

Noticiero Bilingüe

LAWNDALE news

www.lawndalenews.com

Thursday, February 14, 2019

LA CASA NORTE Celebrates Landmark Center

La Casa Norte Celebra Centro Landmark

HERMOSOS TERRENOS 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

1- 708-983-3420 or WhatsApp # 0017089833420

Detalles de Contacto:

o escriba a:

pilar.dazzo@chicagonet.net

www.terrenosdeventaecuador.com

PRECIO PARA VENDERSE

By: Ashmar Mandou

After six years in the making, La Casa Norte on Tuesday returned to its original location with the grand opening of The Foundation Project, a new \$20-million-dollar state-of-the-art mixed-use facility on Tuesday. The Foundation Project will provide supportive housing units for youth and families that are experiencing homelessness; a youth drop-in center; community healthcare center; nutrition center with a community café; a food pantry; homelessness prevention services; and La Casa Norte's headquarters.

"This new center will provide resources, dignity and safety in the heart of the Humboldt Park community and we could not be more proud or grateful to everyone who has been a part of this journey," said Sol Flores, La Casa Norte founding executive director. "Thousands of Chicago's most vulnerable community members will come through our doors in search of healing and hope and will receive the best and most complete resources possible. The Foundation Project will allow those we serve to achieve their dream of independence in an atmosphere full of life

and energy."

Designed by Landon Bone Baker architects, the five-story building is located at 3533 W. North Avenue. Key features of the new La Casa Norte center,

will provide integrated and comprehensive wrap-around and homelessness prevention services include:

•Pierce House, a collection of 25 on-site supportive

housing units for youth between the ages of 18 and 24 and families that are experiencing homelessness
•Federally qualified

community health care center, run in partnership with Howard Brown Health Center, where anyone in a low-income bracket will

have access to doctor visits and checkups

A first of its kind in Chicago, generous support from dozens of families, organizations and private foundations helped make the La Casa Norte facility possible including the City of Chicago, PNC Financial Services Group, Denis Pierce, Betty Phillips, Lester and Becky Knight and the Pritzker Community Health Initiative, a project of the J.B. and M.K. Pritzker Family Foundation.

"La Casa Norte's work is rooted in the belief that housing and supportive services are critical to ending homelessness, which the dedicated staff and volunteers have worked tirelessly to provide for the past 16 years," said Howard Hayes, president, La Casa Norte Board of Directors. "This state-of-the art, comprehensive facility will not only allow for a dramatic increase in the number of at-risk youth and families helped, but will also bring transformational economic development and revitalization to Chicago's Humboldt Park community."

Photo Credit: Casa Norte

La Casa Norte Celebra Centro Landmark

Por: Ashmar Mandou

Después de seis años de proceso, La Casa Norte regresó el martes a su local original, con la gran apertura de *The Foundation Project*, una nueva y moderna instalación de usos múltiples, de \$20 millones de dólares. *The Foundation Project* proporcionará viviendas de apoyo para jóvenes y familias que experimentan el desamparo; un centro de acogida para jóvenes; un centro de cuidado de salud comunitario, un centro de nutrición con un café comunitario; una despensa; servicios de prevención al

desamparo; y la oficina principal de La Casa Norte.

"Este nuevo centro proveerá recursos, dignidad y seguridad en el corazón de la comunidad de Humboldt Park y no podríamos estar más orgullosos y agradecidos a todos los que han sido parte de este proyecto", dijo Sol Flores, directora ejecutiva fundadora de la Casa Norte. "Miles de miembros de la comunidad más vulnerable de Chicago pasarán por nuestras puertas en busca de salud y esperanza y recibirán los mejores y más completos recursos posibles. *The Foundation Project* permitirá a quienes

servimos lograr su sueño de independencia en una atmósfera llena de vida y energía".

Diseñado por los arquitectos Landon Bone Baker, el edificio de cinco pisos está localizado en el 3533 W. North Ave. Las principales características del nuevo centro de La Casa Norte brindarán servicios integrales y completos de prevención a las personas sin hogar, los que incluyen:

•Pier House, una colección de 25 unidades de vivienda de apoyo para jóvenes entre 18 y 24 años y familias que experimenten el desamparo

Pase a la página 8

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

Muestra a tu Corazón un Poco de Amor

Por: Ashmar Mandou

Febrero es el mes del amor, pero para los estadounidenses es también el Mes del Corazón. Las enfermedades cardíacas son la causa número uno de muerte entre los estadounidenses, llevándose la vida de 2,200 personas cada año. Además, 103 millones de adultos padecen de presión arterial alta y 6.5 millones viven con fallas cardíacas. Aunque los factores genéticos juegan un papel importante en las enfermedades cardiovasculares, la buena noticia es que el 80 por ciento de las enfermedades cardiovasculares son prevenibles con educación y acción. Sencillos cambios de estilo de vida pueden hacer un gran impacto cuando de la salud del corazón se trata. Muestra

a tu corazón un poco de amor con estos consejos.

Deja de fumar

Dejar de fumar es lo mejor que puedes hacer para el corazón y para tu salud en general. Fumar es la causa más prevenible de una muerte prematura en Estados Unidos y los fumadores tienen un riesgo más alto de desarrollar muchas enfermedades crónicas, incluyendo la arteroesclerosis, o acumulación de sustancias grasosas en las arterias. Cuando se combina con otros factores de riesgo de enfermedades cardíacas, el fumar aumenta los riesgos asociados con esos factores.

Desarrolle algo de músculo

El entrenamiento de fuerza complementa el ejercicio cardiovascular tonificando los músculos y quemando grasa.

Además, el entrenamiento de fuerza apropiado puede mejorar los movimientos funcionales diarios, disminuyendo la probabilidad de lesiones. La Asociación Estadounidense del Corazón recomienda dos días de entrenamiento de fuerza de alta intensidad, moderada, cada semana.

Duerma más

El sueño restaura el cuerpo, ayuda a disminuir la tensión y aumenta la felicidad en general. Para tener los beneficios completos, dormir siete horas cada noche es la clave. Una rutina calmada de ir a la cama e ir a la cama y despertar a la misma hora todos los días es una gran forma de establecer patrones de sueño saludables. Exponerse a la luz del sol y la actividad física durante el día ayuda también a mejorar la

calidad del sueño.

Limite la comida chatarra

Para alcanzar todos los beneficios de una dieta saludable para el corazón es importante limitar la ingestión de comida chatarra con pocos

nutrientes. Mucha azúcar, grasa saturada y sal en exceso pueden impactar en forma negativa la salud de su corazón, así como su salud física en general. Estas comidas, cuando se comen con exceso,

pueden hacerle aumentar de peso y padecer presión arterial alta y arterias bloqueadas, todo lo cual es un factor de riesgo para las enfermedades cardíacas.

