


Noticiero Bilingüe

LAWNDALE news

www.lawndalenews.com

Thursday, February 21, 2019

February is

American Heart Month


GERY CHICO


BILL DALEY


BOB FIORETTI


GARRY MCCARTHY


AMARA ENYIA


JEREMIAH JOYCE JR.


JOHN KOZLAR


LORI LIGHTFOOT


PAUL VALLAS


SUSANA MENDOZA


TONI PRECKWINKLE


LASHANN FORD


NEAL SALES -GRIFFIN


WILLIE WILSON

SEE INSIDE/
ADENTRO

Heart Health Recipes


Polar Adventure February 23, 2019

This family-friendly event only takes place three times this season, and this is the last one before next winter. From noon to 4 pm, head to the lovely Northerly Island to play with Siberian Huskies and wolves, participate in winter activities, make crafts, walk in snowshoes, and sip hot cocoa.

Northerly Island is located at 1521 S. Linn White Drive, on the Museum Campus. Activities are subject to change.

For more information, call (312) 742-PLAY(7529).

Mayoral Election Overview

Resumen de la Elección para la Alcaldía

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


Mayoral Election Overview

By: Ashmar Mandou

The number of candidates running to be Chicago's next mayor is the largest in the city's history. Currently, there are 14 candidates on the ballot and if no candidate receives more than 50 percent of the vote, then under election law, voters will then have to cast their ballots again in a runoff election held on April 2nd.

Overview of Candidates:

Gery Chico: an attorney, was former Mayor Richard M. Daley's chief of staff. He also served as CPS board president, head of the Chicago Park District and chairman of the City Colleges of Chicago board. Chico ran for U.S. Senate in 2004 and mayor in 2011. Chico was able to raise \$1.7 million for his campaign, putting him behind only Daley and Preckwinkle for total funds raised. Chico has been endorsed by 15th Ward Alderman Raymond Lopez and 14th Ward Alderman Edward Burke, who has been charged with attempted extortion.

Bill Daley: is the son of former Mayor Richard J. Daley, who served for 21 years. Bill Daley's brother, Richard M. Daley, was the 43rd mayor of Chicago from 1989 to 2011. Bill Daley served as former President Bill Clinton's Secretary of Commerce from 1997 to 2000, and White House chief of staff for former President Barack Obama from 2011 to 2012. Bill Daley ran for Illinois governor in 2013 but dropped out of the race. Former Vice President Al Gore has endorsed Daley. So have Crain's and the Chicago Tribune's editorial boards.

Amara Enyia: is an attorney, community

activist, municipal consultant and the Austin Chamber of Commerce Director. She also ran for mayor in 2015. Enyia has a doctorate in public policy and has worked as a public policy advisor for various organizations and community groups. She co-authored the book "Chicago Isn't Broke: Funding the City We Deserve," which includes proposals for fiscally responsible revenue-generation and solving corruption. Enyia has been endorsed by Chance the Rapper and Kanye West.

Bob Fioretti: an attorney and a former 2nd Ward alderman, also ran for mayor in 2015. He served as alderman from 2007 to 2015, but when the ward's map was redistricted, he was pushed outside its boundaries. Prior to his time in office, Fioretti served as the Northern Illinois University's National Alumni Association president from 2000 to 2004. In 2015 Fioretti briefly ran for mayor, but dropped out and endorsed Emanuel. The same year, he campaigned for state Senate in the 5th District but was unsuccessful. He also ran against Preckwinkle for Cook County Board President last year.

La Shawn Ford: an Illinois state representative for the 8th House District on the city's West Side, is a real estate broker and insurance agent. He has represented his district for more than a decade, but plans to step down if he's elected mayor. Ford is the chair of two committees in the general assembly: Financial Institutions and Restorative Justice. He's also a member of several government oversight task forces.

Jerry Joyce, Jr.: is a

lobbyist and former assistant Cook County state's attorney. His father is former 19th Ward Alderman and state Senator Jeremiah Joyce, who was a longtime ally of Mayor Richard M. Daley. Jerry Joyce is a former small business owner and is currently in private legal practice. He's served on many local neighborhood and charitable committees in his Beverly neighborhood on the city's Southwest Side.

John Kozlar: an attorney and former alderman candidate, currently works for Aon plc's risk solutions team. At age 21, he unsuccessfully ran for alderman in the 11th Ward, and campaigned for the same position again in 2015, which forced a run-off against Patrick Daley Thompson, who won. Kozlar fundraised just over \$1,000 for his 2019 bid for mayor — the lowest amount raised by any candidate.

Lori Lightfoot: former President of the Chicago Police Board, has held various roles in municipal government. Lightfoot was appointed by Emanuel to head the police board in 2015, and to chair the Police Accountability Task Force in 2016 following the shooting of Laquan McDonald. Lightfoot also served as chief of staff for the city's Office of Emergency Management and Communications in 2005. She's been working as a partner at Mayer Brown LLP.

Garry McCarthy: former Superintendent of the Chicago Police Department, was fired by Emanuel in the wake of the murder of 17-year-old McDonald. McCarthy worked as a police officer in New York City from 1981

to 2000, and was promoted to deputy commissioner for operations there until 2006. He was then hired as head of the Newark Police Department, before being hired in 2011 as CPD superintendent. McCarthy was asked to resign in 2015 after the video was released that shows then-officer Jason Van Dyke shooting McDonald 16 times. McCarthy has been endorsed by former Mayor of New York Rudy Giuliani.

Susana Mendoza: who is currently Illinois Comptroller, officially announced her campaign for mayor eight days after she was re-elected to a second term in her current position. In November, a video leaked from her mayoral campaign despite her concurrent run for re-election as comptroller. Mendoza served as an Illinois state representative from 2000 to 2011, then as Chicago city clerk until 2016 when she was elected comptroller. Mendoza has been endorsed by Laura Ricketts, co-owner of the Chicago Cubs.

Toni Preckwinkle: President of the Cook County Board of Commissioners and chair of the Cook County Democratic Party, has a lot of backing from organized labor. She has been board president since 2010, and prior to that served five terms as 4th Ward alderman. Preckwinkle was a big proponent of the unpopular soda tax, which was repealed just months after it went into effect in 2017. Preckwinkle has been endorsed by multiple officeholders in municipal, state and federal levels. She has also been endorsed by the Chicago Teachers Union and Service Employees

Continued on page 14


AMARA ENYIA


BILL DALEY


BOB FIORETTI


GARRY MCCARTHY


GERY CHICO


JEREMIAH JOYCE JR.


TONI PRECKWINKLE


JOHN KOZLAR


LASHANN FORD


LORI LIGHTFOOT


NEAL SALES -GRIFFIN


PAUL VALLAS


SUSANA MENDOZA


WILLIE WILSON

Resumen de la Elección para la Alcaldía

Por: Ashmar Mandou

El número de candidatos que corren para la alcaldía de Chicago es el mayor en la historia de la ciudad. Actualmente hay 14 candidatos en la boleta y si ningún candidato recibe más del 50 por ciento de los votos, bajo la ley de las elecciones, los votantes tendrán que depositar sus votos una vez más en una segunda elección el 2 de abril.

Resumen de los Candidatos:

Gerry Chico: abogado, fue jefe de personal del ex Alcalde Richard M. Daley. Fungió también como presidente de la junta de CPS, director del Distrito de Parques de Chicago y presidente de la Junta de los Colegios de la Ciudad de Chicago. Chico corrió para el Senado de E.U. en el 2004 y para la alcaldía en el 2011. Chicago pudo recaudar \$1.7 millones para

su campaña, quedando solo tras Daley y Preckwinkle en el total de fondos recaudados. Chico ha sido apoyado por el concejal del Distrito 15, Raymond López y por el Concejal del Distrito 14, Edward Burke, quien fue acusado de intento de extorsión.

Bill Daley: es hijo del ex Alcalde Richard J. Daley, quien sirvió por 21 años. El hermano de Bill Daley, Richard M. Daley fue el alcalde de Chicago No. 43, de 1989 al 2011. Bill Daley sirvió como Secretario de Comercio del ex Presidente Bill Clinton, de 1997 al 2000 y como jefe de personal de la Casa Blanca para el ex Presidente Barack Obama, del 2011 al 2012. Bill Daley corrió para gobernador de Illinois en el 2013 pero abandonó la carrera. El ex Vicepresidente Al Gore ha endosado a Daley. También lo hicieron las juntas editoriales de Crian y Chicago Tribune.

