

Pappas: Visite cookcountytreasurer.com Para Ver sus Cuentas de Impuesto Ahora, Más de una Semana Antes de Ser Enviadas

Las cuentas de impuesto de propiedad del Condado de Cook vencen el 1° de agosto del 2019 y se han publicado en la red cookcountytreasurer.com, donde los propietarios pueden ver cuanto deben más de una semana antes de que las cuentas sean enviadas por correo, dijo la Tesorera Maria Pappas el miércoles. Las cuentas, que venen el 1° de agosto, van a ser enviadas a principios de julio.

Pappas: Go to cookcountytreasurer.com to Read Your Tax Bills Now, More Than a Week Before Mailing

Cook County property tax bills due August 1, 2019, have been posted to cookcountytreasurer.com, where homeowners can see how much they owe more than a week before the bills are to be mailed, Treasurer Maria Pappas said Wednesday. The printed bills, with a due date of August 1, are to be mailed by the beginning of July.

V. 79 No. 26

(708) 656-6400 FAX (708) 656-2433

ESTABLISHED 1940

Noticiero Bilingüe

LAWNDALE

news

www.lawndalenews.com

Thursday, June 20, 2019

Mayor Lightfoot, CPS Launch Groundbreaking Summer Program

La Alcaldesa Lightfoot y CPS Lanzas Innovador Programa de Verano

Mayor Lightfoot, CPS Launch Groundbreaking Summer Program

By: Ashmar Mandou

A new groundbreaking summer program called Summer for Change (S4C) designed to reach Chicago's vulnerable youth launched Wednesday with the help of Mayor Lori E. Lightfoot and Chicago Public School (CPS). S4C is a six-week program that will provide youth with access to individualized mentoring, group-based therapy, educational opportunities, enrichment activities and more. "After the final school bell rings and the school year ends, our commitment to the growth, enrichment and safety of Chicago's children continues," said Mayor Lightfoot. "Summer for Change will offer high school students meaningful activities and programs to participate in, providing the sense of safety, service and opportunity over summer break."

Jointly delivered by Youth Advocate Programs and Children's Home and Aid, the CPS-led program will include individualized mentoring for four hours per day, group-based trauma-informed therapy multiple times a week, enrichment activities such as field trips, community service projects and a variety of recreational activities. Each participant will also receive stipend of up to \$200 per week and a free lunch every day. Summer for Change programming and activities will incur no cost to participants or their families. In addition to Summer for Change, Mayor Lightfoot joined city departments and community leaders to expand on Chicago's citywide plan for keeping youth engaged in safe, fun and productive activities as CPS kicks off its summer break starting Thursday, June 21st. A new comprehensive resource guide, called "YOUR CHI" provides students and their families with a strong menu of information on positive programming and events, youth health services, learning opportunities, and free summer meals being hosted throughout the city for children of all ages this summer season.

"Summer is here and what better place to spend it than our parks," said Chicago Park District Superintendent Michael Kelly. "In addition to welcoming more than 40,000 campers, we are excited to offer a vast menu of sports, cultural and recreation opportunities for our children, teens and families." In "YOUR CHI," families can find information on a wide range of programs and events provided by the city's departments and agencies available in parks, schools, and community centers near their home. Each summer in Chicago, youths in grades K-12 can enroll in a wide range of athletic and cultural opportunities, including thousands of sports leagues and clubs provided by the Chicago Park District, to the more than 1,200 parks citywide that are hosting entertainment and movies series in the parks. Youth and their parents or guardians can explore the YOUR CHI guide online at <https://www.chicago.gov/summer> or by calling 311.

La Alcaldesa Lightfoot y CPS Lanza Innovador Programa de Verano

Por Ashmar Mandou

Un nuevo e innovador programa de verano, llamado Summer for Change (S4C), diseñado para llegar a los jóvenes vulnerables de Chicago fue lanzado el miércoles, con la ayuda de la Alcaldesa Lori E. Lightfoot y las Escuelas Públicas de Chicago (CPS). S4C es un programa de seis semanas que brindará a los jóvenes acceso a tutoría individualizada, terapia

de grupos, oportunidades educativas, actividades de enriquecimiento y más. “Después del toque final de la campana escolar y de que termine el año escolar, nuestro compromiso con el crecimiento, enriquecimiento y seguridad de los niños de Chicago continúa”, dijo la Alcaldesa Lightfoot. “Summer for Change ofrecerá a los estudiantes de secundaria interesantes actividades y programas en los que pueden participar, brindando el sentido de seguridad, servicio y oportunidad en las vacaciones de verano”.

Im p a r t i d o conjuntamente por Youth Advocate Programs y Children’s Home and Aid, el programa, conducido por CPS incluirá tutoría individualizada cuatro horas

por día, terapia de trauma en grupo múltiples veces a la semana, actividades de enriquecimiento como paseos, proyectos de servicio comunitario y una variedad de actividades recreativas. Cada participante recibirá un estipendio de hasta \$200 por semana y un almuerzo gratis todos los días. La programación y actividades de Summer for Change son gratis para los participantes y sus familias. Además de Summer for Change, la Alcaldesa Lightfoot se unió a departamentos de la ciudad y líderes comunitarios para ampliar el plan de la ciudad de Chicago para mantener a los jóvenes comprometidos en actividades seguras, divertidas y productivas cuando CPS empiece sus vacaciones de verano, a partir del jueves, 21 de junio.