Join us in a movement fueled by people to make Chicago one of the greatest cities to live in. As Mayor of the City of Chicago I will work with everyday people to:

- **Cultivate a thriving, inclusive, fair economy** for ALL
- **Improve equity in education** so that every child has access to quality education
- **Build safer communities**
- **Improve healthcare and quality of life, and**
- **Demand transparency, equity and accountability** of city leaders

www.fordforchicago.com

Paid For by Friends of Ford for Chicago

Garfield Park Conservatory Agave Plant Flourishes Around-the-clock

The Garfield Park Conservatory, located at 300 N. Central Park Ave., is home to 12 acres of indoor and outdoor gardens and over 2,000 varieties of plants, one of which has been growing insatiably for the last week. The Agave Americana plant, which normally grows 6 feet tall and up to 8 feet wide, is sending up a flower stalk that is nearly 2 feet tall. In over a period of three weeks, the stalk (or quito) has grown impressively. Over the weekend, the stalk grew 11 inches, and Conservatory staff set-up a camera only to record how it flourished an additional 7 inches in just 24 hours. Since then the agave plant has continued to reach upward. The plant came to Chicago and has been growing in the Conservatory's Desert

La Planta de Agave del Conservatorio dae Garfield Park Florece Todo el Día

El Conservatorio de Garfield Park, localizado en el 300 N. Central Park Ave., es sede de 12 acres de espacio, interior y exterior y más de 2,000 variedades de plantas, una de las cuales ha estado creciendo insaciablemente la última semana. La planta americana Agave, que normalmente crece 6 pies de alto y hasta 8 pies de ancho, está desarrollando un tallo de flores que mide casi 2 pies de altura. En un período de tres semanas, el tallo (o quito) ha crecido impresionantemente. En la semana, el tallo creció 11 pulgadas en solo 24 horas. Desde entonces la planta de agave ha continuado creciendo hacia arriba. La planta vino a Chicago y

ha estado creciendo en la Casa del Desierto del Conservatorio por más de 50 años. En forma silvestre, estas plantas alcanzan la madurez en aproximadamente de 15 a 24 años. La succulenta planta de largas hojas produce una aguja de flor con panículas (ramas) coronadas de flores, que se extienden hacia afuera y contienen una savia que es fermentada para producir una bebida llamada pulque. Esta substancia es después destilada para hacer el licor del mezcal. El mezcal no es el único licor producido por esta planta, el tequila está hecho exclusivamente del agave azul, una de las muchas variedades de esta planta.

Chicago Park District Announces New Athletic Field in Ogden Park

Mayor Emanuel and Chicago Park District General Superintendent Michael Kelly joined 17th Ward Alderman David Moore and members of the Englewood community to announce the new state-of-the-art, all-weather eight lane track and athletic turf field at Ogden Park, 6500 S. Racine. This marks the 36th field constructed in neighborhood parks under Mayor Emanuel's Building On Burhan plan. Ogden Park was originally designed by renowned architect Daniel Burnham as one of ten parks constructed to provide relief in Chicago's overcrowded tenement

districts. The park, which totals more than 60 acres, features a gymnasium, fitness center, boxing gym, dance studio, and a multi-purpose room. Ogden Park also features a nature garden, three playgrounds, a carousel, walking track, swimming pool, baseball diamonds and basketball and tennis courts. Since 2011, 1,000 acres of parks have been acquired and 5.5 miles of riverfront access have been developed, and more than \$1 billion in capital investment from neighborhoods and private sources have been made to expand Chicago's park system.

Latino Leadership Council Endorses Valencia and Patino

The Latino Leadership Council (LLC) announced its first two endorsements in the February 26th Municipal Elections: Anna Valencia for City Clerk of Chicago and Tanya Patino for Alderman of the 14th Ward. Coming off a successful first fundraiser on January 28th, the newly formed LLC is issuing these endorsements in furtherance of their commitment to increasing Latino power and representation in the public sector. Clerk Anna Valencia said, "Thank you to the Latino Leadership Council for the endorsement. Organizations like this are important in our current political climate. That's why I've used my platform to mentor our young leaders, building a pipeline of diverse talent to lead our city in the future. I look forward to working together to continue building a better and more inclusive Chicago for the

Latinx community." Tanya Patino said, "I welcome the Latino Leadership Council's support to help

defeat a Trump ally in Chicago. We will not stand idly as Alderman Burke insults our ward by helping

reduce President Trump's property taxes and making our residents pay more in taxes."

Latino Leadership Council Apoya a Valencia y a Patiño

Latino Leadership Council (LLC) anunció sus primeros dos endosos en las elecciones municipales del 26 de febrero: Anna Valencia para Secretaria de la Ciudad de Chicago y Tanya Patiño para Concejal del Distrito 14. Saliendo de una primera recaudación de fondos exitosa el 28 de

enero, el recién formado LLC está expidiendo estos endosos en cumplimiento a su compromiso al creciente poder latino y su representación en el sector público. La Secretaria Anna Valencia dijo, "Gracias a Latino Leadership Council por su apoyo. organizaciones como

esta son importantes en nuestro clima político actual. Por eso, utilicé mi plataforma para educar a nuestros jóvenes líderes, construyendo un oleoducto de talento diverso para liderar nuestra ciudad en el

Chicago Auto Show's First Look for Charity Raises Money for Local Non-Profits

The Chicago Auto Show's 28th annual First Look for Charity black-tie gala raised more than \$2.8 million for 18 local nonprofit organizations, boosting the total to more than \$53 million since its inception. Held the evening before the nation's largest auto show opens to the public, First Look for Charity offers car buffs and socialites alike the first chance to see the industry's latest cars, trucks and SUVs while sampling fine fare and crafted cocktails from area restaurants and caterers. Two attendees also left with the keys to new vehicles. This year's beneficiaries included the 100 Club of Chicago; Advocate Health Care; Boys & Girls Clubs of Chicago; Catholic Charities of the Archdiocese of Chicago; Catholic Charities of the Diocese

of Joliet; Clearbrook; The Cradle; Franciscan Community Benefit Services; JDRF; Susan G. Komen-Chicago; Ann & Robert H. Lurie Children's Hospital of Chicago; Lydia Home & Safe Families

for Children; March of Dimes; Misericordia; New Star; Special Olympics Illinois; Turning Pointe Autism Foundation; and Jesse White Tumbling Team. The 2019 Chicago Auto Show runs through

February 18th and is open daily 10 a.m. to 10 p.m. each day, except for the

final day, Presidents Day, when the show closes at 8 p.m. For more information,

www.ChicagoAutoShow.com.

Peoples Gas Hosts Winter Resource Fair to Help Chicagoans

U.S. Representative Bobby Rush (1st District) joined Peoples Gas and Community and Economic Development Association (CEDA) to host the 14th annual Winter Resource Fair at Gary Comer Youth Center, at 7200 S. Ingleside Ave., on the city's south side. Attendees received one-on-one consultations with Peoples Gas and nearly 15 local vendors, including CEDA and ComEd, who provided information on energy and financial assistance. Several city, state and human services agencies also were present to assist customers with other available resources. Peoples Gas offered information and enrolled customers for energy efficiency rebates and programs, including Home Energy Jumpstart, which

provides free, energy-saving products such as programmable thermostats, showerheads, faucet aerators, pipe insulation, compact fluorescent light bulbs and smart power strips. Peoples Gas customers who were

unable to attend the Winter Resource Fair can visit peoplesgasdelivery.com, cedaorg.net or call CEDA's hotline at 800-571-CEDA (2332) to find the location of the closest LIHEAP application site and for more information.

Full Service Floral Shop

For all your everyday needs and those special moments.

- Weddings • Funerals
- Floral Arrangements
- Corporate Events

Valentine's Day!

You Order...
WE DELIVER
City wide & suburbs
ORDERS TO MEXICO
Open until 9 p.m.

ORDER ONLINE www.Crystalflowershop.com

Or place order on phone with credit card. Order early for guaranteed delivery

FREE DELIVERY if order is placed by February 10th.

2815 S. KEDZIE, CHICAGO IL.
773-347-6117 • 1-800-444-0037

Chicago Auto Show First Look for Charity Recauda Fondos para Organizaciones Locales sin Fines de Lucro

La 28ª edición anual de la gala anual de Black Look Charity de Chicago Auto Show, recaudó más de \$2.8 millones para 10 organizaciones locales sin fines de lucro, subiendo el total a más de \$53 millones desde su inicio. Celebrado en la tarde antes que el mayor show de autos de la nación abre al público, First Look for Charity ofrece a aficionados a los automóviles y a personas de la sociedad por igual, la oportunidad de ver lo más último en automóviles, camiones y SUVs, mientras prueba sabrosos cocktails y comida de restaurantes del área. Dos asistentes salieron con las llaves de sus nuevos vehículos. Los beneficiarios de este año incluyeron a 100 Club of Chicago; Advocate Health Care; Boys &

Girls Clubs of Chicago; Catholic Charities of the Archdiocese of Chicago; Catholic Charities of the Diocese of Joliet; Clearbrook; The Cradle; Franciscan Community Benefit Services; JDRC; Susan G. Komen-Chicago; Ann & Robert H. Lurie Children's Hospital of Chicago; Lydia Home & Safe Families for Children; March of Dimes; Misericordia; New Star; Special Olympics Illinois; Turning Pointe Autism Foundation; y Jesse White Tumbling Team. El 2019 Chicago Auto Show sigue hasta el 18 de febrero y abre diariamente de 10 a.m. a 10 p.m. todos los días, excepto el último día, el Día de los Presidentes cuando el show cierra a las 8 p.m. Para más información, visite www.ChicagoAutoShow.com.