Amara Enya: abogada,

activista comunitaria, consultante municipal y Directora de Austin Chamber of Commerce. Corrió también para alcalde en el 2015. Enya tiene un doctorado en política pública y ha trabajado como asesora de política pública para varias organizaciones y grupos comunitarios. Es coautora del libro *"Chicago Isn't Broke: Funding the City We Deserve"*, que incluye propuestas para una generación de ingresos fiscalmente responsable y para solucionar la corrupción. Enya es apoyada por Chance the Rapper y Kanye West.

Bob Fioretti: abogado y ex concejal del distrito 2, también corrió para alcalde en el 2015. Sirvió como concejal del 2007 al 2015, pero al ser redistribuido el mapa del distrito quedó fuera de sus límites. Antes de esta época en la oficina, Fioretti sirvió como presidente de la

Pase a la página 14

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 este 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 painrelief.com

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


We give you the service and face to face communication you can only experience with a community bank.

FEATURES

- Great rates
- 1st time homebuyer
- Downpayment assistance
- Low closing costs
- Regular refinance
- Loan consolidation
- And more!


Raul Escanio

Senior Loan Officer
NMLS# 757420

773-914-5614 Cell

630-618-3927 Fax

rescanio@oldsecond.com

Se Habla Español

Apply online:

<http://rescanio.oldsecond.com>


State Board of Education Names Leaders to Increase Teacher Diversity


Amy Butler - Adjunct
Literacy Professor,
Northeastern Illinois
University


Jennifer Cassell - Board
Member, District 200
Board of Education


Jennifer Hernandez
-Assistant Professor,
Southern Illinois
University Edwardsville

The Illinois State Board of Education (ISBE) announced 22 leaders from across the state selected to provide recommendations on increasing teacher diversity and promoting culturally responsive teaching. The Diverse and Learner Ready Teacher (DLRT) Network includes students and representatives from higher

education, K-12 classrooms and administration, and policy and advocacy groups. Having teachers of different races and ethnicities benefits all students as they prepare to enter a global society. CCSSO selected Illinois as one of ten states to lead the national Diverse and Learner Ready Teacher initiative. The initiative

supports the results of ISBE's Teach Illinois: Strong Teachers, Strong Classrooms project, which proposed solutions to ensure Illinois has a highly qualified and diverse teaching corps across its K-12 classrooms. A few of the Illinois DLRT Network members are:

Amy Butler - Adjunct

Continued on page 14

**Alderman
Michael Scott, Jr.
believes
ALL CHILDREN
DESERVE TO
GO OUTSIDE
AND PLAY.**

Paid for by INCS Action Independent Committee. INCS Action Independent Committee is not authorized by Michael Scott Jr., nor is Michael Scott, Jr. responsible for this communication or the activities of INCS Action Independent Committee


La Junta de Educación del Estado Nombra Líderes para Aumentar la Diversidad del Magisterio


Rebecca Vonderlack-Navarro - Manager of Education Policy and Research, Latino Policy Forum

La Junta de Educación del Estado de Illinois (ISBE) anunció 22 líderes de todo el estado, seleccionados para brindar


Violeta Cerna-Prado -Multicultural Studies Reading Teacher, UIC College Prep

recomendaciones sobre la creciente diversidad de maestros y promover la enseñanza culturalmente receptiva. La Red Diverse

and Learner Ready Teacher (DLRT) incluye estudiantes y representantes de educación superior, salones y administración K-12 y grupos de política y defensa. Tener maestros de diferentes razas y etnicidades beneficia a todos los estudiantes, ya que se preparan para entrar en una sociedad global. CCSSO seleccionó a Illinois como uno de diez estados para conducir la iniciativa nacional Diverse and Learner Ready Teacher. La iniciativa apoya los resultados del proyecto Teach Illinois: Maestros Fuertes, Aulas Fuertes, de ISBE, que propone soluciones para garantizar que Illinois tiene un cuerpo de enseñanza altamente calificado y diverso en sus salones K-12. Unos cuantos de los miembros

Pase a la página 14


CHICAGO PARK DISTRICT

STAY CONNECTED. 

It's time to register for Spring programs!

REGISTER FOR SPRING PROGRAMS

Activities start the week of April 1st for most programs.

Online registration begins:
Monday, February 25 at 9AM
 for parks **WEST** of California Ave. (2800 W.)

Tuesday, February 26 at 9AM
 for parks **EAST** of California Ave. (2800 W.)

In-Person registration begins:
Saturday, March 2 for most parks.
Some parks begin Monday, March 4

Please note: registration dates vary for gymnastics centers as well as Morgan Park Sports Center & McFetridge Sports Center.

MAYOR RAHM EMANUEL
 Chicago Park District Board of Commissioners
 Michael P. Kelly, General Superintendent & CEO


For more information visit:
www.chicagoparkdistrict.com
 312.742.7529 or 312.747.2001 (TTY)

¡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


www.lawndalenews.com

¡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

HEALTH / SALUD

Live Better with Attainable Goals

Those who set realistic goals can hope for a higher level of well-being. The key for later satisfaction is whether the life goals are seen as attainable and what they mean to the person, as psychologists from the University of Basel report in a study with over 970 participants. Wealth, community, health, meaningful work: life goals express a person's character, as they determine behavior and the compass by which people are guided. It can therefore be assumed that goals can contribute substantially to how satisfied people are in life -- or how dissatisfied if important goals are blocked and cannot be achieved. A team of psychologists from the University of Basel conducted a detailed examination on how life goals are embedded in people's lives across adult; the results are now published in the *European Journal of Personality*. The researchers used data from 973 people between 18 and 92 years old living in German-speaking parts of Switzerland; more than half of the participants were surveyed again after two and four years. The participants had to assess the importance and the perceived attainability of life goals in ten areas -- health, community, personal growth, social relationships, fame, image, wealth, family, responsibility/care for younger generations, and work -- using a four-point scale.


Exercise in Morning or Afternoon to Shift Your Body Clock Forward

Exercise can shift the human body clock, with the direction and amount of this effect depending on the time of day or night in which people exercise. That's according to new research in published in *The Journal of Physiology*. These findings suggest exercise could counter the effects of jet lag, shift work, and other disruptions to the body's internal clock (e.g. military deployments) helping individuals adjust to shifted schedules. The circadian "body" clock is the 24-hour cycle that regulates many physiological processes including sleeping and eating. Many factors affect this internal body clock including light and time cues. Exercise has been known to cause shifts in the circadian clock however very little is known about this effect. This study found that exercising at 7 am or between 1 and 4 pm advanced the body clock to an earlier time, and exercising between 7 and 10 pm delayed the body clock to a later time. Exercising between 1 and 4 am and at 10 am, however, had little effect on the body clock, and the phase-shifting effects of exercise did not differ based on age nor gender. The researchers at University of California, San Diego and Arizona State University examined body clocks following exercise in 101 participants for up to five and a half days.

Hacer Ejercicio en la Mañana o en la Tarde Hace Avanzar el Reloj de tu Cuerpo

El ejercicio puede impulsar el reloj del cuerpo humano y la dirección y la cantidad de este efecto depende del tiempo del día o la noche en que la gente hace ejercicio. Esto es de acuerdo a una nueva investigación publicada en *The Journal of Physiology*. Estos hallazgos sugieren que el ejercicio podría contrarrestar los efectos del *jet lag*, el turno de trabajo y otras interrupciones del reloj interno del cuerpo (ej. despliegues militares) ayudando a las personas a adaptarse al cambio de horario. El reloj circadiano del cuerpo es el ciclo de 24 horas que regula muchos procesos fisiológicos, incluyendo el sueño y la alimentación. Muchos factores afectan este reloj interno del cuerpo, incluyendo la luz y la hora. Se sabe que el ejercicio causa cambios en el reloj circadiano, sin embargo poco se sabe sobre este efecto. Este estudio encontró que hacer ejercicio a las 7 a.m. o entre 1 y 4 p.m., mueve el reloj del cuerpo a una hora más temprana y el ejercicio entre las 7 y las 10 p.m. demora el reloj del cuerpo a hora más tarde. El ejercicio entre la 1 y las 4 a.m. y a las 10 a.m., sin embargo, tiene poco efecto en el reloj del cuerpo y el efecto de cambio de fase del ejercicio no difiere por edad ni género. Los investigadores de la Universidad de California, San Diego y Arizona State University examinaron los relojes del cuerpo tras el ejercicio de 101 participantes por hasta cinco y medio días.