Una nueva guía integral de recursos, llamada “YOUR

CHI” ofrece a los estudiantes y sus familias un extenso menú de información
Pase a la página 11

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

Stem Cell Recruitment™ RELIEF, REPAIR & REGENERATION

- Knee, Hip & Shoulder Arthritis
- “Bone-on-Bone”
- Meniscus Tears
- Avoid Surgery & Joint Replacement
- Plantar Fasciitis
- Joint Pain & Inflammation
- Unlock the natural regeneration power of the human body
- Convenient, painless & FDA regulated
- Most appointments available 48 hours
- Convenient Chicagoland locations
- Exclusive Chicagoland Provider

PAIN RELIEF INSTITUTE
312-248-9289

GLENVIEW • ELMHURST • BLOOMINGDALE • VERNON HILLS • CHICAGO

*Coverage varies by plan & carrier. Medicare coverage for qualified patients. Stem Cell Recruitment (SCR) is a trademark of Russell Health, Inc. The treatments described on this marketing are not considered to be standard of care for any condition or disease. SCR attempts to utilize minimally manipulated amniotic fluid intended for homologous use to supplement tissue. These statements have not been evaluated by the FDA. Results may vary. See complete disclosure at painfreepainrelief.com.

Dr. David Rosania M.D.
As Featured In
Chicago Magazine's
2018 Top Docs

Dr. Mitchell Sheinkop, MD
Orthopedic Physician
Regenerative Specialist

CAN YOU RELATE TO WHAT OTHERS ARE SAYING . . .

“Relief I get from Traditional Steroid Injections is very inconsistent.”

“I am looking a non-opioid, non-habit forming treatment option.”

“My pain is daily and constant, I need a pain solution that can last for an extended period”

Chicago Public Library Toman Branch to Host Community Resource Fair

Chicago Public Library Toman Branch will partner with local non-profit and service agencies to host the 4th Annual Community Resource Fair on Thursday, June 27th from 12p.m. – 2:30 p.m. at Toman Library located at 2708 S. Pulaski Road. More than 100 attendees received information from local agencies and service providers at the 2019 Community Resource Fair held at the Chicago Public Library Little Village Branch Library. This year's event will provide even more information regarding city services, low income assistance programs, employment assistance, early childhood education, healthcare and wellness information, legal services, and even a family magic show by Mr. Firu of the Pocket Circus. The following organizations are just a few of those participating in this year's Community Resource Fair: 22nd Ward Alderman Michael Rodriguez Office, Access Community Health, AETNA Better Health, American Family Insurance, Casa Central, and CVS Pharmacy to name a few.

Feria de Recursos Comunitarios en la Biblioteca Pública de Chicago Sucursal Toman

La Sucursal Toman de la Biblioteca Pública de Chicago se afiliará con agencias de servicios locales, no lucrativas, para ofrecer la 4a. Feria Anual de Recursos Comunitarios, el jueves, 27 de junio, de 12 p.m. a 2:30 p.m en la Biblioteca Toman, localizada en 2708 S. Pulaski Road. Más de 100 asistentes recibieron información de agencias y proveedores de servicios locales en la Feria de Recursos Comunitarios 2019 que tuvo lugar en la Sucursal Little Village de la Biblioteca Pública de Chicago. El evento de este año brindará más información sobre servicios de la ciudad, programas de asistencia para personas de bajos ingresos, asistencia en empleo, educación temprana, información sobre cuidado de salud y bienestar, servicios legales e inclusive un show familiar de magia a cargo de Mr. Firu de Pocket Circus. Las siguientes organizaciones son solo unas de las cuantas que participaron en la Feria de Recursos Comunitarios de este año: Oficina del Concejal del Distrito 22, Michael Rodríguez, Access Community Health, AETNA Better Health, American Family Insurance, Casa Central y Farmacia CVS, por nombrar algunas.

Spanish Coalition for Housing Team Honored for Outstanding Efforts in Education

Following a year of increased educational efforts through hands-on workshops, a team of three women from Spanish Coalition for Housing (SCH) were honored for their outstanding contributions in Education at the 8th Annual Mujeres Destacadas Awards and Luncheon. Together the team of women have continuously worked to increase access to Chicago Housing Authority (CHA) programs and services for thousands of families in diverse communities through these hands-on workshops. Mujeres Destacadas is an initiative in which Chicago Latinas are featured honored for their outstanding contributions in the fields of Arts & Culture, Business, Leadership, Education and Health.

Typically, each category recognizes one individual for her accomplishments, but this year the Education category recognized a team of three exceptional women – Lydia Rodríguez, Karla Valadez and Mayra Camacho – for their success.

Together, Rodríguez, Valadez and Camacho, educate the community through workshops in the Belmont-Cragin, Gage Park, East Side and Back of the Yards neighborhoods as part of CHA Community Alliance Diversity Outreach

Initiative. For more information, call the Main Office: 773-342-7575, 199 N. Pulaski Road; Pilsen Office: 312-850-2660, 1915 S. Blue Island; Southeast Office: 773-933-7575, 9010 S. Commercial.