Feliz Día de la Amistad!

HAPPY

valentine's day

SOLUTIONS REALTY & ASSOCIATES, LLC.

*Celebrando Más de 20 Años de Servicio a la Comunidad
en Ventas y Compras de Bienes y Raíces.*

5704 W. Cermak Rd. Cicero, Il 60804

708-268-7059

morenosergio36@yahoo.com

SERGIO MORENO, GRI
Broker Associate

People Gas Presenta Feria de Recursos de Invierno para Ayudar a los Chicaguenses

El Representante de E.U. Bobby Rush (1er. Distrito) se unió a People Gas and Community y a Economic Development Association (CEDA) para presentar la 14ª Feria de Recursos de Invierno en Gary Comer Youth Center en el 7200 W. Ingleside Ave., en el sector sur de la ciudad. Los asistentes recibieron consultas privadas con Peoples Gas y cerca de 15 vendedores locales, incluyendo a CEDA y ComEd, quienes brindaron información sobre ayuda financiera y de energía. Varias agencias de la ciudad, el estado y servicios humanos estuvieron presentes para ayudar a los clientes con otros recursos disponibles. Peoples Gas ofreció información e inscribió a los clientes en reembolsos de energía eficiente y programas, incluyendo

Home Energy Jumpstart, que ofrece productos de ahorro de energía, gratuitos, como termostatos programables, cabezales de ducha, aireadores de grifos, aislamiento de tuberías, bombillas fluorescentes compactas y regletas inteligentes. Los clientes de Peoples Gas

que no pudieron asistir a la Feria de Recursos de Invierno pueden visitar peoplesgasdelivery.com, cedaorg.net o llamar a la línea directa de CEDA al 800-571-CEDA (2332) para encontrar el lugar de solicitudes de LIHEAP más cercano a ustedes y para más información.

Happy Valentines Day

SEAL OF THE STATE OF ILLINOIS
AUG. 26TH 1818

Illinois State Senator
MARTIN A. SANDOVAL
— UNIDOS SOMOS MÁS —

SenatorSandoval.com f t

La mejor parte de tu rutina.

Big Breakfast con Hotcakes

Ariel Fox Comes Back for a Second Time to Win Hell's Kitchen

By: Nikoleta Morales

Edited by Lawndale Bilingual News

Ariel Contreras-Fox is the new winner of Hell's Kitchen - Season 18. She is a returning finalist from Season 6 where she ended up in third place. This season she came around and won in the battle rookies vs veterans and in the finale against her opponent - rookie Mia Castro. Fox ended up taking home the \$250,000 salary and a shot at a job in the restaurant that sits in front of Caesars Palace. She spoke to Lawndale News before Friday's finale to tell her thoughts on the show, winning and cooking.

How do you feel? Everyone cheered for you to win?

Things are exciting! It is a completely different experience this season than it was last season. It is nice to see people supporting me. Competing the first time I developed new sound philosophy in life. I started embracing what makes me uncomfortable. In doing this competition I look at the uncertainty as an opportunity and the challenges as motivating. I welcome chaos and confusion all around me. My motivation was looking at

things that scare me the most and create power.

What set you apart from the rest of the competition this season?

What set me apart is a lot of chefs in the show do what they know and stay in their comfort zone. I thrive of doing something that I have never done before. This is what stands out for Chef Ramsay. Every time I make something new he asks if I made it before. I challenge myself to make it and I did it in 45 min.

Does Chef Gordon Ramsay have a soft side we don't get to see on the screen?

Everyone gets to see Ramsay so harsh and screaming. In all of his shows he has this approach and that's how we know him. What I love most about him as a mentor is that he is approachable, has such a wealth of knowledge and I can talk to him about everything in life. He will always give you such a true and sincere answer.

How has your career changed since you were last on the show?

I decided to move to NY after I filmed the first time.

That was the turning point for my career and when I really upped my own game for myself. I took a job with a renowned chef. I am very proud of that project and my career went off. I haven't looked back since.

What does it take to be a successful female chef in America?

Being a female chef and a new mom is challenging. It definitely makes you stronger. Every day is filled with uncertainty and there is always a new challenge I wake up to. It's a lot to work in this big city and oversee the number of restaurants and I have a family but it's all part of the process. I am

very careful about setting goals for myself. I am very specific with what I want and do whatever it takes to get there.

What is your favorite dish and why?

I have two favorite cuisines - Mexican and Italian. The Mexican because I grew up in California. Italian is my second love and my favorite place to travel. The ingredients there are so much better. I am devoted to cooking steak and seafood.

What would you like to say to your fans?

I want to thank everyone who has been watching and supported me since season 6. My advice is really to not worry about these shows, stay true to yourself and if you love to cook and that's where your heart is you will find success because food is love.

Fox is an accomplished chef having spent time innovating in some of the most prestigious kitchens in the industry and helping launch several nationally renowned restaurants including STK, Harding's and ACME. Currently, she's the Concept Executive Chef at Dos Caminos.

La Casa Norte...

Viene de la página 2

•Un Centro comunitario de atención de salud aprobado por el gobierno federal, administrado en asociación con el Centro de Salud Howard Brown, donde cualquier persona en un grupo de bajos ingresos tendrá acceso a consultas médicas y exámenes médicos.

Un apoyo generoso, primero en su clase en Chicago, de docenas de familias, organizaciones y fundaciones privadas, ayudaron a hacer posible la instalación de la Casa

Norte, incluyendo la Ciudad de Chicago, PNC Financial Services Group, Denis Pierce, Betty Phillips, Lester and Becky Knight y Pritzker Community Health Initiative, proyecto de J.B. y M.K. Pritzker Family Foundation.

“El trabajo de La Casa Norte está fincado en la creencia de que los servicios de vivienda y de apoyo son indispensables para terminar el desamparo, por lo que el dedicado personal y voluntarios han

trabajado incansablemente los pasados 16 años”, dijo Howard Hayes, presidente de la Mesa Directiva de la Casa Norte. Esta moderna y completa instalación no solo permitirá un dramático aumento en el número de jóvenes y familias en peligro que se ayudarán, sino que llevará un desarrollo económico transformacional y una revitalización a la comunidad de Humboldt Park de Chicago.

¡Ofrecemos seguro de vivienda!

Hola, Vecino.

¡Es un gran día para ahorrar dinero junto a tu oficina local de GEICO!

Para averiguar cuanto puedes ahorrar en tu seguro de auto y recibir una cotización, ponte en contacto con Kevin Ware.

GEICO | Kevin Ware
Chicagoland | 773-582-2886
8549 South Cicero Avenue, Chicago

Algunos descuentos, coberturas, planes de pago y características no están disponibles en todos los estados ni en todas las compañías GEICO. GEICO es una marca registrada de Government Employees Insurance Company, Washington, D.C. 20076; un subsidiario de Berkshire Hathaway Inc. Imagen de Gecko de GEICO © 1999-2019. GEICO ©2019

Gov. Pritzker Establishes New Justice, Equity and Opportunity Initiative Led by Lt. Gov. Stratton

Surrounded by criminal justice reform advocates at the Safer Foundation, Governor JB Pritzker took executive action establishing the Justice, Equity and Opportunity (JEO) Initiative that will be housed under and spearheaded by Lieutenant Governor Juliana Stratton. The JEO Initiative will centralize the state's criminal justice reform efforts by fostering coordination and collaboration among stakeholders, executive agencies and organizations from across the state. With the goal of creating a justice system that reflects Illinois' values, the initiative will conduct research, pilot programs and advocate for legislation to ensure all branches of government are working proactively to

expand fairness and equity. Addressing needed reforms at the Illinois Department of Corrections (IDOC) will be a top priority of the initiative. Currently around 43,000 people are imprisoned in the IDOC prison system, which was built for about 32,000. Violent crime has increased 18 percent between 2016 and 2017. Illinois spends

more than \$1.3 billion a year on IDOC, with budgets increasing even as the prison population decreases. And nearly 48 percent of people released from prison will recidivate within the following three years. Spearheaded by Lt. Gov. Stratton, the initiative will have three full-time staff within the Office of the Lieutenant Governor.