Vive Mejor con Metas Alcanzables

Las personas que se fijan metas realísticas pueden esperar un nivel más alto de bienestar. La clave para una satisfacción más tarde es si las metas son alcanzables y lo que significan para la persona, como reportan psicólogos de la Universidad de Basel en un estudio hecho con más de 970 participantes. El bienestar, la comunidad, la salud, un trabajo significativo: las metas de la vida expresan el carácter de una persona, ya que determinan el comportamiento y la brújula por la que la gente se guía. Por lo tanto puede asumirse que las metas pueden contribuir substancialmente a cuan satisfecha está la gente en la vida -- o cuan poco satisfecha si las metas importantes quedan bloqueadas y no se pueden lograr. Un equipo de psicólogos de la Universidad de Basel condujo un detallado examen sobre cómo se integran las metas de la vida en la vida de las personas hasta la edad adulta; los resultados se han publicado en *European Journal of Personality*. Los investigadores utilizaron datos de 973 personas entre 18 y 92 años de edad viviendo en partes de Suiza donde se hablaba alemán; más de la

Pase a la página 10

Heart-Healthy Foods

By: Ashmar Mandou

Heart disease accounts for nearly one-third of all deaths worldwide. Diet plays a major role in heart health and can impact your risk of heart disease. In fact, certain foods can influence blood pressure, cholesterol levels and

inflammation, all of which are risk factors for heart disease. Here are a few foods that you should be eating to maximize your heart health.

Leafy Green Vegetables Leafy green vegetables like spinach, kale and collard greens are well-known for their wealth of vitamins,

minerals and antioxidants. In particular, they're a great source of vitamin K, which helps protect your arteries and promote proper blood clotting. They're also high in dietary nitrates, which have been shown to reduce blood pressure, decrease arterial stiffness and improve the function

of cells lining the blood vessels.

Whole Grains

Whole grains include all three nutrient-rich parts of the grain: germ, endosperm and bran. Common types of whole grains include whole wheat, brown rice, oats, rye, barley, buckwheat and quinoa. Compared

to refined grains, whole grains are higher in fiber, which may help reduce "bad" LDL cholesterol and decrease the risk of heart disease.

Berries

Strawberries, blueberries, blackberries and

Pase a la página 12

Por: Ashmar Mandou

Alimentos Saludables para el Corazón

Las enfermedades cardíacas suman cerca de una tercera parte de las muertes a nivel mundial. La dieta juega un papel importante en la salud del corazón y puede impactar su riesgo de enfermedades cardíacas. De hecho, ciertos alimentos pueden influenciar en la presión arterial, los niveles de colesterol y la inflamación, todos los cuales son factores de riesgo para las enfermedades cardíacas. A continuación unos cuantos alimentos que debería comer para maximizar su salud del corazón.

Vegetales de Hojas Verdes

Los vegetales de hojas verdes, como la espinaca, la col rizada y el collard son conocidos por su contenido de vitaminas, minerales y antioxidantes. En particular son


una gran fuente de vitamina K, que ayuda a proteger sus arterias y promover la coagulación sanguínea adecuada. También son altas en nitratos dietéticos, los que han probado reducir la presión arterial, disminuir la rigidez

arterial y mejorar la función de las células que cubren los vasos sanguíneos.

Granos Enteros

Los granos enteros incluyen las tres partes nutritivas de los granos: germen, endosperma y salvado. Los tipos común de granos enteros incluyen, trigo entero,


arroz moreno, avena, centeno, cebada, trigo sarraceno y quinoa. Comparados con los granos refinados, los granos enteros son más altos en fibra, lo que puede ayudar a reducir el colesterol "malo" y disminuir el riesgo de un ataque cardíaco.

Bayas (berries)

Las fresas, los arándanos, las moras y las frambuesas están repletas de importantes nutrientes que juegan un papel central en la salud del corazón. Las bayas son también ricas en antioxidantes, como la antocianina, que protege contra el estrés oxidante y la inflamación, que contribuye al desarrollo de las enfermedades cardíacas. Estudios muestran que comer muchas bayas puede reducir varios factores de riesgo para las enfermedades cardíacas.

Aguacates

Los aguacates son una

excelente fuente de grasa monoinsaturada saludable para el corazón y se ha vinculado con la reducción de los niveles de colesterol y la disminución al riesgo de un ataque cardíaco. Un estudio hecho sobre los efectos de tres dietas que bajan el colesterol en 45 personas obesas

o con sobrepeso, con uno de los grupos de prueba consumiendo un aguacate por día, dio como resultado que el grupo del aguacate experimentó reducciones en el colesterol "malo"

incluyendo menos niveles de colesterol denso, que se cree elevan considerablemente el riesgo de un ataque cardíaco.

Ajo

Por siglos, el ajo ha sido utilizado como remedio natural para tratar una gran variedad de enfermedades. En años recientes, las investigaciones han confirmado sus potentes propiedades medicinales y encontrado que el ajo puede


inclusive ayudar a mejorar la salud del corazón. Esto es gracias a la presencia de un compuesto llamado alicina que se cree tiene una multitud de efectos terapéuticos.


MacNeal
Hospital

Compassionate heart care close to home

MacNeal Hospital in Berywn is recognized as one of the top 50 hospitals for cardiac treatment in the U.S. not only because of our great heart care, but also because of the great hearts of our health care professionals. Find out for yourself this February by visiting macnealhospital.org/heartmonth to learn more about our comprehensive cardiovascular care and book an appointment today.

To find a doctor visit macnealhospital.org or call 877-834-7264.

Watson Health.
50 TOP
CARDIOVASCULAR
2019

*We also treat the human spirit.**

A Member of Trinity Health ©2018 Loyola Medicine

Representative Theresa Mah, Hilario Dominguez Call for Investigation into Reported Ballot Theft in Chinatown

By: Ashmar Mandou

State Representative Theresa Mah and 25th Ward candidate Hilario Dominguez called on the Board of Elections to investigate reports of ballot theft among Chinatown seniors. These reports come less than a week before Election Day, providing limited time to ensure hundreds of eligible seniors can exercise their right to vote. "To see a political candidate take advantage of Chinese seniors in this way is unacceptable," said Representative Theresa Mah. "I am deeply concerned that hundreds of seniors in The Chinatown Elderly Apartments and similar facilities throughout the area have been disenfranchised from their right to vote,


Chinatown Elderly Apartments. This letter is a ballot. You have already voted; you do not need to vote again. [Editor's note: Personal information was omitted from the translation to protect the privacy of the individual]

and I urge the Board of Elections to investigate immediately."

A senior in the Chinatown Elderly Apartments reported that two supporters of Byron Sigcho-Lopez went door to door checking IDs last month. Allegedly, residents were not told at the time that these two individuals were using the information to apply for mail-in ballots. This past Wednesday, after the ballots had arrived, one of the same individuals went

door to door to collect ballots that had not been completed. One senior found this strange and challenged the woman, who stated that the senior was required to vote for Sigcho-Lopez because she had previously accepted a meal, and that she did not need to fill out the ballot herself because someone else would take care of it. Still suspicious, the senior asked for a receipt for her ballot, including the ballot number of the candidate who would receive her vote, and the contact information for the individual collecting the blank ballots.

"The fact that any campaign would intentionally manipulate the votes of vulnerable senior citizens is troubling," said Hilario Dominguez. "But for this to come from a candidate who has attempted to brand

himself as a progressive, it is outright appalling. I'm calling on Byron to denounce this behavior, and work with the Board of Elections to return these incomplete ballots to the voters." This follows a series of reports from various residents of the same senior building as well as another residential complex in Chinatown. In one instance in December, it appears that nearly 100 seniors were brought to Phoenix Restaurant for a free meal in return for an agreement for vote for Sigcho-Lopez, allegedly. Earlier this week, seniors at the Archer Courts apartment complex reported that they were called to attend a gathering organized by the Sigcho-Lopez campaign in the complex's activity room, where they were given goody bags in exchange for their vote.