El Equipo de Spanish Coalition for Housing Honrado por Destacados Esfuerzos en Educación

Tras un año de crecientes esfuerzos educativos a través de talleres prácticos, un equipo de tres mujeres de Spanish Coalition for Housing (SCH) fueron honradas por sus destacadas contribuciones en educación en el 8° Almuerzo y Entrega de Premios Anual Mujeres Destacadas. El equipo

de mujeres ha trabajado continuamente para aumentar el acceso de los programas y servicios de Chicago Housing Authority (CHA) a miles de familias, en diversas comunidades, a través de estos talleres prácticos. Mujeres Destacadas es una iniciativa en la que se presentan Mujeres Latinas de Chicago honradas por sus sobresalientes

contribuciones en el campo de Artes & Cultura, Negocios, Liderazgo, Educación y Salud. Típicamente, cada categoría reconoce a una persona por sus logros, pero este año la categoría de Educación reconoció a un equipo de tres mujeres excepcionales – Lydia Rodríguez, Karla Valadez y Mayra Camacho – por sus éxitos. Juntas,

Rodríguez, Valadez y Camacho, educan a la comunidad a través de talleres en los barrios de Belmont-Cragin, Gage Park, East Side y Back of the Yards, como parte de CHA Community Alliance Diversity Outreach Initiative. Para más información llame a la Oficina Principal: 773-342-7575, 199 N. Pulaski Road; Oficina en Pilsen: 312-850-2660, 1915 S. Blue Island; Oficina del Sudeste: 773-933-7575, 9010 S. Commercial.

Assessor Kaegi's Countywide Listening Tour to Make its Final Stop

Cook County Assessor Fritz Kaegi's countywide Listening Tour will make its final stop on Monday, June 24th from 6p.m. to 7:30 p.m. at the Arturo Velasquez Institute located at 2800 S. Western in Chicago. The tour is a part of a commitment to transparency in the administration of the office. In addition to hearing directly from Assessor Kaegi about his work, attendees

can ask questions and get a progress report about the new Assessor's efforts to create more accurate and fair assessments. Each stop on the listening tour has been co-sponsored by a commissioner and this event will be co-sponsored by Cook County Commissioner Alma Anaya and moderated by Rosa Esquivel from the Pilsen Alliance. Spanish translation will be available.

"I'm elected by the voters, by the taxpayers of Cook County," said Assessor Kaegi. "We're accountable to them. So we have a responsibility to demonstrate our accountability and give taxpayers an update on our efforts so far." The Assessor has visited each of the 17 districts in the county at least once, presented an update on the office's plans, and engaged in

moderated "fireside chats" with community leaders. A question and answer session will follow.

La Magia de Los Libros

Por Sylvia Tencer

El Festival Internacional del Libro, BEA, BookExpo y BookCon se realizó en la ciudad de Nueva York. Asistieron más de 30,000 personas, celebridades, editores, publicistas y amantes de la literatura. Los autores de libros más vendidos que hablaron en el panel de niños: Bárbara Pierce Bush, Jenna Bush Hager, Lupita Nyong'o, Da Chen, Tomi Ateyemi, Eoin Colfer.

Bárbara Pierce Bush y Jenna Bush Hager, hermanas gemelas, hijas del difunto Presidente George Bush. Bárbara y Jenna están consideradas luminarias en literatura. Su libro, "Sisters First" son memorias de su niñez y juventud. "Es maravilloso depender una de la otra ser amigas, apoyarnos, ser colegas y querernos tanto."

Lupita Nyong'o actriz galardonada por la Academia, habla con motivación e inspiración acerca de su vida, y lo difícil que fue para ella en su niñez tener la piel oscura. Nació en Kenya, su libro para niños "Sulwe" significa "Estrella" ilustrado por Vashti Harrison. Nyong'o expresa que la belleza interna es lo que irradia nuestra alma. Su próxima película "Little Monsters" se estrena este año. Los libros están a la venta a partir de Septiembre.

Adam Rippon, antiguo Patinador Olímpico, gana Medalla de Oro en 2018. En su libro "Beautiful On The Outside" relata sus memorias con humor.

Marc Gian, en su libro "The Inner World of Night Dreams" Relata que significan nuestros sueños y cómo usarlos en el presente por medio de técnicas.

STAY CONNECTED.

[f](#) [t](#) [i](#) [s](#)

SUMMER DAY CAMP
(CHICAGO PARK DISTRICT)

PLAY 85 YEARS

EVERY DAY EVERY WAY

Day Camp
June 24 - August 2

***Late Summer Camps**
August 5-16
(varies by park) *offered at select parks

Online Registration Begins
Monday, April 22 (for parks WEST of California Ave.)
Tuesday, April 23 (for parks EAST of California Ave.)

In-Person Registration
Begins Saturday, April 27 for most parks
Some parks begin on Monday, April 29

Help send a kid to camp!
Donate to the camp scholarship fund
at www.chicagoparkdistrict.com/donate

Financial assistance is available for eligible Chicago residents. Learn more at:
www.chicagoparkdistrict.com/day-camp/

City of Chicago, Lori Lightfoot, Mayor
Chicago Park District Board of Commissioners
Michael P. Kelly, General Superintendent & CEO

For more information about your Chicago Park District visit www.ChicagoParkDistrict.com or call 312.742.7529 or 312.747.2001 (TTY)

 MARIA PAPPAS
COOK COUNTY TREASURER

cookcountytreasurer.com

- ▶ Revise si los impuestos de su propiedad pueden ser vendidos el próximo **11 de julio** en la venta "scavenger" de impuestos
- ▶ Acceda a **\$79 millones** en reembolsos
- ▶ Acceda a **\$40 millones** en excepciones fiscales
- ▶ Pague sus impuestos de manera gratuita en línea
- ▶ Imprima su factura de impuestos

¡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 En Julio!
 Las Clases son en Inglés.