NOTIFICACIÓN PÚBLICA DE LA SELECCIÓN Y PROPUESTO NOMBRIAMIENTO Y CONFIRMACIÓN DE PERSONAS PARA LLENAR VACANTES EN LAS OFICINAS DE JUECES DE ELECCIÓN

POR LA PRESENTE SE NOTIFICA que la Junta de Comisionados de Elecciones para la Ciudad de Chicago ha presentado hoy día en la Corte del Circuito del Condado de Cook, División del Condado, un Reporte y Aplicación para tener las personas mencionadas en la Lista de Vacantes de los Jueces de Elección de la Junta, nombradas y confirmadas para llenar vacantes en las oficinas de Jueces de Elección en y para los varios precintos de los varios distritos de la Ciudad de Chicago.

Una lista de los jueces de elección está disponible para inspección pública en la oficina de la Junta de Comisionados de Elecciones de Chicago, en el 69 West Washington Street, Sala 600, Chicago, Illinois. La letra (D ó R) después de cada nombre denota el partido político.

LA NOTIFICACIÓN PÚBLICA QUE POR LA PRESENTE SE DA con la presentación de dicho Reporte y Aplicación, se introdujo debidamente con una Orden por tal Corte del Circuito, División del Condado, que si por causa alguna, si existe, se demuestre y evidencia en soporte de tal causa para ser archivada en o antes de la apertura de la Corte a las 10:30 a.m. del Jueves, Febrero 21, 2019 en el cuarto 1703 del Centro Richard J. Daley, porqué las personas nombradas, o cualquiera de ellas o más de ellas, no debieran de ser nombradas y confirmadas para llenar vacantes en las oficinas de Jueces de Elección.

Junta de Comisionados de Elecciones para la Ciudad de Chicago

Marisel A. Hernández, Presidente
William J. Kresse, Secretario/Comisionado
Jonathan T. Swain, Comisionado
Lance Gough, Director Ejecutivo

Fechado en Chicago, Illinois
Publicado este 14avo. día de Febrero, 2019

ComEd

Programa de Eficiencia Energética

Ahorra ya

con nuestras evaluaciones de energía en tu hogar

gratuitas, reembolsos en termostatos inteligentes

y electrodomésticos ENERGY STAR®, y ahorros

instantáneos en tiendas en productos eficientes.

Y ahorra otra vez en tu factura de energía,

y otra vez en tu siguiente factura de energía,

y otra vez en todas las siguientes facturas de energía.

ENCUENTRA MÁS AHORROS EN:

Es.ComEd.com/HomeSavings

ComEd
An Edison Company

Iluminando vidas

© Commonwealth Edison Company, 2018
El programa de Eficiencia Energética de ComEd
se diseña en cumplimiento con la ley estatal.

RSVP de Triton Ofrece Asesoría Fiscal para Personas Mayores

El programa Retired and Senior Volunteer Program (RSVP) de los Condados West Suburban Cook y Southern DuPage patrocinados por Triton College en River Grove, una vez más están ofreciendo el programa Consejería en Impuestos para Personas Mayores (TCE) del Servicio de Rentas, para personas de 60 años o más de bajo a moderado ingreso. La ayuda será provista

en varios lugares de la comunidad y durante la semana, incluyendo los lunes en la Biblioteca Pública de Melrose Park, los martes en Elmwood Park Senior Center y a partir del 5 de marzo en la Biblioteca Pública Eisenhower, los miércoles en Proviso Township Office en Hillside, los jueves en Leyden Township Carl Fiorito Center en Franklin Park, los viernes en Seniors Assistance Center en Norridge y los sábados en Triton College, en el Cuarto R-221. El servicio será ofrecido de ahora al 13 de abril, con cita. Después de que los participantes hagan una cita se les pedirá que lleven consigo su Declaración de Beneficios del Seguro Social o sus tarjetas del Seguro Social, las formas W-2 de los empleadores, la forma 1099 (declaración de intereses de los bancos) una copia de la declaración de impuestos del año pasado y cualquier otra información de impuestos relevante. Para más información o asistencia en impuestos o para programar una cita, llame al (708)456-0300, Ext. 3895.

Estudiantes de CPS Tomaron Parte en la Feria de Ciencias Anual de Brookfield Zoo

La semana pasada, cerca de 165 estudiantes de 16 Escuelas Públicas de Chicago (CPS) tuvieron la oportunidad de mostrar sus proyectos de ingeniería y ciencias como parte de la feria de ciencias anual de Chicago Zoological Society de Brookfield Zoo. En una serie de conversaciones, los estudiantes presentaron sus proyectos a tres jueces del personal de Chicago Zoological Society, así

como a ejecutivos de las principales corporaciones de Chicago, incluyendo BP America, patrocinador del evento. Los proyectos fueron calificados por su conexión con el proceso de aprendizaje de investigación (ciencias) o su habilidad para resolver un problema real (ingeniería). Además, los jueces examinaron como un proyecto se conecta al mundo real en el gran panorama y el entendimiento en general del estudiante de como se logran las ciencias y la ingeniería. Las escuelas que participaron en la feria de ciencias incluyen Burnham Math & Science Academy, Burroughs Elementary School, Michael M. Byrne Elementary School, Chicago High School for Agricultural Science, Robert L. Grimes Elementary School, Nathan Hale Elementary School, Thomas A. Hendricks Community Academy, Jane A. Neil Elementary School, Jungman STEM Elementary School, Lane Tech College Prep High School, Marine Leadership Academy, Mount Vernon Elementary School, Richard Yates Elementary School, Von Steuben Metropolitan Science Center, Ida B. Wells Preparatory Elementary Academy y William H. Ray Elementary School.

¡El Éxito Está a la Vuelta de la Esquina!
Entrenamiento en Manufactura de Productos de Madera
 Operaciones CNC - Hechura de Gabinetes - Ensamblado de Muebles

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

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

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

¡LLAME AL 312-563-9570 HOY!
SIN Préstamos SIN Deudas SIN Costo
 Para Solicitantes Elegibles

¡La Próxima Clase Comienza el 8 de Abril!
 Las Clases son en Inglés.
 Greater West Town Training Partnership | 500 N. Sacramento Blvd. | Chicago, IL 60612

Daniel Nardini
 Author

My Lawndale News Years

"A Joy to Read".

TO ORDER A COPY OF THE BOOK PLEASE CONTACT

Xlibris

1-888-795-4274
 www.Xlibris.com
 Orders@Xlibris.com

"There is no better endorsement than simple not being able to put the book down... I was totally captive."
 Kathy Neiderowsky
 Teacher

Show Your **Heart** Some Love

By: Ashmar Mandou

February is the month of love, but it is also American Heart Month. Heart disease is the leading killer of Americans, taking the lives of 2,200 people each day. In addition, 103 million adults have high blood pressure and 6.5 million are living with heart failure. While genetic factors do play a part in cardiovascular disease, the good news is 80 percent of cardiovascular diseases may be preventable with education and action. Simple lifestyle changes can make a big impact when it comes to heart health. Show your heart some love with these tips.