La Representante Theresa Mah e Hilario Domínguez Piden una Investigación Sobre el Robo de Boletas Reportado en Chinatown

Por: Ashmar Mandou

La Representante Estatal Theresa Mah y el candidato al Distrito 25, Hilario Domínguez, pidieron a la Junta de Elecciones que investigue reportes del robo de boletas entre los ciudadanos mayores de Chinatown. Estos reportes llegan a menos de una semana antes del Día de Elecciones dando un tiempo límite para garantizar que cientos de ciudadanos mayores elegibles pueden ejercer su derecho al voto. "Ver que un candidato político se aprovecha de esta forma de las personas mayores chinas es inaceptable", dijo la Representante Theresa Mah. "Estoy profundamente preocupada

de que cientos de personas mayores de Chinatown Elderly Apartments e instalaciones similares del área hayan sido despojados de su derecho al voto y exhorto a la Junta de Elecciones a que se investigue inmediatamente".

Un ciudadano senior de Chinatown Elderly Apartments reportó que dos simpatizantes de Byron Sigcho-López fueron el mes pasado, de puerta en puerta, revisando las identificaciones (IDs). Supuestamente no se informó a los residentes en esta ocasión quienes eran esas dos personas que estaban utilizando la información para solicitar boletas de votación vía e-mail. El pasado

miércoles, después que las boletas llegaron, uno de los mismos individuos fue de puerta en puerta para recoger las boletas que no habían sido completadas. Un ciudadano senior encontró esto extraño y retó a la mujer, quien declaró que se le pedía al senior que votara por Sigcho-López, porque ya había anteriormente aceptado una comida y que no tenía necesidad de llenar la boleta ella misma, porque alguien se iba a encargar de hacerlo. Todavía sospechando, la persona le pidió un recibo por la boleta, incluyendo el número de la boleta del candidato que iba a recibir su voto y la información para comunicarse con

Pase a la página 12

ALL CHILDISH THINGS

Jan. 23 ~ Feb. 24

At the historic
Mayslake Peabody Estate
Free Parking available

630-986-8067
firstfolio.org

May the Force
be with you...
and the comedy will follow!

First Folio Theatre

Leadership Program Chicago 200 Accepting Applications


Chicago 200, a three-day leadership experience for people ages 18 to 24 years old, is accepting applications through March 15th. The program gives young adults an opportunity to participate in an initiative guided by advisors from the city's nonprofit, civic and corporate sectors, and it aims to bring together diverse people and voices. Applications are being accepted from young adults who are in or out of school and the workforce, and represent all abilities and identities. Produced by Common Purpose, brought by many Chicago foundations - Chicago 200 will convene young people from across the metropolitan area to brainstorm, test and refine their visions for the city in response to the program's big question: "What will we make our city known for by its 200th birthday?" The 100 selected participants will explore key issues, hold difficult conversations and collaborate around future solutions as part of their leadership journey. People who live in metropolitan Chicago and are between the ages of 18-24 can apply on the Chicago 200 website, TheChicago200.org. There is no cost to apply and the application deadline is March 15, 2019.

Hernandez Introduces Legislation Expanding Access to Adult English Classes


State Representative Elizabeth "Lisa" Hernandez, D-Cicero, introduced legislation this week that will require the Secretary of State's office to inform people about free English as a second language classes that may be available near them. Hernandez is leading the charge on House Bill 1557, which would require the Secretary of State to provide people applying for an Illinois Identification Card or a driver's license a listing of free adult English classes that may be available in their county. The Secretary of State may also guide people to local not-for-profit organizations that may help local residents looking to improve their English skills.

You may be eligible to receive
FREE tuition, fees and books
for more than 35 certificate programs.


The Workforce Innovation and Opportunity Act (WIOA) helps job seekers and workers access employment, education, training, and support services to help them succeed in the labor market and matches employers with skilled workers they need to compete in the global economy.

WIOA emphasizes engaging employers across the workforce system to align training with needed skills and matches employers with qualified workers.

We have over 25 certificate programs including:

Baking and Pastry Certificate
Beverage Management Certificate
Business Management
Accounting Assistant Certificate
Health Information Technology: Medical Billing and Coding
Hospitality Industry Administration/Restaurant Management
Nurse Assistant Certificate
Dental Assisting
EKG Technician
Surgical Technology
Pharmacy Technician Preparation Course
Phlebotomy

For a full list of programs, or more information, please contact
our Training and Assessment specialists:

Janice Holman

janiceholman@triton.edu
(708) 456-0300, Ext. 3851

Patricia Brantley

patriciabrantley@triton.edu
(708) 456-0300, Ext. 3151

Free information sessions are held every Tuesday and Thursday at 10 a.m.
in the Career Services Office at Triton College.

Our Workforce Center is located in the A Building, Room A-204.


**CHICAGO COOK
WORKFORCE PARTNERSHIP**

Funding for this effort is made possible through a grant provided by the Chicago Cook Workforce Partnership


Triton College

triton.edu | #WeRTriton

Triton College is an Equal Opportunity/Affirmative Action institution.

Visit our NEW website

Visite nuestro NUEVO sitio web

www.LawndaleNews.com

Illinois Home Care Providers Fear Unfunded Mandate


**Caption by
Ashmar Mandou**

ASI Home Care and Casa Central organized the Illinois Community Care Provider Emergency Summit breakfast summit on Friday, Feb. 15th with over 30 senior citizen home

care provider organizations to discuss the implications of the proposed Illinois minimum wage increase on senior service providers across the state. Attendees included ASI Home CARE CEO Marta Cerda, State Senator Omar Aquino, and Robert Theiman, executive

director of Illinois Association of Community Care Providers. The breakfast was also attended by members of the Illinois Association of Community Care Program Homecare Providers & the Coalition of Limited English-Speaking Elderly.

City Announces The Hoxton Hotel is Bringing Over 300 Jobs to Chicago

On Tuesday in London, Mayor Rahm Emanuel and The Hoxton announced that the hotel will bring over 300 jobs to Chicago when it opens in April 2019. This contributes to Chicago's booming tourism industry, which will see an additional six hotels open in the city in 2019. The Hoxton's 182-room Chicago hotel will be located in the bustling Fulton Market District, near the city's acclaimed Restaurant Row. It will contain three restaurants run in collaboration with Boka Restaurant Group, including a Peruvian restaurant from Chef Stephanie Izard. Chicago continues to rise as one of


Los Proveedores de Illinois Home Care Temen un Mandato no Financiado

**Pie de Foto de
Ashmar Mandou**

ASI Home Care y Casa Central organizaron la Reunión

Cumbre de Emergencia Illinois Community Care Provider el viernes, 15 de febrero, con más de 30 organizaciones proveedoras de cuidado


a personas mayores, para discutir las implicaciones del prouesto aumento al salario mínimo de Illinois a los proveedores de servicios a ciudadaos

mayores del estado. Los asistentes incluyeron a la CEO de ASI Home CARE, Marta Cerda, al Senador Estatal Omar Aquino y a Robert Theiman, director

ejecutivo de Illinois Association of Community Care Providers. Al desayuno asistieron también miembros de Illinois Association of Community Care Program Homecare Providers & Coalition of Limited English-Speaking Elderly.

the top tourist destinations in the U.S. Last year, Chicago welcomed over 57.6 million visitors – a growth of 4.3 percent over the previous year, resulting in a new tourism record. The record was driven by a growth of 4.4 percent in domestic visitors and an increase of 2.9 percent in overseas visitors. Chicago tourism-related employment is estimated to have reached 150,616 jobs in 2018, an increase of 1.2 percent. More than 22,000 new tourism-related jobs have been added since 2011. The announcement took place during a trade mission to London and Paris, led by Mayor Emanuel and World Business Chicago.

Daniel Nardini
Author


**My Lawndale
News Years**

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

*Kathy Neiderowsky
Teacher*

"A Joy to Read".

TO ORDER A COPY OF THE BOOK PLEASE CONTACT

Xlibris

1-888-795-4274

www.Xlibris.com

Orders@Xlibris.com

Vive Mejor...

Viene de la página 6

mitad de los participantes fueron encuestados de nuevo después de dos y cuatro años. Los participantes tuvieron que evaluar la importancia y la posibilidad de alcanzar las metas de vida en diez áreas. – salud, comunidad, crecimiento personal, relaciones sociales, fama, imagen, riqueza, familia, responsabilidad/cuidado de generaciones más jóvenes y trabajo – utilizando una escala de cuatro puntos.

Defining Your Impact

Fás trí comhar will host a live business workshop entitled Defining Your Impact on Wednesday, Feb. 27th at 9a.m., to 11a.m., at Dwellings Real Estate, 3208 Grove Ave., Berwyn, IL. This in-depth workshop will walk you through your current client base, helping you identify your “aww yeah” clients who are great to work with and pay you well for work you love to do vs. your “no way” clients who cause you more stress than you can afford and pull you away from the impact you want to make. The workshop will cost \$30 and to register, visit bit.ly/DefineYourImpact19. Fás trí comhar offers one-on-one coaching and hands-on support for female entrepreneurs looking to ditch survival mode and start leading the business of their dreams.