Greater West Town Training Partnership | 500 N. Sacramento Blvd. | Chicago, IL 60632

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

Un Brillante Futuro Para Chicago

Por: Joe Domínguez, CEO de ComEd y
 codirector del comité de transición
 ambiental del alcalde
 Editado por Lawndale Bilingual News

El 13 de mayo marcó un nuevo día para Chicago ya que la Alcaldesa Lori Lightfoot tomó el timón de la tercera ciudad más grande de Estados Unidos. El día uno, la nueva alcaldesa develó planes para responder a la crisis del clima, reduciendo la contaminación ambiental de los sectores eléctricos y de transporte, haciendo la infraestructura más resistente al cada vez más volátil clima y creando empleos y oportunidades económicas para todas las comunidades. Estos planes fueron desarrollados por el comité de transición ambiental de su administración, un grupo de 35 organizaciones, incluyendo ComEd, que trabajó más de cinco semanas para desarrollar nuevos enfoques para las prioridades ambientales y de energía de Chicago. ComEd ilumina la vida de 2.7 millones de residentes de Chicago y será un socio clave en implementar la visión de la ciudad de

la Alcaldesa Lightfoot, incluyendo:

Electrificación del transporte público: La revolución del vehículo eléctrico (VE) se acelera rápidamente, ya que los fabricantes cambian la inversión para atender la demanda del creciente mercado de VE que reducen la contaminación ambiental. Igual de rápido, los trenes, autobuses y otras formas de transporte masivo están cambiando a vehículos con baterías eléctricas. Aunque retirar los vehículos de combustibles fósiles ayudará a reducir el smog y atender la crisis climática, creará nuevos requisitos para nuestra red, para agregar infraestructura de carga, atender demanda eléctrica adicional y alcanzar niveles más altos de confiabilidad. En ComEd, nuestra inversión en redes inteligentes ya han logrado un 60 por ciento de mejora en confiabilidad y estamos lejos de haber terminado. Como ejemplo, nos estamos asociando

con la ciudad, el Centro de Energía Confiable y el Departamento de Energía, para apoyar la instalación de estaciones de carga para unidades múltiples y la recarga residencial en el barrio de Bronzeville de la ciudad.

Creando nuevos empleos ecológicos resistentes. La transición a energía resistente y pura de Chicago es también una oportunidad para crecer y fortalecer empleos locales que nuestra ciudad no puede perderse. Las nuevas cifras del censo muestran que la población de la ciudad disminuyó por cuarto año consecutivo en el 2018, y las oportunidades de empleo jugaron un importante papel. Afortunadamente Chicago necesitará una nueva fuerza laboral ecológica: Personas diestras en establecer energía pura, modificar instalaciones y ofrecer servicios relacionados. Esto incluye posiciones en ComEd – que trabaja para modernizar la red y hacer la infraestructura más resistente - que la nueva administración ha reconocido como empleos ecológicos. Atender estas demandas requerirá también nuevas perspectivas. Eso significa la creación de oportunidades de empleo para comunidades marginadas y no solo unas cuantas. Empieza con exponer a los jóvenes a las posibilidades de la educación STEM. Necesitamos también proveer oportunidades de desarrollo para los residentes, dándoles los instrumentos necesarios para competir para esos puestos. Las inversiones de ComEd bajo el Acta *Future Energy Jobs* de Illinois, por ejemplo, conectan a los adultos – incluyendo ex-alumnos del sistema del cuidado de crianza y ciudadanos que regresan – con el entrenamiento necesario para estar listos para el trabajo.

A Bright Future for Chicago

*A guest post by: Joe Dominguez, CEO of ComEd and co-chair of the mayor's environment transition committee
Edited by Lawndale Bilingual News*

May 13 marked a new day for Chicago as Mayor Lori Lightfoot took the helm of America's third-largest city. On day one, the new mayor unveiled plans to respond to the climate crisis by reducing air pollution from the electric and transportation sectors, making infrastructure more resilient to increasingly volatile weather, and creating jobs and economic opportunities for all communities. These plans were developed by her administration's environment transition committee, a group of 35 organizations, including ComEd, that worked together over five weeks to develop new approaches to Chicago's energy and environmental priorities. ComEd powers the lives of 2.7 million Chicagoans and will be a key partner in implementing Mayor Lightfoot's vision for the city, including:

Electrification of public transportation. The electric vehicle (EV) revolution is rapidly accelerating as automakers shift investment to meet growing market demand for EVs and reduce air pollution. Just as quickly, trains, buses and other forms of mass transit also are moving to battery electric vehicles. While weaning vehicles off of fossil fuels will help reduce smog and address the climate crisis, it will create new requirements for our grid to add charging infrastructure, serve additional electric demand and achieve ever-higher levels of reliability. At ComEd, our smart grid investments already are delivering a 60 percent improvement in reliability and we are far from done.

As one example, we are partnering with the city, Center for Sustainable Energy and the Department of Energy to support installation of charging stations for multiunit and curbside residential charging in the city's Bronzeville neighborhood.

Creating new green jobs resilience. Chicago's transition to clean and resilient energy is also an opportunity to grow and strengthen local jobs that our city can't afford to miss. New census figures show that the city's population fell for a fourth year in a row in 2018, with job opportunity playing a role. Fortunately, Chicago will need a new green workforce: skilled people to build clean energy,

retrofit facilities and provide related services. This includes positions at ComEd – working to modernize the grid and make infrastructure

more resilient – that the new administration has recognized as green jobs. Meeting these demands will also require new perspectives. That means creating employment opportunities for underserved communities, and not just the few. It starts with exposing young people to the possibilities in STEM. We also need to provide development opportunities for residents, giving them the tools to compete for those roles. ComEd's investments under Illinois' Future Energy Jobs Act, for example, are connecting adults – including alumni of the foster care system and returning citizens – with training to become work-ready.