Stop smoking

Quitting smoking is the best thing that can be done for the heart and for overall health. Smoking is the most preventable cause of premature death in the United States, and smokers have a higher risk of developing many chronic disorders, including atherosclerosis, or the buildup of fatty substances in the arteries. When combined with other heart disease risk factors, smoking increases the risks associated with those factors.

Build some muscle

Strength training complements cardiovascular exercise by toning muscles and burning fat. In addition, proper strength training can improve daily functional movements, decreasing the chance of injury. The American Heart Association recommends getting in two days of moderate to high-intensity strength training each week.

Sleep more

Sleeping restores the body, helps decrease stress and increases overall happiness. To reap the full

benefits, clocking seven hours each night is key. A calming bedtime routine and going to bed and waking at the same time each day are all great ways to establish healthy sleep patterns. Getting ample sunshine and physical activity throughout the day also aid in improving sleep quality.

Limit junk

To reap the full benefits

of a heart-healthy diet, it's important to limit intake of nutrient-poor junk foods. Added sugars, saturated fat and excessive sodium can all negatively impact heart health, as well as overall physical health. These foods, when eaten in excess, can cause weight gain, raise blood pressure and clog arteries, which are all risk factors for heart disease.

Latino Leadership ... Viene de la página 4

futuro. Espero trabajar juntos para continuar estableciendo un Chicago mejor y más inclusivo para la comunidad latina, dijo Tanya Patiño. "Doy la bienvenida al apoyo de Latino Leadership Council para ayudar a derrotar a un aliado

de Trump en Chicago. No nos quedaremos de brazos cruzados cuando el Concejal Burke insulte a nuestro barrio ayudando a reducir los impuestos de propiedad del Presidente Trump y haciendo que nuestros residentes paguen más impuestos".

Reclutamiento de Células Madre

¡CUBIERTO POR Medicare, y la Mayoría de Seguros!

PARA EL DOLOR DE RODILLA, ARTRITIS, Y DOLOR EN LAS ARTICULACIONES

ADMINISTRADO POR PAIN RELIEF INSTITUTE

• Desbloquea el Poder Regenerativo Natural del Cuerpo Humano

• Conveniente, indoloro y regulado Por la FDA

Indicaciones para la Medicina Celular Regenerativa

• Artritis de Rodilla y Hombro "Hueso en Hueso"

• Dolor e Inflamación de las Articulaiones

• Desgarro o Lesión Muscular

• Evite la Cirugía y el Reemplazo Articular

• Fascitis Plantar

• La Mayoría de las Citas están Disponibles en 48 Horas

• Oficinas Convenientes en Chicago

Satisfacción del Paciente de 97%

312-248-9289

Se Habla Español

*Resultados basados en 250 pacientes encuestados 30-90 días después del reclutamiento de células madre

La cobertura varía según la aseguradora. El reclutamiento de células madre (SCR por sus siglas en Inglés) es una marca comercial de Russell Health, Inc. Los tratamientos descritos en este mercado no se consideran un tratamiento estándar para ninguna afección o enfermedad. SCR intenta utilizar el líquido amniótico mínimamente manipulado y esta compuesto por componentes del líquido amniótico destinadas a un uso homólogo para completar el tejido. Estas declaraciones no han sido evaluadas por la FDA. Los resultados pueden variar. Vea la información completa en painreliefinstitute.com

CPS Students Took Part in Annual Science Fair at Brookfield Zoo

Last week, nearly 165 students from 16 Chicago Public Schools (CPS) had the opportunity to showcase their engineering and science-based projects as a part of the Chicago Zoological Society's annual science fair at Brookfield Zoo. In a series of conversations, students presented their projects to three judges from the Chicago Zoological Society staff, as well as executives from Chicago's top corporations, including BP America, the event's sponsor. Projects were judged on their connection to the inquiry learning process (science) or their ability to solve a real-world problem (engineering). Additionally, judges looked at how a project connects to the real-world in the big picture and a student's overall understanding of how science and engineering are achieved. Schools that participated in the science fair include, Burnham Math & Science Academy, Burroughs Elementary School, Michael M. Byrne Elementary School, Chicago High School for Agricultural

Science, Robert L. Grimes Elementary School, Nathan Hale Elementary School, Thomas A. Hendricks Community Academy, Jane A. Neil Elementary School, Jungman STEM Elementary School, Lane Tech College Prep High School, Marine Leadership Academy, Mount Vernon Elementary School, Richard Yates Elementary School, Von Steuben Metropolitan Science Center, Ida B. Wells Preparatory Elementary Academy, and William H. Ray Elementary School.

Photo Credit: Brookfield Zoo

Triton's RSVP Offers Tax Counseling for Older Citizens

The Retired and Senior Volunteer Program (RSVP) of West Suburban Cook and Southern DuPage Counties, sponsored by Triton College in River Grove, once again is offering the Internal Revenue Service's Tax Counseling for the Elderly (TCE), a free program for individuals age 60 and older from low- to moderate-income households. Assistance will be provided at various locations throughout the community and throughout

the week, including Mondays at the Melrose Park Public Library, Tuesdays at the Elmwood Park Senior Center and beginning March 5 at the Eisenhower Public Library, Wednesdays at the Proviso Township Office in Hillside, Thursdays at the Leyden Township Carl Fiorito Center in Franklin Park, Fridays at the Seniors Assistance Center in Norridge and Saturdays at Triton College in Room R-221. The service will

be offered now through April 13 by appointment. After participants make an appointment, they will be requested to bring with them their Social Security Benefits Statement or Social Security cards, W-2 forms from all employers, Form 1099s (interest statements from banks), a copy of last year's tax return and any other relevant tax information. For more information on tax assistance and to schedule an appointment,

call (708) 456-0300, Ext. 3895.

HERE
IS WHERE YOU FIND THE
BEST LOCAL NEWS

Noticiero Bilingue
LAWNDALE
news
www.lawndalenews.com

Food Section

Boneless Pork Chops with Mushrooms & Thyme

Ingredients
2 servings
2 5-ounce boneless, center-cut pork loin chops, trimmed and pounded to ¼ inch thick (see Tip)
¼ teaspoon salt
¼ teaspoon freshly ground pepper
1 teaspoon extra-virgin olive oil
1 medium shallot, minced
1½ cups sliced mushrooms, (about 4 ounces)
½ cup dry vermouth
1 teaspoon Dijon mustard
1 teaspoon chopped fresh thyme

Preparation

Active 25 m
Ready In 25 m
1.Sprinkle pork chops with salt and pepper. Coat a large nonstick skillet with cooking spray and place over medium heat. Add the pork chops and cook until browned on both sides and cooked through, 2 to 3 minutes

per side. Transfer to 2 serving plates; tent with foil to keep warm.
2.Swirl oil into the pan, add shallot and cook, stirring, until soft, about 30 seconds. Add mushrooms and cook, stirring occasionally, until they soften and begin to brown, about 2 minutes. Add vermouth and cook for 15 seconds. Stir in mustard, thyme and any juices that have accumulated from the

pork; cook until the sauce is thickened and slightly reduced, 1 to 2 minutes more. Spoon the sauce over the pork chops and serve immediately.
Tip: To pound the chops flat, place them between two sheets of plastic wrap on a stable surface. Pound steadily with the smooth side of a meat mallet or the bottom of a heavy saucepan until ¼ inch thick.

