CHICAGO
Defendants
18 CH 2556
1816 S. HAMLIN
Chicago, IL 60623
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 24, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 4, 2019, 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 1816 S. HAMLIN, Chicago, IL 60623
Property Index No. 16-23-311-031-0000.
The real estate is improved with a multi-family residence.
The judgment amount was \$260,942.98.
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 (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 Plaintiff's attorney: LAW OFFICES OF IRA T. NEVEL, LLC, 175 N. Franklin Street, Suite 201, CHICAGO, IL 60606, (312) 357-1125 Please refer calls to the sales department Please refer to file number 18-00052.
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.
LAW OFFICES OF IRA T. NEVEL, LLC
175 N. Franklin Street, Suite 201
CHICAGO, IL 60606
(312) 357-1125
E-Mail: pleadings@nevellaw.com
Attorney File No. 18-00052
Attorney Code. 18837
Case Number: 18 CH 2556
TJSC#: 38-7812
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
STATE FARM BANK, F.S.B.
Plaintiff,
-v-
WALTER WILLIAMS, JOYCE WILLIAMS
Defendants
18 CH 8229
1001 NORTH MASSASOIT 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 October 22, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 23, 2019, 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 1001 NORTH MASSASOIT AVENUE, Chicago, IL 60651
Property Index No. 16-05-413-020-0000.
The real estate is improved with a single family residence.
The judgment amount was \$312,372.52.
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, 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 F18060071.
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. F18060071
Attorney ARDC No. 3126232
Attorney Code. 58852
Case Number: 18 CH 8229
TJSC#: 38-8459
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
THE NORTHERN TRUST COMPANY, FKA NORTHERN TRUST COMPANY
Plaintiff,
-v-
SHEILA D. RICE AKA SHEILA RICE, FOREST PARK NATIONAL BANK & TRUST CO., TRUSTEE UTA DATED 22ND DAY OF MARCH, 2007, AND KNOWN AS TRUST NUMBER 071705, UNKNOWN BENEFICIARIES UNDER FOREST PARK NATIONAL BANK & TRUST CO. TRUST AGREEMENT DATED 22ND DAY OF MARCH, 2007, AND KNOWN AS TRUST NUMBER 071705, CITY OF CHICAGO, CAVALRY SPV I, LLC, AS ASSIGNEE OF HSBC BANK NEVADA, N.A. (MENARDS), UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
17 CH 10717
1806 SOUTH TRUMBULL AVENUE
Chicago, IL 60623
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 21, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on January 9, 2019, 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 1806 SOUTH TRUMBULL AVENUE, Chicago, IL 60623
Property Index No. 16-23-409-012-0000.
The real estate is improved with a multi-family residence.
The judgment amount was \$220,465.03.
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 F17070208.
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. F17070208
Attorney ARDC No. 3126232
Attorney Code. 58852
Case Number: 17 CH 10717
TJSC#: 38-9395
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.

53 HELP WANTED**EXPERIENCED
PAINTERS
NEEDED**

**TONS OF
WINTER WORK!**
Wallpaper and taping
experience a plus.
Non Union Largeshop
Se habla Español

**(312)
602-2773**

53 HELP WANTED**COMPANIA DE
COSTURA**

Esta buscando cortadores de tela con experiencia. Para el primer y segundo turno, tiempo completo para costureras y presores empacadores y control de calidad 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**

FOR RENT**APARTMENT FOR RENT****(FOREST PARK)**

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

\$895.00 per month

Call Mr. Garcia

(708)366-5602**Leave Message****FOR RENT****53 HELP WANTED****53 HELP WANTED****SE BUSCAN VENDEDORES
DE PUBLICIDAD**

Necesitan tener buena comunicación, ser bilingüe Inglés/Español
Pagamos base más comisión
Favor de llamar al
**708-656-6400
ext. 116**

104 Professional Service**104 Professional Service****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**Housekeeper Needed**

With English: can use one lady or 2 ladies or husband & wife domestic team to clean large quiet home in Dayton, Ohio, long term, the homeowner travel half the year, your expenses paid to relocate Ohio + free staff apartment on the grounds+ excellent weekly salary \$\$.
312-375-3420

104 Professional Service**IMPORT AND EXPORT
RAMIREZ**

Partes para Licuadoras
Blender Parts
Chicago, IL.

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

INVIERTA EN LA

**COMUNIDAD COMPRE EN
TIENDAS LOCALES**

**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**

THE MAIDS

**NOW HIRING TEAM
MEMBERS TO CLEAN
HOMES!**

- a) Full-time Positions
- b) No nights,
weekends or holidays
- c) Driver's License and
Bilingual a plus

CALL TODAY!

**(630)
654-0995**
825 N.Cass Ave,
#301
Westmont, IL
60559

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

www.lawndaleneews.com

Contact us: To Advertise in The Lawndale News

**ADVERTISE
WITH US**

TODAY

**LAWNDALE
news**

GROW YOUR BUSINESS!

- Discount Offers
- Good Creative Design
- Affordable Advertisement Rates
- Online Advertisement
- Combination Offers

SPECIAL OFFER!

708-656-6400

Chicago
U-PIC-A-PART
USED AUTO & TRUCK PARTS
Bring your own tools...pull your own parts.

LIKE US ON
facebook

www.upicapart.com

*Bring your own tools...
Pull your own parts.*

U-PIC-A-PART
BRING YOUR OWN TOOLS
PULL YOUR OWN PARTS

OPEN 8 AM-6 PM 7 DAYS A WEEK
773-599-9900

**3,000 Cars, Trucks,
& Vans to Choose
From Largest
Inventory In Town**

(near 31st St.
between
Pulaski & Kedzie)

3130 S. ST. LOUIS AVE., CHICAGO, IL

(cerca a la 31st St.
entre la
Pulaski & Kedzie)

OPEN 8 AM-6 PM 7 DAYS A WEEK

**3,000 Cars,
Trucks, & Vans
to Choose From
Largest
Inventory in
Town**

Bring your own tools...pull your own parts