Banco Amalgamated de Chicago

*Línea de Crédito con Garantía Hipotecaria**

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

LLAME AL 312.822.3091 o visítenos a www.aboc.com

AMALGAMATED
Bank of Chicago

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

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

www.aboc.com Member FDIC NMLS #684711

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

EN LA VILLITA

GRATIS 3 ALARMAS DE HUMO

SOLO POR CITA

DIA DE INSTALACION GRATIS

SABADO 29 de JUNIO de 2019

REGISTRATE AHORA EN EL
CONCILIO DE LA VILLITA
3610 W. 26th St.
EN ASOCIACIÓN CON
LA CRUZ ROJA AMERICANA

AUGUSTINE SALLAS, PRESIDENTE DE LVCC - 312 / 286-3405

Sandoval protege residentes contra emisiones de Óxido de Etileno

El Senador estatal Martin A. Sandoval (11-D) emitió su voto a favor del anteproyecto SB 1854, que requiere a los fabricantes que emiten significativas cantidades de Óxido de etileno (EtO) al medioambiente, adopten medidas de protección adecuadas si desean seguir operando en Illinois. “He evaluado la situación de seguridad ambiental y el compromiso de las operaciones realizadas por la empresa Elé Corporation en McCook y me siento complacido con lo que he visto,” dijo Sandoval. “Elé Corporation opera dentro de los límites establecidos y se ha sometido voluntariamente a variados análisis coordinados con IEPA y con ESEPA. Esos exámenes confirman que sus emisiones están por debajo de los estándares federales y estatales establecidos.”

Durante el último año, Sandoval ha estado vigilante para que la salud de los residentes y de las familias del Distrito 11 NO sea amenazada por los diversos contaminantes ambientales, incluyendo el mencionado Óxido de Etileno, un tema que ha sido el centro de reciente preocupación entre los vecinos de Willowbrook y del condado Lake. “He confirmado también con los

funcionarios de seguridad medioambiental de McCook que NO han habido derrames ni emisiones de gases peligrosos en las instalaciones de Elé Corporation ni dentro de las comunidades colindantes,” aseveró Sandoval. “Seguiré trabajando estrechamente con las agencias federales, estatales y locales para certificar la seguridad de los residentes de mi distrito.”

Hernandez-Backed Legislation to Abolish For-Profit Detention Centers Awaits Governor’s Signature

For-profit detention centers used to carry out Donald Trump’s inhumane family separation policy would be banned in Illinois, under legislation passed by State Rep. Elizabeth “Lisa” Hernandez, D-Cicero, which is now awaiting the governor’s signature to become law. “Yesterday, we learned that the youngest

child taken away from their parents by Donald Trump was four months old. Four months,” Hernandez said. “This is beyond appalling, which is why we took matters into our hands at the state-level and passed legislation to abolish for-profit detention centers.” Hernandez championed House Bill 2040, which

will prohibit the state or any unit of local government from operating for-profit detention facilities, such as one approved in Dwight, Illinois earlier this year. The Hernandez-backed legislation would also prohibit any unit of government from providing financial incentives to develop, manage or operate any private detention facility. The legislation passed the House with bipartisan support and now awaits Gov. J.B. Pritzker’s signature. Hernandez also passed House Resolution 343, which urges the Illinois Investment Policy Board (IIPB) to divest from any for-profit detention centers, ensuring taxpayer dollars do not go toward companies that contract to detain migrant children.

www.lawndalenews.com

CUPON-CUPON-CUPON-CUPON-CUPON-CUPON-CUPON-CUPON-CUPON-CUPON

SALIH DENTAL GROUP

WALKS-INS WELCOME FAMILY DENTISTRY BIENVENIDOS SIN CITA

- Canales de Raiz
- Puentes
- Parciales
- Root Canals

- Bridges
- Partials
- Limpiezas
- Dentaduras
- Coronas

NOW ONLY \$500

EXPIRES 6/30/19

GENTLE CARE

PORCELAIN CROWNS-OR-ROOT CANAL. YOUR CHOICE...

DENTAL INSURANCE & PUBLIC AID ACCEPTED

CUPON-CUPON-CUPON-CUPON-CUPON-CUPON-CUPON-CUPON-CUPON-CUPON

Legislación Respaldada por la Rep. Hernández Para Eliminar los Centros de Detención con Fines de Lucro Espera la Firma del Gobernador

Los centros de detención con fines de lucro utilizados para llevar a cabo la inhumana póliza de separación familiar de Donald Trump, sería prohibida en Illinois, bajo una legislación aprobada por la Rep. Estatal Elizabeth "Lisa" Hernández, D-Cicero, que ahora espera la firma del gobernador para convertirse en ley. "Ayer supimos que el niño más joven separado de sus padres por Donald Trump tenía cuatro meses de edad. Cuatro meses", dijo la Rep. Hernández. "Esto es más que atroz, por lo que tomamos el asunto en nuestras manos y a nivel estatal y aprobamos la legislación para abolir

los centros de detención con fines de lucro". La Rep. Hernández redactó el Proyecto 2040 de la Cámara, que prohibiría que el estado o cualquiera unidad del gobierno local opere instalaciones de detención con fines de lucro, como la aprobada en Dwight, Illinois a principios de este año. La legislación respaldada por la

Rep. Hernández, prohibiría también que cualquiera unidad del gobierno brinde incentivos financieros para desarrollar, administrar u operar cualquier centro de detención privado. La legislación fue aprobada por la Cámara con apoyo bipartidario y ahora espera la firma del Gob. J.B. Pritzker. La Rep. Hernández aprobó

también la Resolución 343 de la Cámara que exhorta a la Junta de Política de Inversiones de Illinois (IPI) a no invertir en ningún centro de detención con fines de lucro, garantizando así que el dinero de los contribuyentes no va a compañías que contratan para detener a niños inmigrantes.