Raspberry-Swirl Cupcakes

Ingredients
12 servings
Cupcakes
2 cups raspberries, fresh or frozen (thawed and drained), plus 12 fresh berries for garnish (about 12 ounces total)
1 tablespoon plus ¾ cup granulated sugar, divided
¾ cup whole-wheat pastry flour (see Note)
¾ cup cake flour
1½ teaspoons baking powder
½ teaspoon baking soda
½ teaspoon salt
¼ cup canola oil
2 large eggs
1 teaspoon vanilla extract
1 teaspoon freshly grated lemon zest
½ cup nonfat buttermilk (see Tip)
Frosting
8 ounces reduced-fat cream cheese (Neufchâtel), at room temperature
1 cup packed confectioners' sugar
½ teaspoon freshly grated lemon zest

Preparation

Active 40 m
Ready In 3 h
1.To prepare cupcakes: Preheat oven to 350°F. Line 12 (½-cup) muffin cups with paper liners; coat the liners with cooking spray.
2.Puree 2 cups raspberries and 1 tablespoon granulated sugar in a blender or food processor until smooth. Strain through a fine-mesh sieve into a small bowl, pressing with a rubber spatula to extract all the puree; discard seeds. Reserve 4 teaspoons of the puree for the frosting.
3.Whisk whole-wheat flour, cake flour, baking

powder, baking soda and salt in a medium bowl.
4.Beat ¾ cup granulated sugar and oil in a large mixing bowl with an electric mixer on medium speed until combined. Beat in eggs, vanilla and 1 teaspoon lemon zest until well combined. With the mixer on low, alternately mix in the dry ingredients and buttermilk, starting and ending with dry ingredients and scraping the sides of the bowl as needed, until just combined. 5.Fill the prepared cups half full of batter. Place a scant tablespoon of raspberry puree on each cup (you may have some left over). Divide the remaining batter

evenly among the cups. Use a wooden skewer or toothpick to swirl and fold the puree into the batter.
6.Bake the cupcakes until a toothpick inserted into the center comes out clean, 22 to 24 minutes. Transfer to a wire rack and let cool completely.
7.To prepare frosting: Meanwhile, beat cream cheese, confectioners' sugar, ½ teaspoon lemon zest and the reserved 4 teaspoons raspberry puree with an electric mixer until smooth. Refrigerate the frosting until very cold, at least 2 hours. Spread the frosting on the cooled cupcakes and decorate with a raspberry on top, if desired.

**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 18-802-21
FURNISH, DELIVER AND INSTALL A SHAFTLESS SCREW CONVEYOR IN AN
AERATED GRIT TANK AT THE CALUMET WATER RECLAMATION PLANT**

Bid Opening: March 12, 2019

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

The above is an abbreviated version of the Notice - Invitation to Bid. A full version which includes a brief description of the project and/or service can be found on the District's website, www.mwrd.org; click the Contracts and Proposals quick link on the District's Home page. Go to Contracts 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
February 14, 2019

REAL ESTATE FOR SALE

REAL ESTATE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
BARNETT REI FINANCE 1 LLC S//I BCL-HOME LENDING LLC
Plaintiff,

-v-
DML CONSTRUCTION, INC., DEVON LOVE, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
18 CH 12582
3930 WEST LEXINGTON STREET
Chicago, IL 60624
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 24, 2019, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 28, 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 3930 WEST LEXINGTON STREET, Chicago, IL 60624
Property Index No. 16-14-305-034-0000.
The real estate is improved with a multi-family residence.

The judgment amount was \$44,105.58.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial Sale fee for the Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale.
The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.
The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.

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

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.
For information, contact Plaintiff's attorney: LATIMER LEVAY FYOCK, LLC, 55 W MONROE SUITE 1100, Chicago, IL 60603, (312) 422-8000

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.

LATIMER LEVAY FYOCK, LLC
55 W MONROE SUITE 1100
Chicago, IL 60603
(312) 422-8000
E-Mail: Judicialsales@lfflegal.com
Attorney Code. 47473
Case Number: 18 CH 12582
TJSC#: 39-533

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
U.S. BANK NATIONAL ASSOCIATION
Plaintiff,

-v-
THE BRENDA J. BLAIR REVOCABLE LIVING TRUST, UNKNOWN SUCCESSOR TRUSTEE OF THE BRENDA J. BLAIR REVOCABLE LIVING TRUST, UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants
2018 CH 08978
903 N. DRAKE 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 November 29, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 15, 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 903 N. DRAKE AVE, CHICAGO, IL 60651
Property Index No. 16-02-416-019-0000.
The real estate is improved with a single family residence.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial Sale fee for the Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale.

The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.
The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.

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

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room

HOUSE FOR SALE

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 14-18-06701.

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. 14-18-06701
Attorney ARDC No. 00468002
Attorney Code. 21762

Case Number: 2018 CH 08978
TJSC#: 38-9415

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.
I3111864

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

CITIGROUP MORTGAGE LOAN TRUST INC. ASSET
BACKED PASS THROUGH CERTIFICATES SERIES

2007-AMC4., US BANK NATIONAL ASSOCIATION AS TRUSTEE;
Plaintiff,

vs.
MATTIE MAE COOPER; JACKLINE SMITH;
Defendants,
18 CH 5887
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, March 21, 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. 16-04-217-016-0000.
Commonly known as 4858 W POTOMAC AVE, 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 Mr. Ira T. Nevel at Plaintiff's Attorney, Law Offices of Ira T. Nevel, 175 North Franklin Street, Chicago, Illinois 60606, (312) 357-1125, 18-01478 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I3112053

HOUSE FOR SALE

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

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

-v-
ANITA C BOOTH A/K/A ANITA CHERYLL BOOTH, ANITA C BOOTH AS TRUSTEE OF THE JUANITA GREEN TRUST, LAMAR C BOOTH AS TRUSTEE OF THE JUANITA GREEN TRUST, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
2016 CH 8533
1924 SOUTH SAINT LOUIS AVENUE
CHICAGO, IL 60623
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 31, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 6, 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 1924 SOUTH SAINT LOUIS AVENUE, CHICAGO, IL 60623
Property Index No. 16-23-416-038-0000.
The real estate is improved with a three unit with a detached one and a half car garage.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial Sale fee for the Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale.

The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.
The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.

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

For information call Mr. Ira T. Nevel at Plaintiff's Attorney, Law Offices of Ira T. Nevel, 175 North Franklin Street, Chicago, Illinois 60606, (312) 357-1125, 18-01478 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I3112053

HOUSE FOR SALE

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 254111.

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@mccalla.com
Attorney File No. 254111

Attorney ARDC No. 61256
Attorney Code. 61256
Case Number: 2016 CH 8533
TJSC#: 39-665
I3111791

HOUSE FOR SALE

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

vs.
UNKNOWN HEIRS AND LEGATEES OF LEATRICE M. CRAWFORD;
AVERY MARY JONES AKA AVERY M. CRAWFORD; LEEDTEENA C. WEBB; CITY OF CHICAGO;
ANDRE CRAWFORD; DION GRAHAM; NANETTE TAYLOR;
MILTON WEBB; MYLES JEMAL WEBB DOROTHY WOODSON
UNKNOWN OWNERS AND NONRECORD CLAIMANTS;
Defendants,
18 CH 1402
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, March 15, 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. 16-15-222-019-0000.
Commonly known as 4111 West Gladys Avenue, Chicago, IL 60624.
The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act.
Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection.

For information call Law Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455, W17-1457
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I3111613

PLACE YOUR HELP WANTEDADS HERE! 708 656-6400

HELP WANTED

REAL ESTATE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
BMO HARRIS BANK, N.A. F/K/A HARRIS, N.A. S/B/M HARRIS TRUST SAVINGS BANK
Plaintiff,
-v.-
JOHN LYDON AS SPECIAL REPRESENTATIVE OF FRANK P. ESTRADA, LETICIA ESTRADA, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
18 CH 04708
3148 SOUTH MILLARD 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 December 17, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 18, 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 3148 SOUTH MILLARD AVENUE, Chicago, IL 60623
Property Index No. 16-35-106-043-0000.
The real estate is improved with a single family residence.
The judgment amount was \$90,842.78.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial Sale fee for the Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale.
The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.
The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.
If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).
IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.
You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.
For information, contact Plaintiff's attorney: EGAN & ALAILY LLC, 321 NORTH CLARK STREET, SUITE 1430, Chicago, IL 60654, (312) 253-8640
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.
EGAN & ALAILY LLC
321 NORTH CLARK STREET, SUITE 1430
Chicago, IL 60654
(312) 253-8640
E-Mail: clerk@ea-atty.com
Attorney Code. 44451
Case Number: 18 CH 04708
TJSC#: 38-9668
NOTE: Pursuant to the Fair Debt Collection Practices Act, you are advised that Plaintiff's attorney is deemed to be a debt collector attempting to collect a debt and any information obtained will be used for that purpose.