Definiendo Su Impacto


Fás trí comhar presentará un taller comercial en vivo, titulado Definiendo Su Impacto, el miércoles, 27 de febrero, de 9 a.m. a 11 a.m. en Dwellings Real Estate, 3208 Grove Ave., Berwyn, IL. Este taller en profundidad lo guiará a través de su actual base de clientes, ayudándole a identificar a sus mejores clientes, con los que da gusto trabajar y vale la pena trabajar con ellos, vs. clientes

“que no valen la pena” y que le causan más estrés del que puede soportar y lo alejan del impacto que desea proyectar. El taller cuesta \$30 y para inscribirse, visite bit.ly/DefineYourImpact19. Fás trí comhar ofrece entrenamiento y experiencia práctica individual en apoyo a empresarias femeninas que buscan abandonar la zona de confort de supervivencia y comenzar a dirigir el negocio de sus sueños.

National Emergency Sparks Outrage


**Caption by
Ashmar Mandou**

Protesters took over the Federal Plaza on President's Day to oppose President Donald Trump's declaration of a national emergency on the country's southern border. The declaration empowers Trump to mobilize the military and access billions of dollars in funds to

construct border walls and barriers. The rally was organized by Indivisible Chicago with partners The Illinois Coalition for Immigrant and Refugee Rights, Women's March Chicago, SEIU Healthcare IL to name a few. “We reject the so-called compromise legislation not only because the GOP negotiated in bad faith but also because it's bad

policy. This deal on border security expands funding and other resources for a system that has recklessly separated families without tracking the children they kidnapped from parents, physically abused those seeking asylum, and denied access through lies and deception,” Indivisible Chicago released in a statement.

👍 **Will Clean Up Communities & Provide Better Property Values & Affordable Housing**

✓ **Established Violence Prevention and West Side Heroin Task Forces**

👍 **Will Build A Trade School Leading to Good Paying Jobs**

✓ **Led Fight to Seal Records, Ban the Box & Limit Bail Bonds**

👍 **Will Stop Doubling of Parking Tickets**

✓ **Led Fight to Restore Child Care Funding**

👍 **Will Reform Red Light Cameras**

✓ **Led Fight to Recall Rahm**

👍 **Will Work to Stop Inflow of Illegal Guns and Drugs**

✓ **Passed African American Employment Plan**

👍 **Will Demand Accountability from Chicago Police Department**

★ **Small Businessman** ★ **Legislator** ★ **Former Teacher**
★ **Father** ★ **Neighbor**


PUNCH 32

FORD FOR MAYOR

ONE CHICAGO: POWERED BY PEOPLE

WWW.FORDFORCHICAGO.COM

STATE REPRESENTATIVE
LA SHAWN K. FORD

Paid for by Friends of Ford for Chicago. A copy of our report filed with the State Board of Elections is (or will be) available on the Board's official website (www.elections.il.gov) or for purchase from the State Board of Elections, Springfield, IL.

Visit our NEW website
Visite nuestro NUEVO sitio web

www.LawndaleNews.com

Advertise With Us Anunciese Con Nosotros

NOTICE TO CONTRACTORS

TOWN OF CICERO PARKING STRUCTURE MAINTENANCE REPAIRS 4949 W CERMAK ROAD, CICERO IL 60804

I. TIME AND PLACE OF OPENING OF BIDS: Sealed Proposals for the improvement described herein will be received at the office of the Town Clerk of the Town of Cicero, 4949 W. Cermak Road, Cicero, Illinois, 60804 until 1:00 p.m., March 21, 2019, and will be publicly opened and read at that time.

II. DESCRIPTION OF WORK: Work consists of concrete repairs to tee flange and stems, miscellaneous concrete repairs, replacement of floor and vertical sealants, replacement of expansion joints, recoat the existing traffic topping, shear connector replacement, and other miscellaneous repairs for a four-floor parking structure (Parking Structure Footprint Area = 32,384 S.F.).

III. OWNER'S REPRESENTATIVE:

Project Engineer: Walker Consultants, 2895 Greenspoint Parkway, Ste. 600, Hoffman Estates, IL 60169; Tel: 630.503.6950. Contact: Larry Susmarski (lsusmarski@walkerconsultants.com)

IV. INSTRUCTIONS TO BIDDERS:

- Contract Documents can be obtained on February 22, 2019. Documents will be provided to prime bidders only.
- Prime bidders may obtain a PDF version of all bid documents by requesting a copy via e-mail from the Town Engineer (tgeary@novotnyengineering.com) attention Tim Geary, P.E. Novotny Engineering, 545 Plainfield Road. Ste. A, Willowbrook, IL 60527 (630-887-8640).
- Bidders qualifications will be reviewed by the Owner. Prequalification forms are included in the proposal document.
- The successful Bidder and all of its Subcontractors will be required to comply with all laws statutes, regulations, ordinances, rulings or enactments of any Local, State and Federal laws concerning payment of prevailing wage rates and all Federal, State and Local laws requirements concerning equal opportunities including, but not limited to, the Illinois Fair Employment Practices Act and Illinois Prevailing Wage Act.
- A mandatory pre-bid meeting for all bidders will be held at the Project Site (top level of the parking deck) on **March 14, 2019 at 10:00 a.m.** Prospective prime bidders are required to attend. Owner's Representative will provide responses at Pre-bid conference to bidders' questions received up to two business days prior to the conference.
- All Proposals must include a Bid Security in an amount of not less than ten percent (10%) of the total bid amount. Bid Security should be in the form of a bank cashier's check, certified check, or bid bond.
- Bidders must be properly licensed under the laws governing their respective trades and be able to obtain insurance and bonds required for the Work. A Performance Bond, separate Labor and Material Payment Bond, and Insurance in a form acceptable to the Owner will be required of the successful Bidder.

V. REJECTION OF BIDS: The Owner reserves the right to reject any or all Proposals, to waive technicalities, and to accept the Proposal deemed to be most favorable to the Owner.

BY ORDER OF:
PRESIDENT & BOARD OF TRUSTEES
TOWN OF CICERO

Maria Punzo-Arias, Clerk

Theresa Mah e Hilario Domínguez

Viene de la página 8

la persona que estaba recogiendo las boletas en blanco.

“El hecho de que cualquier campaña manipule intencionalmente los votos de los vulnerables ciudadanos senior es preocupante”, dijo Hilario Domínguez. “Pero que esto venga venga de un candidato que ha intentado catalogarse como progresivo, es absolutamente atroz. Pido a Byron que denuncie este comportamiento y que trabaje con la Junta de Elecciones para regresar estas boletas incompletas a los votantes”. Esto sigue a una serie de reportes de varios residentes del mismo

edificio de ciudadanos senior, así como de otro complejo residencial en Chinatown. En un caso en diciembre, aparece que cerca de 100 ciudadanos senior fueron llevados a Phoenix Restaurant para disfrutar de una comida gratis a cambio de un acuerdo de que votaran por Sigcho-Lopez, supuestamente. A principios de esta semana, un ciudadano senior del complejo de apartamentos Archer Courts reportó haber sido llamado para asistir a una reunión organizada por la campaña de Sigcho-Lopez en el salón de actividades del complejo, donde les entregaron regalo a cambio de su voto.

Heart-Healthy...

Continued from page 6

raspberries are jam-packed with important nutrients that play a central role in heart health. Berries are also rich in antioxidants like anthocyanins, which protect against the oxidative stress and inflammation that contribute to the development of heart disease. Studies show that eating lots of berries can reduce several risk factors for heart disease.

Avocados

Avocados are an excellent source of heart-healthy monounsaturated fats, which have been linked to reduced levels of cholesterol and a lower risk of heart disease. One study looked at the effects of three cholesterol-lowering diets in 45 overweight and obese people, with one of

the test groups consuming one avocado per day. The avocado group experienced reductions in “bad” LDL cholesterol, including lower levels of small, dense LDL cholesterol, which are believed to significantly raise the risk of heart disease.

Garlic

For centuries, garlic has been used as a natural remedy to treat a variety of ailments. In recent years, research has confirmed its potent medicinal properties and found that garlic can even help improve heart health. This is thanks to the presence of a compound called allicin, which is believed to have a multitude of therapeutic effects.