Ruido Fest: Más Actos, Nueva Ubicación

Caption by Ashmar Mandou

Ruido Fest, festival de música latina de tres días, regresa Chicago en su quinto aniversario, con una fuerte lista de diversos actos musicales. Este fin de semana, los artistas llegarán a su nueva ubicación, Union Park, situado en el Sector Oeste Cercano, donde los fanáticos pueden ver más de 50 actos, un aumento de los 40 del año pasado, en tres estrados principales. Entre los artistas están Enanitos Verdes (Argentina); El Tri, El Gran Silencio (México) y Los Tigres del Norte (Estados Unidos). Los amantes de la música pueden disfrutar también de una gran cantidad de vendedores de comida, puestos de información para grupos activistas y no lucrativos, actividades infantiles, juegos mecánicos y la *lucha libre* por excelencia.

Ruido Fest: More Acts, New Location

Caption by Ashmar Mandou

Ruido Fest, Latin-music themed, three-day festival returns to Chicago for its fifth anniversary with a robust list of diverse musical acts. This weekend, artists will descend onto its new location, Union Park, situated on the Near West Side, where fans can catch more than 50 acts, an increase from last year's 40, on three main stages. Among the artists are Enanitos Verdes (Argentina); El Tri, El Gran Silencio (Mexico); and Los Tigres del Norte (United States). Also, music lovers can expect an array of food vendors, information booths for activist and non-profit groups,

Daniel Nardini
Author

My Lawndale News Years

"A Joy to Read"

TO ORDER A COPY OF THE BOOK PLEASE CONTACT

Xlibris

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

Kathy Neiderowsky
Teacher

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

Esfuerzos de IlliniCare Health por Integrar Cuidado de Salud Física y Mental para Beneficiarios de Medicaid

IlliniCare Health anunció una nueva iniciativa que espera apoyar a la gente con condiciones de salud mental, integrando el cuidado de salud físico y mental. Al aprovechar la tecnología y los servicios de Quartet Health, IlliniCare Health brindará apoyo a los proveedores de atención primaria y de salud mental a nivel local para ayudar a garantizar que los miembros – incluyendo a los que tienen condiciones de salud mental que históricamente no han sido atendidos – a obtener el cuidado correcto en el momento correcto. Este esfuerzo es una extensión del compromiso de IlliniCare Health de enfocarse en mejorar la salud de la comunidad atendiendo la salud por entera del individuo, un paciente a la vez. IllinoiCare Health está implementando constantemente su innovadora estrategia para atender la salud mental y brindar apoyo a problemas de abuso de sustancias entre los beneficiarios de Medicaid. Con la tecnología y servicios de Quartet, IlliniCare Health:

- Identificará mejor a los miembros con condiciones de problemas mentales. Los doctores primarios y proveedores de salud mental recibirán información a través de algoritmos propietarios que identificarán a los miembros con condiciones de salud mental subyacentes.

- Conectará a los miembros con opciones de tratamiento y cuidado de salud mental. La afiliación ofrecerá a los proveedores recursos para ayudarles a referir a los miembros a una red externa

de proveedores de salud mental confiables y medios para ayudar a los miembros con necesidades de atención psiquiátrica y medicinas. • Establecerá equipos de cuidado coordinados. Los

doctores primarios y los de salud mental colaborarán uno con otro en los planes de tratamiento a través de la plataforma fácil de usar de Quartet, compatible con HIPAA.

Is work stressing you out? Here are tips to help fight it

By Dr. Gary Grosel, chief medical officer, UnitedHealthcare of Illinois

Feeling stressed at work? If so, you're not alone. A recent Gallup Poll revealed that 55 percent of Americans said they experienced stress "a lot" during the day, up from 46 percent in 2006. In the workplace, stress can affect your attitude, relationships with your colleagues and affect your work performance. And although a modest amount of stress is normal, high levels of stress

can be dangerous to your health and may contribute to serious health problems such as high blood pressure, heart disease, diabetes, anxiety and depression. Fortunately, there are ways to help manage stress. Here are tips to consider that may reduce your workplace stress and get you back on a healthy track performing at your usual best. **Talk to your boss.** Consider

having an open discussion with your boss about the stressors associated with your work responsibilities. Ask if there is an opportunity for additional skills training, or possibly even restructure your job to make it more manageable and better aligned with your interests and skills. Also, check if your company has an employee assistance program (EAP), which may provide available counseling and online resources.

Brush up on your time-management skills. We've

Continued on page 11

IlliniCare Health Leads Effort to Integrate Mental and Physical Health Care for Medicaid Beneficiaries

IlliniCare Health announced a new initiative that will aim to support people with mental health conditions by further integrating mental and physical health care. Leveraging Quartet Health's technology and services, IlliniCare Health will support mental health and primary care providers at the local level to help ensure members -- including those with mental health conditions that have historically been unaddressed -- get the right care at the right time. This effort is an extension of IlliniCare Health's commitment to focus on improving the health of the community by addressing the whole health of individuals, one patient at a time. IlliniCare Health is continually implementing its innovative strategy to address mental health and provide support for substance abuse disorders among Medicaid beneficiaries. With Quartet's technology and services, IlliniCare Health will:

- Better identify members with mental health conditions. Primary care physicians and mental health providers will receive information through proprietary algorithms that will identify members with underlying mental health conditions.
- Connect members to personalized mental health care and treatment options. The partnership will offer providers resources to help them refer members to an extended network of trusted mental health providers and tools to help members with psychiatric and medication management needs.
- Build coordinated care teams. Primary care physicians and mental health providers get to collaborate with one another on treatment plans through Quartet's easy-to-use HIPAA-compliant platform.