REAL ESTATE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST
Plaintiff,
-v.-
MARIE A. LONA, BRADLEY COOLIDGE, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
18 CH 06525
1924 WEST POTOMAC AVENUE
Chicago, IL 60622
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 29, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 22, 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 1924 WEST POTOMAC AVENUE, Chicago, IL 60622
Property Index No. 17-06-216-116-0000.
The real estate is improved with a single family residence.
The judgment amount was \$369,621.33.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial Sale fee for the Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale.
The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.
The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.
If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).
IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.
You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.
For information, contact Plaintiff's attorney: WELTMAN, WEINBERG & REIS CO., LPA, 180 N. LASALLE STREET, SUITE 2400, Chicago, IL 60601, (312) 782-9676 FAX 312-782-4201
Please refer to file number WWR# 10147035.
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.
WELTMAN, WEINBERG & REIS CO., LPA
180 N. LASALLE STREET, SUITE 2400
Chicago, IL 60601
(312) 782-9676
Fax #: (312) 782-4201
E-Mail: ChicagoREDG@welتمان.com
Attorney File No. WWR# 10147035
Attorney Code. 31495
Case Number: 18 CH 06525
TJSC#: 38-8746
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 ESATE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
BAYVIEW LOAN SERVICING, LLC, A DELAWARE LIMITED LIABILITY COMPANY
Plaintiff,
-v.-
CHATRISE JOHNSON, GREGORY JOHNSON, HARBOR FINANCIAL GROUP LTD., UNITED STATES OF AMERICA, UNKNOWN TENANTS, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
18 CH 9463
1219 S. KOSTNER AVE.
Chicago, IL 60623
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 18, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 20, 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 1219 S. KOSTNER AVE., Chicago, IL 60623
Property Index No. 16-22-200-010.
The real estate is improved with a multi-family residence.
The judgment amount was \$209,791.01.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial Sale fee for the Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale.
The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.
Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.
Where a sale of real estate is made to satisfy a lien prior to that of the United States, the United States shall have one year from the date of sale within which to redeem, except that with respect to a lien arising under the internal revenue laws the period shall be 120 days or the period allowable for redemption under State law, whichever is longer, and in any case in which, under the provisions of section 505 of the Housing Act of 1950, as amended (12 U.S.C. 1701n), and subsection (d) of section 3720 of title 38 of the United States Code, the right to redeem does not arise, there shall be no right of redemption.
The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.
If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).
IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.
You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.
For information, contact Plaintiff's attorney: 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 18-02887.
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. 18-02887
Attorney Code. 18837
Case Number: 18 CH 9463
TJSC#: 38-9804
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
ILLINOIS HOUSING DEVELOPMENT AUTHORITY
Plaintiff,
-v.-
DIANE LLOYD A/K/A DIANE M. LLOYD,
JOB LLOYD
Defendants
15 CH 6874
1251 SOUTH TRIPP 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 December 18, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 19, 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 1251 SOUTH TRIPP AVENUE, CHICAGO, IL 60623
Property Index No. 16-22-203-025-0000.
The real estate is improved with a single family home with a one car detached garage.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial Sale fee for the Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale.
The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.
Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.
The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.
If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).
IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.
You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.
For information, contact Plaintiff's attorney: 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 18-02887.
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. 18-02887
Attorney Code. 18837
Case Number: 18 CH 9463
TJSC#: 38-9804
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

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 8080.
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@mccalla.com
Attorney File No. 8080
Attorney ARDC No. 61256
Attorney Code. 61256
Case Number: 15 CH 6874
TJSC#: 39-631
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.
I3112216
IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
PNC BANK NATIONAL ASSOCIATION;
Plaintiff,
vs.
GUSTAVO SANTOS; LORENA SANTOS; SPRINGLEAF
FINANCIAL SERVICES OF ILLINOIS INC. FKA
AMERICAN GENERAL FINANCIAL SERVICES OF
ILLINOIS, INC.; UNKNOWN OWNERS AND NONRECORD
CLAIMANTS;
Defendants,
18 CH 7291
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, March 22, 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. 16-27-424-22-0000.
Commonly known as 3008 S KOLIN AVE, CHICAGO, IL 60623.
The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act.
Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection.
For information call Ms. Kimberly S. Reid at Plaintiff's Attorney, Marinosci Law Group, PC, 134 North LaSalle Street, Chicago, Illinois 60602. (312) 940-8580. 18-05352 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I3112166

HOUSE FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, N.A.
Plaintiff,
vs.
VONZELL FRANKLIN AKA VONZELL D. FRANKLIN;
CITY OF CHICAGO; UNKNOWN OWNERS AND
NON-RECORD CLAIMANTS
Defendants,
16 CH 10274
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, March 25, 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. 16-16-113-004-0000.
Commonly known as 5429 West Jackson Boulevard, Chicago, Illinois 60644.
The mortgaged real estate is improved with a multi-family residence. The successful purchaser is entitled to possession of the property only. The purchaser may only obtain possession of units within the multi-unit property occupied by individuals named in the order of possession.
Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection.
For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 19-001063 F2 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I3112625

PLACE
YOUR
HELP
WANTED
ADS
HERE!
708
656-6400

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA
Plaintiff,
-v.-

UNKNOWN HEIRS AT LAW AND LEGATEES OF GEORGIA A. BARNETT, HORRIS POLLARD, AS HEIR OF GEORGIA A. BARNETT, WILLIAM P. BUTCHER, AS SPECIAL REPRESENTATIVE OF THE ESTATE OF GEORGIA A. BARNETT, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
16 CH 02715
952 N. MASSASOIT 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 January 11, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on February 27, 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 952 N. MASSASOIT AVE., Chicago, IL 60651
Property Index No. 16-05-0420-040-0000 Vol. 547.

The real estate is improved with a multi-family residence.
The judgment amount was \$219,556.21.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial Sale fee for the Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale.

The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.

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

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

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, contact Plaintiff's attorney: JOHNSON, BLUMBERG & ASSOCIATES, LLC, 230 W. Monroe Street, Suite #1125, Chicago, IL 60606, (312) 541-9710 Please refer to file number 16-3058.

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.

JOHNSON, BLUMBERG & ASSOCIATES, LLC
230 W. Monroe Street, Suite #1125
Chicago, IL 60606
(312) 541-9710

E-Mail: ilpleadings@johnsonblumberg.com
Attorney File No. 16-3058
Attorney Code. 40342
Case Number: 16 CH 02715
TJSC#: 39-455

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.
I3111283

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
NEW PENN FINANCIAL, LLC D/B/A SHELLPOINT
MORTGAGE SERVICING
Plaintiff,
vs.

JPMORGAN CHASE BANK, N.A.;
UNKNOWN OWNERS AND
NON-RECORD CLAIMANTS; UNKNOWN HEIRS AND
LEGATEES OF BONNIE P. KEYES,
AKA BONNIE
KEYES; DOROTHY C.
KEYES; DOROTHY
WINANS, AKA DORRIE WINANS, AKA
DORRIE KEYES;
THOMAS P. QUINN, AS SPECIAL REPRESENTATIVE OF
BONNIE P. KEYES, AKA BONNIE KEYES,
DECEASED
Defendants,
18 CH 2574

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Tuesday, March 5, 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. 16-08-404-026-0000.
Commonly known as 324 NORTH PARKSIDE AVENUE, CHICAGO, IL 60644.

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

For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 16-005783 F2 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I3110708

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
MORTGAGE SOLUTIONS OF COLORADO;
Plaintiff,
vs.