HERE
IS WHERE YOU FIND THE
BEST LOCAL NEWS


Noticiero Bilingue
LAWNDALE
news
WWW.LAWNDALENEWS.COM


Jesús "Chuy" García
CONGRESSMAN


Gilberto Villegas
ALDERMAN


Camille Y. Lilly
STATE REPRESENTATIVE


Tony Muñoz
SENATOR

POLITICAL SIDEBAR

Compiled by Ashmar Mandou

Political Sidebar is a weekly round-up of commentary from elected officials around the Chicagoland area discussing topical issues affecting their communities.

Congressman Jesús "Chuy" García Releases Remarks on Funding for ICE and CBP

Congressman García released the following statement after voting against the Consolidated Appropriations Act of 2019: "I acknowledge and appreciate the hard-fought compromise that Democratic conferees sought to achieve while crafting this legislation. This bill contains several positive measures including provisions for affordable housing vouchers, funds for Central American aid, and funds for additional immigration judges to reduce the backlog of case adjudications. Additional funds were included for the first time in history to introduce humanitarian relief requirements within Customs and Border Protection (CBP) practices. "However, I cannot support giving additional funds to build the President's border barrier or wall, nor vote to increase enforcement activities by increasing the total base-level funding for detention center beds."

Alderman Gilbert Villegas Responds to WBEZ Report on Water Access

"We need to get harmful lead out of the public water supply *yesterday*, and the fact that Chicago politics have still kept lead in our water supply is disgusting. My work on this issue with Ald. Waguespack and Ald. Taliaferro to try to identify revenue sources to fund lead abatement is just the start."

Latino Caucus Sounds Off on

President Trump's Emergency at the Border

"Donald Trump's fabricated emergency at the border is a disgrace to the fundamental principles of our democracy. This is nothing more than theatre to distract for his inability to lead and work with Congress to enact comprehensive reforms to our broken immigration system. It is absolutely shameful for the president to fabricate a crisis for the sake of continuing to push his bigoted agenda. As legislators from a state with nearly two million immigrants, we urge the Illinois congressional delegation to act immediately and protect our system of government by initiating the process of rejecting this manufactured crisis and if necessary asking the courts to block the undemocratic actions of Donald Trump."

State Rep. Camille Y. Lilly Fights to Expand Access to Mental Services for Families

"If you don't have your health, you don't have much else," said Rep. Lilly. "Everyone needs help along the way eventually, and I believe it is important to take a proactive role prevent people from suffering from their ills." Rep. Lilly's House Bill 2247 asks the Department of Human Services (DHS) to create local family centers across Illinois to serve families who rely on counseling and mental health services.

Assistant Majority Leader Tony

Munoz Applauds Wage Law

"In order to move our state forward, there needs to be a commitment to the work force that keeps our businesses going," said Munoz. "Our people are our most important asset, and we have a responsibility to take care of them first." The measure also increases the minimum wage for individuals under the age of 18 but at a slower pace, going from \$9.25 on Jan. 1st, 2020 to \$12 on Jan. 1st, 2022 to \$15 on and after Jan. 1st, 2025.

BARRA POLITICA

Recopilado por Ashmar Mandou

Barra Política es un resumen semanal de comentarios de los funcionarios electos del área de Chicago, discutiendo temas de actualidad que afectan a sus comunidades.

El Congresista Jesús "Chuy" García Publica Comentarios sobre Fondos para ICE y CBP

El Congresista García publicó las siguientes declaraciones después de votar contra el Acta de Apropiações Consolidadas del 2019: "Reconozco y aprecio el fuerte compromiso que los conferencistas demócratas buscaron lograr mientras formulaban esta legislación. Este proyecto contiene varias medidas positivas, incluyendo provisiones para vales para vivienda asequible, fondos para ayuda centroamericana y fondos para jueces adicionales de inmigración, para reducir el rezago de la adjudicación de casos. Se incluyeron fondos adicionales por primera vez en la historia para introducir requisitos de ayuda humanitaria dentro de la práctica de Customs and Border Protection (CBP). "Sin embargo, no puedo ayudar a dar fondos adicionales para construir el muro de la frontera del Presidente, ni votar por aumentar las actividades de la aplicación de la ley, mediante el aumento del financiamiento total para camas de centros de detención".

El Concejal Gilbert Villegas Responde al Reporte de WBEZ sobre el Acceso al Agua

"Necesitábamos habaer sacado el plomo dañino del suministro público de agua *ayer*, y el hecho de que la política de Chicago haya mantenido el plomo en nuestro suministro de agua es asqueroso. Mi trabajo sobre eate tema con el Concejal Waguespack y el Concejal Taliaferro para tratar de identificar fuentes de ingreso para patrocinar los fondos para la limpieza del plomo es solo el comienzo".

Caucus Latino Hace Caso Omiso a la Emergencia de

Presidente Trump en la Frontera

"La emergencia fabricada por Donald Trump en la frontera es una desgracia a los principios fundamentales de nuestra democracia. Esto no es nada más que teatro para distraer su incapacidad para dirigir y trabajar con el Congreso para promulgar reformas completas para nuestro fragmentado sistema de inmigración. Es absolutamente vergonzoso que el presidente fabrique una crisis solo para continuar pugnando su intolerante agenda. Como legisladores del estado, con cerca de dos millones de inmigrantes, exhortamos a la delegación congresional de Illinois para que actúe inmediatamente y proteja nuestro sistema del gobierno, iniciando el proceso de rechazar esta crisis fabricada y si es necesario pedir a las cortes que bloqueen las acciones antidemocráticas de Donald Trump".

La Rep. Estatal Camille Y. Lilly Lucha por Ampliar el Acceso de las Familias a Servicios Mentales

"Si no gozas de salud, no gozas de nada más", dijo la Rep. Lilly. "Todos necesitamos ayuda eventualmente y yo creo que es importante tomar un papel proactivo para evitar que la gente sufra por sus enfermedades". Pide el Proyecto de la Cámara 2247 de la Rep. Lilly al Departamento de Servicios Humanos (DHS) para crear centros familiares locales en Illinois para atender a las familias que dependen de consejería y servicios de salud mental.

El Líder Asistente Auxiliar de las Mayorías, Tony Muñoz, Aplauda la Ley del Salario

"Para hacer que nuestro estado siga adelante, necesitamos comprometernos con la fuerza laboral que mantiene activos nuestros negocios", dio Muñoz. "Nuestra gente es nuestro haber más importante y tenemos la responsabilidad de cuidar de ella antes que nada". La medida aumenta también el salario mínimo para personas menores de 18 años, pero a un ritmo más lento, de \$9.25 el 1° de enero del 2020 a \$12 el 1° de enero del 2022 a \$15 en y después del 1° de enero del 2025.

State Board of Education Names Leaders ...

Continued from page 4


Rebecca Vonderlack-Navarro - Manager of Education Policy and Research, Latino Policy Forum


Violeta Cerna-Prado -Multicultural Studies Reading Teacher, UIC College Prep

Literacy Professor, Northeastern Illinois University
Jennifer Cassell - Board Member, District 200 Board of Education
Jennifer Hernandez -Assistant Professor, Southern Illinois University Edwardsville

Rebecca Vonderlack-Navarro - Manager of Education Policy and Research, Latino Policy Forum
Violeta Cerna-Prado -Multicultural Studies Reading Teacher, UIC College Prep

Mayoral Election Overview...

Continued from page 2

International Union Local 1.

Neal Sales-Griffin is the CEO of Code Now, a nonprofit organization that teaches low income students how to code. Sales-Griffin also teaches at the University of Chicago and Northwestern University, and serves on the board of directors for several nonprofit organizations.

Paul Vallas was the CEO of Chicago Public Schools from 1995 to 2001. Prior to that, he served as the city's budget director from 1993 to 1995. He ran for Illinois governor in 2002, losing to disgraced former Governor Rod Blagojevich in the Democratic primary. Vallas has served as superintendent for school districts in Philadelphia, New Orleans and Bridgeport, Conn. Vallas has been endorsed by the Chicago Republican Party.

Willie Wilson is a wealthy businessman who owns several McDonald's restaurants and founded a medical supply company. He ran for mayor in 2015 and president in 2016. Last year Wilson was accused by opponents of buying votes after he gave away cash from his charitable foundation at community events and church to help people pay for property taxes. The Illinois State Board of Elections ruled that he did not violate any campaign finance laws, however. Wilson has been endorsed by the Cook County Republican Party and several other GOP groups.