Hilco Redevelopment Partners Joins CPS to Support Summer Reading Initiative

On Tuesday, Chicago Public Schools was joined by Chicago-based Hilco Redevelopment Partners through their charitable organization, Hilco Helps, to donate thousands of English and Spanish language books for 3rd, 4th and 5th grade students across 50 schools as part of the city's Summer Reading Initiative. The Summer Reading Initiative, announced in February 2019, is designed to foster a love of reading and increase independent reading among CPS students in the intermediate grades during the summer months. Through this program, students can establish stronger connections with new teachers and peers to support the transition back to school and families are provided increased access

to resources and educational programs. The extension of this program builds on the success of the CPS

Comcast NBCUniversal Awards Scholarships to High School Seniors in Region

Comcast NBCUniversal has awarded \$192,000 in 2019-2020 "Leaders and Achievers" scholarships to 72 students in its Greater Chicago Region, which includes Central and Northern Illinois, Northwest Indiana and Southwest Michigan. Students are selected for their outstanding community service, academic performance and leadership skills. The award, funded by the Comcast NBCUniversal Foundation, is a one-time, \$2,500 scholarship for undergraduate education-related expenses. Comcast recognized scholarship recipients recently at a special event at Chicago's Museum of Science and Industry. Four recipients in attendance received \$3,000 Comcast Founders Scholarships, in addition to their Leaders and Achievers scholarships. The Founders Scholarships are named in honor of Ralph J. Roberts, Comcast Corporation's Founder and Chairman Emeritus. The Comcast Leaders and Achievers Scholarship Program provides scholarships to students who strive to achieve their full potential, who are catalysts for positive change in their communities, who are involved in their schools and who serve as models for their fellow students.

Is work stressing you out...

Continued from page 10

all had days when it seems impossible to get everything done. In some cases, poor time management is the reason we feel this way, which then may trigger stress. For your next work assignment, talk with your supervisor before getting started to plan realistic goals, priorities and deadlines.

Take advantage of workplace well-being programs. An increasing number of employers are offering well-being

programs through their health plan and are making healthier food options available in the workplace. Some employers offer gym reimbursement programs such as UnitedHealthcare's Gym Check-In, have onsite workout rooms, stand-up desks, encourage walking meetings and well-being challenges like "taking the stairs." Remember, it's important for both your physical and mental health to combine exercise with a well-balanced diet.

La Alcadesa Lightfoot y CPS...

Viene de la página 3

sobre programación y eventos positivos, servicios de salud para los jóvenes, oportunidades de aprendizaje y comidas de verano gratuitas, ofrecidas en la ciudad, esta temporada de verano, para niños de todas las edades.

"El verano está aquí y que mejor lugar para pasarlo que nuestros parques", dijo el Superintendente del Distrito de Parques de Chicago, Michael Kelly. Además de dar la bienvenida a más de 40,000 campistas, estamos entusiasmados de ofrecer un vasto menú de deportes, oportunidades recreativas y culturales para niños adolescentes y familias". en "YOUR CHI", las familias pueden encontrar información sobre una amplia variedad de programas y eventos provistos por los departamentos y agencias

de la ciudad, disponibles en parques, escuelas y centros comunitarios cerca a su casa. Cada verano en Chicago, los jóvenes en los grados K-12 puede inscribirse en una amplia variedad de oportunidades atléticas y culturales, incluyendo miles de ligas deportivas y clubs provistos por el distrito de Parques de Chicago a más de 1,200 parques de la ciudad, que ofrecen entretenimiento y una serie de películas en los parques. Los jóvenes y sus padres o tutores pueden explorar la guía YOUR CHI en línea en <https://www.chicago.gov/summer> o llamando al 311.

Enjoy
Music.
Dance.
Movies.
Theater.
Festivals.
Family Fun.

Free events, in the parks, all summer.

Night Out in the Parks brings world-class performances to Chicago's neighborhood parks!

View our upcoming Night Out events at www.NightOutInTheParks.com or access them in the free **My Chi Parks™** mobile app.

2,000 EVENTS	140 ARTISTS	77 COMMUNITY AREAS
------------------------	-----------------------	------------------------------

City of Chicago, Lori Lightfoot, Mayor
Chicago Park District Board of Commissioners
Michael P. Kelly, General Superintendent & CEO

For more information about your Chicago Park District
visit www.chicagoparkdistrict.com or call
312.743.7529 or 312.747.2001 (TTY).
#ChicagoParks #ChiTheParks

INVITATION FOR BIDS CITY OF BERWYN

NOTICE IS HEREBY GIVEN by the Mayor and City Council of the **CITY OF BERWYN**, Cook County, Illinois, that sealed bids will be received for the following improvement:

PY 2018 CDBG ROADWAY & SEWER REPLACEMENT **HUD ACTIVITY NOS. 672, 673**

The proposed improvement consists of HMA surface removal; curb and gutter removal & replacement; alley pavement removal & replacement; sidewalk removal & replacement; driveway pavement removal & replacement; structure adjustments & replacement; combined sewer replacement; HMA surface course replacement; pavement markings; topsoil & sod; parkway restoration; and all appurtenant construction at various locations throughout the City.