RONALD BAILES;
Defendants,
18 CH 8735

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, March 7, 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. 16-15-115-010-0000.
Commonly known as 4437 West Adams Street, Chicago, IL 60624.

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

For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 18-017352 F2 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I3110774

HOUSES FOR SALE

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

IRENE POWELL, TD AUTO FINANCE LLC, GWENDOLYN HARGROW AS LIMITED GUARDIAN OF IRENE POWELL, A DISABLED PERSON, UNITED STATES OF AMERICA - DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
Defendants
2015 CH 15409
1541 S HAMLIN 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 December 10, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 12, 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 1541 S HAMLIN AVENUE, CHICAGO, IL 60623
Property Index No. 16-23-126-012-0000.
The real estate is improved with a single family residence.

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

The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.

Where a sale of real estate is made to satisfy a lien prior to that of the United States, the United States shall have one year from the date of sale within which to redeem, except that with respect to a lien arising under the internal revenue laws the period shall be 120 days or the period allowable for redemption under State law, whichever is longer, and in any case in which, under the provisions of section 505 of the Housing Act of 1950, as amended (12 U.S.C. 1701k), and subsection (d) of section 3720 of title 38 of the United States Code, the right to redeem does not arise, there shall be no right of redemption.

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

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

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-17-13117.

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. 14-17-13117
Attorney ARDC No. 00468002
Attorney Code. 21762

Case Number: 2015 CH 15409
TJSC#: 38-9666

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.
I3111222

HOUSE 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
CERTIFICATE-
HOLDERS OF CWMBS, INC., CHL MORTGAGE PASS-
THROUGH TRUST 2005-01, MORTGAGE
PASS-THROUGH
CERTIFICATES, SERIES 2005-01;
Plaintiff,
vs.

NITA SNIDER AKA NITA L. SNIDER;
KEVIN D.
SNIDER; FLAGSTAR BANK, FSB; JPMORGAN CHASE
BANK; ALBANY PARK TOWNHOME ASSOCIATION;
UNKNOWN OWNERS, GENERALLY AND
NON RECORD
CLAIMANTS;
Defendants,
16 CH 8523

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Wednesday, March 6, 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. 16-24-302-048-0000.
Commonly known as 1642 South Albany Avenue, Chicago, IL 60623.

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

For information call Mr. Anthony Porto at Plaintiff's Attorney, Kluever & Platt, L.L.C., 150 North Michigan Avenue, Chicago, Illinois 60601. (312) 981-7385. SMSF.0168 INTERCOUNTY JUDICIAL SALES CORPORATION

Selling Officer, (312) 444-1122
I3110721

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
HSBC BANK USA NATIONAL ASSOCIATION AS TRUSTEE
FOR WELLS FARGO HOME EQUITY ASSET BACKED
SECURITIES 2006-1 TRUST, HOME
EQUITY ASSET
BACKED CERTIFICATES SERIES 2006-1;
Plaintiff,
vs.

SHELDIA JACKSON AKA SHELDIA D. JACKSON;
Defendants,
17 CH 10776

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, March 7, 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: .I.N. 16-14-313-029-0000.

Commonly known as 3946 West Arthington Street, Chicago, IL 60624.
The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act.

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

For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 17-025164 F2 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I3110766

HOUSE FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, Illinois, County Department, Chancery Division. Bridgeview Bank Group, Plaintiff, vs. James D. Brettner, et al., Defendants. Case No. 13CH 23609; Sheriff's No. 1900022 -001F.

Pursuant to a Judgment made and entered by said Court in the above entitled cause, Thomas J. Dart, Sheriff of Cook County, Illinois, will on March 7, 2019, at 1:00 P.M. in Room LL06, Richard J. Daley Center, 50 West Washington Street, Chicago, Illinois, sell at public auction the following described premises and real estate mentioned in said Judgment:

PIN: 16-02-226-015-0000.

Common Address: 3217 W. Potomac Avenue, Chicago, IL 60651.

Improvements: Multi-family building.

Sale shall be under the following terms: 10% down in certified funds at time of the Sale with balance due within twenty-four hours after the Sale.

Sale shall be subject to general taxes, special assessments, and any prior first mortgages.

Premises will NOT be open for inspection.

For information: Adam B. Rome; Greiman, Rome & Griesmeyer, LLC, Plaintiff's Attorneys, 2 North LaSalle Street, Suite 1601, Chicago, IL 60602. Tel. No. 312-428-2750.

This is an attempt to collect a debt pursuant to the Fair Debt Collection Practices Act and any information obtained will be used for that purpose.

I3111405

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

PLACE YOUR ADS HERE! 708-656-6400

HOUSE FOR SALE

APARTMENTS FOR RENT

39th / Kedzie

5 rms, 2 bdrms, 2nd fl., hardwood floors, tenant heated, \$640.00 + sec dep.

45th / Wallace

5 rms, 2 bdrms, 1st fl., newly remodeled, tenant heated \$790 + sec dep.

46th / California

2 ½ rms, studio w/ 1 bdrm, combo liv/kit, 2nd Fl., tenant heated, \$510 + sec dep.

69th / California

5 rms, 2 bdrms, near holy cross hospital, heat included, \$860 + sec dep.

O'BRIEN FAMILY REALTY
Agent Owned
773-581-7883

APARTMENTS FOR RENT

53 HELP WANTED

E.I.F.S. / Stucco

Subcontractors wanted
Established masonry company looking for E.I.F.S./stucco subcontractors for new and restoration work.
Prerequisites: speaks good English, ability to read blueprints, experience, transportation and own equipment, references and insurance.
Please call M-F
7 a.m. - 4 p.m.
630-834-1472

53 HELP WANTED

53 HELP WANTED

104 Professional Service

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

PLOMERO
COMERCIAL Y RESIDENCIAL
Baños, Cocinas, Boilers, Graceras, Trampas, Medidores, Fugas de gas y agua corregimos violaciones. Sacamos permiso de plomería. State Licenced 055 Bonded & Insured
RICKE TERUEL
312-451-7243
ESTIMADOS GRATIS
FINANCIAMIENTO DISPONIBLE

WWW.LAWNDALENEWS.COM

104 Professional Service

104 Professional Service

IMPORT AND EXPORT RAMIREZ

Partes para Licuadoras
Blender Parts
Chicago, IL.

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

CIENTOS DE REFRIGERADORES

Estufas, Congeladores, Máquinas de lavar y secar, por \$99 o más. Camas matrimoniales, \$99, camas individual \$89, camas literas \$199, set de sala de 3 piezas \$225, camas de bebé \$139, y muchos más muebles para su casa.

Pregunte por Chela
1259 N. Ashland • 773-276-0599

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 SALE

2005 Ford F250 4x4 PU
Truck Super Duty V10/
Gas/Crewcab Black/ 7900
miles/ 1 owner with Trailer,
Camper, Tow, & Lariat
Luxury PKGS. Moonroof
\$14,500
(312)877-0777 Chicago

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

53 HELP WANTED

53 HELP WANTED

AGENTES DE VIAJES/CAJERAS

PART TIME - FULL TIME.

TRAER RESUME

LUNES A VIERNES DE 09:00 A 12:00 PM

O enviar Email:

jdelsa@delgadotravelusa.com

Supervisorchicago@delgadotravelusa.com

DELGADO TRAVEL AGENCY

2914 N. MILWAUKEE AVE, CHICAGO.

***773-235-5000**

SECRETARY WANTED

must be female, 24 years an older, bilingüal.

Se necesita secretaria que sea mujer, 24 años y más y bilingüe. Llamar al

(708)228-4700

New Masonry Subcontractors wanted

Established masonry company looking for masonry subcontractors for new masonry work: residential and commercial. Prerequisites: speaks good English, ability to read blueprints, experience, transportation and own equipment. References and insurance required.

Please call Monday through Friday Between 7 a.m. - 4 p.m.

630-834-1472

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

www.lawndalenews.com

Contact us: To Advertise in The Lawndale News

**ADVERTISE
WITH US**

TODAY

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
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