Resumen de la Elección...

Viene de la página 3

Asociación Nacional de Exalumnos de Northern Illinois University, del 2000 al 2004. En el 2015, Fioretti corrió bervemente para la alcaldía, pero abandonó la carrera y apoyó a Emanuel. El mismo año, hizo campaña para Senador del estado en el Distrito 5° pero no tuvo éxito. Corrió también contra Preckwinkle para Presidente de la Junta del Condado de Cook, el año pasado.

La Shawn Ford: Representante del Estado de Illinois para el Distrito 8 de la Cámara en el Sector Oeste de la ciudad, es agente de bienes raíces y agente de seguros. Ha representado a su distrito por más de una década, pero planea renunciar si es elegida alcaldesa. Ford es directora de dos comités en la asamblea general: Instituciones Financieras y Justicia Restaurativa. También es miembro de varios grupos especiales de vigilancia gubernamental.

Jerry Joyce: es cabildero y ex asistente del procurador estatal del Condado de Cook. Su padre es el ex Concejal del Distrito 19 y Senador estatal Jeremiah Joyce, quien fue por

mucho tiempo aliado del Alcalde Richard M. Daley. Jerry Joyce es ex propietario de un pequeño negocio y actualmente está en práctica legal privada. Ha servido en muchos comités locales de caridad y del barrio en su barrio de Beverly en el Sector Sudoeste de la ciudad.

John Kozlar: abogado y ex candidato a concejal, actualaente trabaja para el equipo de Aon plc's risk solutions. A la edad de 21 años corrió sin éxito para concejal del Distrito 11 e hizo campaña para la misma posición una vez más en el 2015, hubo una segunda vuelta contra Patrick Daley Thompson, quien ganó. Kozlar recaudó solo más de \$1,000 para su propuesta para alcalde del 2019 – la cantidad más baja recaudada por un candidato.

Lori Lightfoot: Ex presidente de la Junta de Policía de Chicago ha tenido varios papeles en el gobierno municipal. Lightfoot fue nombrada por Emanuel para encabezar la junta de policía en el 2015 y para dirigir el Grupo Especial de Responsabilidad Policial

en el 2016, tras la balacera de Laquan McDonald. Lightfoot sirvió también como jefe de personal de la Oficina de Administración de Emergencias y Comunicaciones de la Ciudad en el 2005. Ha estado trabajando como socia en Mayer Brown LLP.

Garry McCarthy: Ex superintendente del Departamento de Policía de Chicago, fue despedido por Emanuel a raíz del asesinato de McDonald, de 17 años. McCarthy trabajó como oficial de policía en la Ciudad de Nueva York, de 1981 al 2000 y fue promovido a comisionado diputado de operaciones ahí hasta el 2006. Después fue contratado como director del Departamento de Policía de Newark, antes de ser contratado en el 2011 como superintendente CPD. A McCarthy se le pidió renunciar en el 2015 después de publicarse el video que mostraba al entonces oficial Jason VanDike disparando 16 veces contra McDonald. McCarthy es apoyado por el ex Alcalde de Nueva York, Rudy Giuliani.

Susana Mendoza: quien actualmente es Interventora de Illinois, anunció oficialmente su campaña para alcaldesa ocho días después de haber sido reelegida a un segundo término en su actual posición. En noviembre se filtró un video de su campaña para la alcaldía a pesar de que corría para la re-elección como interventora. Mendoza sirvió como representante estatal de Illinois del 2000 al 2011, después como secretaria de la ciudad de Chicago hasta el 2016 cuando fue elegida interventora. Mendoza ha sido apoyada por Laura Ricketts, co-propietaria de Chicago Cubs.

Toni Preckwinkle: Presidenta de la Junta de Comisionados del Condado de Cook y directora del Partido Demócrata del

Condado de Cook, tiene mucho respaldo del trabajo organizado. Ha sido presidenta de la junta desde el 2010 y antes de eso sirvió cinco términos como concejal del Distrito 4. Preckwinkle fue una gran proponente del inpopular impuesto a la soda, que fue retirado solo meses después de haber entrado en efecto en el 2017. Preckwinkle ha sido apoyada por múltiples jefes de oficina a nivel federal, estatal y municipal. También ha sido apoyada por el Sindicato de Maestros de Chicago y el Sindicato Internacional de Empleados de Servicio Local 1.

Neal Sales-Griffin es CEO de Code Now, organización no lucrativa que enseña a codificar a estudiantes de bajos ingresos. Sales-Griffin enseña también en la Universidad de Chicago y la Universidad Northwestern y está en la mesa directiva de varias organizacioanes no lucrativas.

Paul Vallas: Fue CEO de las Escuelas Públicas de Chicago de 1995 al 2001. Antes de eso sirvió como director de presupuesto de la ciudad, de 1993 a 1995. Corrió para gobernador de Illinois en el 2002, perdiendo contra el ex gobernador en desgracia Rod Blagojevich en las primarias demócratas. Vallas ha fungido como superintendente de distritos escolares en Filadelfia, Nueva Orleans y Bridgeport, Conn. Vallas es apoyado por el Partido Republicano de Chicago.

Willie Wilson: adinerado comerciante propietario de varios restaurantes McDonald's y fundador de una compañía de suministros médicos. Corrió para alcalde en el 2015 y para presidente en el 2016. El año pasado Wilson fue acusado por sus oponentes de comprar votos habiendo dado dinero en efectivo de su fundación de caridad en eventos comunitarios y la iglesia para ayudar a la gente a pagar sus impuestos de propiedad. Sin embargo, la Junta de Elecciones del Estado de Illinois declaró que no violó ninguna ley de finanzas de campaña. Wilson ha sido apoyado por el Partido Republicano del Condado de Cook y otros varios grupos GOP.

La Junta de Educación del...

Viene de la página 5

de la Red DLRT de Illinois son:

Amy Butler - Profesora Adjunta de Alfabetización, Northeastern Illinois University

Jennifer Cassell – Miembro de la Junta, Junta de Educación Distrito 200

Rebecca Vonderlack-Navarro – Administradora de Política de Educación e Investigación, Latino Policy Forum

Tierionna Pinkston – Decana de Instrucción, Johnson College Prep

Tracy Spesia - Coordinadora de Experiencia de Campo / Enlace de Asociación, University of St. Francis

REAL ESTATE FOR SALE


PLACE YOUR ADS HERE! 708-656-6400

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

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
I311613

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 IRAT. 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 IRAT. 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

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

PLACE YOUR 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.-
BARBARA ABREU, NATIONSTAR MORTGAGE, LLC
Defendants
2018 CH 05226
3737 WEST ARMITAGE AVENUE
CHICAGO, IL 60647
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 28, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 29, 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 3737 WEST ARMITAGE AVENUE, CHICAGO, IL 60647
Property Index No. 13-35-303-007-0000.

The real estate is improved with a two unit building with no garage.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, 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 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. 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 264070.

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. 264070

Attorney ARDC No. 61256

Attorney Code. 61256

Case Number. 2018 CH 05226

TJSC#: 38-9975

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.

I3112843

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
US BANK NAAS SUCCESSOR TRUSTEE TO LASALLE

BANK NATIONAL ASSOCIATION, ON BEHALF OF THE
HOLDERS OF BEAR STEARNS ASSET BACKED
SECURITIES I TRUST 2007-HE6, ASSET BACKED
CERTIFICATES SERIES 2007-HE6;
Plaintiff,

vs.
THERESA SAMPLE; HENRY LIPSCOMB; UNKNOWN
OWNERS, GENERALLY AND NONRECORD CLAIMANTS;
Defendants,
17 CH 14533
Calendar 63
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 29, 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. 16-08-420-008-0000.

Commonly known as 5813 W. Washington, Chicago, IL 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 Mr. Anthony Porto at Plaintiff's Attorney, Kluever & Platt, L.L.C., 150 North Michigan Avenue, Chicago, Illinois 60601. (312) 981-7385. SP5F.3044
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I3112881

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

HSBC BANK USA NATIONAL ASSOCIATION AS TRUSTEE
FOR ACE SECURITIES CORP. HOME EQUITY LOAN
TRUST SERIES 2005-AG1, ASSET BACKED PASS
THROUGH CERTIFICATES;
Plaintiff,

vs.
TRACEY L. JACKSON; 3235 WEST WARREN
CONDOMINIUM ASSOCIATION; ARROW FINANCIAL
SERVICES, LLC; VILLAGE OF DOLTON; UNKNOWN
OWNERS AND NONRECORD CLAIMANTS;

Defendants,
18 CH 4441
Calendar 64
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 29, 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. 16-11-415-094-1003.

Commonly known as 3235 West Warren Boulevard, Unit 3, Chicago, IL 60624.

The mortgaged real estate is improved with a condominium residence. The purchaser of the unit other than a mortgagee shall pay the assessments and the legal fees required by subdivisions (g)(1) and (g)(4) of Section 9 of the Condominium Property Act
Sale terms: 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. W18-0459

INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I3112880

HOUSE FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
M&T BANK
Plaintiff,

-v.-
PATRICIA BELL A/K/A PATRICIA A BELL, MIDLAND FUNDING LLC, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
2018 CH 09109
1307 NORTH PULASKI ROAD
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 26, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 29, 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 1307 NORTH PULASKI ROAD, CHICAGO, IL 60651
Property Index No. 16-02-123-017-0000.

The real estate is improved with a three unit building with a detached two car garage.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, 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 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. 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 267093.

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. 267093

Attorney ARDC No. 61256

Attorney Code. 61256

Case Number: 2018 CH 09109

TJSC#: 38-9652

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.

I3112838

HOUSE FOR SALE

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

-v.-
UNKNOWN HEIRS AND DEVEISEES OF MARGARET RICE, DECEASED, UNKNOWN CLAIMANTS AND LIENHOLDERS AGAINST THE ESTATE OF MARGARET RICE, DECEASED, UNKNOWN CLAIMANTS AND LIENHOLDERS AGAINST THE UNKNOWN HEIRS AND DEVEISEES OF MARGARET RICE, DECEASED, CLAUDETTE COHEN, KEVIN RICE, ERON RICE, CITY OF CHICAGO DEPARTMENT OF WATER MANAGEMENT, CREDIT ACCEPTANCE CORPORATION, UNITED STATES OF AMERICA ACTING BY AND THROUGH THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT, THOMAS QUINN, AS SPECIAL REPRESENTATIVE OF MARGARET RICE, DECEASED
Defendants
17 CH 11444
2934 W. WARREN BLVD.
CHICAGO, IL 60612
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on December 21, 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 2934 W. WARREN BLVD., CHICAGO, IL 60612
Property Index No. 16-12-326-025-0000.

The real estate is improved with a multi unit building containing two to six apartments.

The judgment amount was \$161,797.33. 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 arose prior to the sale.

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

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

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

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

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

For information, contact Plaintiff's attorney: HEAVNER, BEYERS & MIHLAR, LLC, 111 East Main Street, DECATUR, IL 62523, (217) 422-1719 Please refer to file number 2120-13882. 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 Mortgagee, the Mortgagee or the Mortgagee's attorney. THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE

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

HEAVNER, BEYERS & MIHLAR, LLC

111 East Main Street

DECATUR, IL 62523

(217) 422-1719

Fax #: (217) 422-1754

CookPleadings@hsbattys.com

Attorney File No. 2120-13882

Attorney Code. 40387

Case Number: 17 CH 11444

TJSC#: 38-9828

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.

I3112787

HOUSE FOR SALE

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

THE BANK OF NEW YORK MELLON, AS TRUSTEE FOR CIT MORTGAGE LOAN TRUST 2007-1
Plaintiff,

-v.-
DELPHINE RICHARDSON, UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants
2018 CH 06758
615 NORTH MAYFIELD
CHICAGO, IL 60644
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 13, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 25, 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 615 NORTH MAYFIELD, CHICAGO, IL 60644
Property Index No. 16-08-212-002-0000.

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 arose prior to the sale.

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

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

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

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-18-05332.

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. 14-18-05332

Attorney ARDC No. 00468002

Attorney Code. 21762

Case Number: 2018 CH 06758

TJSC#: 38-9029

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.

I3112773

REAL ESTATE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
TBI URBAN HOLDINGS, LLC
Plaintiff,
-v.-
DANSKA DEVELOPMENT INC., PHOENIX REO, LLC, ASSIGNEE OF THE NATIONAL REPUBLIC BANK OF CHICAGO, JOHN A. KANTOR, CITY OF CHICAGO, UNKNOWN OWNERS AND NONRECORD CLAIMANTS

Defendants
18 CH 10285
1322 S. LAWNDALE AVENUE
Chicago, IL 60623

NOTICE OF SALE FOR RECEIVER'S LIENS
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 22, 2019, an agent for The Judicial Sales Corporation, will at 10:30 AM on March 25, 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 1322 S. LAWNDALE AVENUE, Chicago, IL 60623
Property Index No. 16-23-111-016-0000.

The real estate is improved with a three story multi family home.

The judgment amount was \$27,477.47.

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: HAUSELMAN, RAPPIN & OLSWANG, LTD., 29 E. Madison, Ste. 950, CHICAGO, IL 60602, (312) 372-2020 Please refer to file number 18-4400-761.

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.
HAUSELMAN, RAPPIN & OLSWANG, LTD., 29 E. Madison, Ste. 950, CHICAGO, IL 60602 (312) 372-2020
E-Mail: lrdriguez@hrolaw.com
Attorney File No. 18-4400-761
Attorney Code. 04452
Case Number: 18 CH 10285
TJSC#: 39-475

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
VAN OAK CAPITAL LLC, AN ARIZONA LIMITED LIABILITY COMPANY
Plaintiff,
-v.-
RICHARD HARRIS, AN INDIVIDUAL, DECORTEA HACKNEY, AN INDIVIDUAL, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS

Defendants
18 CH 09552
4020 W. VAN BUREN AVE.
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 28, 2019, 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 4020 W. VAN BUREN AVE., Chicago, IL 60624
Property Index No. 16-15-223-036-0000.

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

The judgment amount was \$74,197.19.

Sale terms: 10% 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: IRA T. KAUFMAN P.C., 185 N. FRANKLIN ST., 2ND FLOOR, Chicago, IL 60606, (312) 993-0030
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.

IRA T. KAUFMAN P.C., 185 N. FRANKLIN ST., 2ND FLOOR, Chicago, IL 60606 (312) 993-0030
E-Mail: dan@kaufmanlaw.info
Attorney Code. 51757
Case Number: 18 CH 09552
TJSC#: 39-908
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.

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 1/2 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

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

53 HELP WANTED

53 HELP WANTED

COMPANIA DE COSTURA

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

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

INVIERTE EN LA COMUNIDAD COMPRE EN TIENDAS LOCALES


53 HELP WANTED

53 HELP WANTED

ELAR AUTO REBUILDERS 312-226-6226


AUTOBODY PAINTER & REPAIRMAN WANTED

Must have experience, own tools and references.

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

Electrical Instrument & Testing Mechanic (Original)

Laboratory Technician II (Original)

Senior Structural Engineer (Original)

Treatment Plant Operator I (Original)

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

An Equal Opportunity Employer - M/F/D

53 HELP WANTED
**HIRING LOCAL &
REGIONAL OTR
CDL-A DRIVERS
TODAY**

Our Drivers enjoy excellent pay, overtime daily, the 100 percent Company Paid Health Care! Call or text Jesse at (616) 395-5023 or email Jesse.Pless@usfc.com EEOC

**ADVERTISE
HERE!**

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

**Call us at
(708)-656-6400**

53 HELP WANTED**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

**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

WWW.LAWNDALENEWS.COM

104 Professional Service

Take the Test


*If you're making monthly payments on your auto insurance. Take the Test with Professor Wyse.
4 out of 5 Save Big!*

312-225-2727

Chicago International Insurance Agy.

104 Professional Service**104 Professional Service****104 Professional Service**

CIENTOS DE REFRIGERADORES

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


Pregunte por Chela

1259 N. Ashland • 773-276-0599

INVIERTA EN LA COMUNIDAD COMPRE EN TIENDAS LOCALES


www.lawndalenews.com

Contact us: To Advertise in The Lawndale News

SE BUSCAN VENDEDORES DE PUBLICIDAD


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

104 Professional Service**104 Professional Service**

IMPORT AND EXPORT RAMIREZ

Partes para Licuadoras
Blender Parts
Chicago, IL.


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

**ADVERTISE
WITH US
TODAY**
LAWNDALE
news
GROW YOUR BUSINESS!

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

SPECIAL OFFER!

708-656-6400


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


LIKE US ON
facebook

www.upicapart.com

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

U-PIC-A-PART
BRING YOUR OWN TOOLS
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