Said bids will be received up to the hour of **10:00 a.m.** on the **27th day of June, 2019**, at the office of the **City Clerk**, in the **City of Berwyn, 6700 W. 26th Street, Berwyn, IL 60402**, and will be publicly opened and read at that time.

The bidding forms and documents are available at the office of **Novotny Engineering, 545 Plainfield Road, Suite A, Willowbrook, IL 60527 (630-887 8640)**, upon payment of the sum of **Seventy-Five Dollars (\$75.00)**, which is not refundable. The Engineer has been authorized to refuse to issue Specifications and Proposals to any person, firm, or corporation that he or she considers to be unqualified. Proposals must be submitted on the forms provided. No Proposals will be issued to Bidders after **12:00 Noon** on the **26th day of June, 2019**. All proposals or bids must be accompanied by a Bid Bond, Cash, or Certified Check made payable to the **City of Berwyn** in the amount of not less than five percent (5%) of the total amount of the Proposal as a guarantee that if the Proposal is accepted, a Contract will be entered into and the performance of the Contract is properly secured.

No bid shall be withdrawn after the opening of the proposals without the consent of the Mayor and City Council of the City of Berwyn for a period of **forty-five (45)** days after the scheduled time of closing bids. The bidder is specifically advised that the City is a recipient of a grant made pursuant to the Housing and Community Development Act of 1974 as amended. Further, in compliance with the Stevens Amendment to the Department of Defense Appropriation Act of 1989, the estimated percentage of the total cost of this project to be funded with federal dollars is **one hundred percent (100%)** and the exact dollar amount of federal funds which will be set aside for this project will be based on the Contract amount awarded under this offering.

All laborers and mechanics employed by Contractor or Subcontractor(s) on construction work for this project shall be paid wages at rates not less than those prevailing on similar construction in the locality as determined by the Secretary of Labor in accordance with the Davis-Bacon Act as amended (U.S.C. 76-276a-5), and shall receive overtime compensation in accordance with and subject to the provisions of the Contract Work Hours and Safety Standards Act (40 U.S.C. 327-333) and the Contractor and Subcontractor(s) shall comply with all regulations issued pursuant to these Acts and other applicable Federal laws and regulations pertaining to labor standards. The Secretary of Labor has, with respect to the labor standards specified in this Section, the authority and functions set forth in Reorganization Plan Number 14 of 1950 (5 U.S.C. 113z-15) and Section 2 of the Act of June 13, 1934, as amended (40 U.S.C. 276c).

All Contracts and Subgrantees for construction or repair shall include a provision for compliance with the Copeland "Anti-Kickback Act" (18 U.S.C. 874) as supplemented in Department of Labor Regulations (29 CFR, Part 3).

Each Bidder is required to comply with Equal Employment Opportunity for Community Development Block Grants, a copy of which is on file with the City Clerk and is available for inspection.

Compliance with "Section 3", which calls for affirmative action by the Contractor to train and hire lower income residents of the project area and to subcontract with local small businesses, is required on this project.

An explanation of the applicable federal requirements previously mentioned is provided in the Special Provisions of the Bid Specifications.

The successful Bidder for the construction of the improvement will be required to file a Performance Bond equal to one hundred percent (100%) of the bid, with sureties to be approved by the Mayor and City Council, which Performance Bond shall be conditioned upon proper and faithful performance by the Contractor of the work specified in accordance with the Plans and Specification therefore, according to the time and terms and conditions of the Contract; and also that the Bidder and Contractor shall properly pay all debts incurred by the Contractor in the execution of the work, including those for labor and materials furnished.

The Contractor shall be required to furnish sufficient insurance or guaranty of indemnity to the City of Berwyn, Illinois, and the County of Cook, Illinois, against any and all claims which might arise for damages to persons or property due to the negligence of the Contractor or Subcontractor(s), or their officers, agents, employees or servants, during the construction of said improvement and until the said improvement has been finally accepted as complete by the Mayor and City Council of the City of Berwyn.

Bidders must be registered and active with SAM.gov prior to the bid date. The right to reject any and all Proposals or Bids is reserved.

Dated at Berwyn, Illinois, this 13th day of June , 2019.

**MAYOR AND CITY COUNCIL
CITY OF BERWYN**

By: Robert J. Lovero, Mayor (s)

ATTEST:

By: Margaret M. Paul, City Clerk (s)

Food Section

Roasted Pistachio-Crusted Salmon with Broccoli

Ingredients

4 servings
8 cups broccoli florets with 2-inch stalks attached
2 cloves garlic, sliced
3 tablespoons extra-virgin olive oil, divided
 $\frac{3}{4}$ teaspoon salt, divided
 $\frac{1}{2}$ teaspoon ground pepper, divided
 $\frac{1}{2}$ cup salted pistachios, coarsely chopped
2 tablespoons chopped fresh chives
Zest of 1 medium lemon, plus wedges for serving
4 teaspoons mayonnaise
 $1\frac{1}{4}$ pounds salmon fillet, cut into 4 portions

Preparation

Prep
30 m
Ready In
45 m
1.Preheat oven to 425°F. Coat a large rimmed baking sheet with cooking spray.
2.Combine broccoli, garlic, 2 tablespoons oil, $\frac{1}{2}$ teaspoon salt and $\frac{1}{4}$ teaspoon pepper on the prepared baking sheet. Roast for 5 minutes.
3.Meanwhile, combine pistachios, chives, lemon zest, the remaining 1 tablespoon oil and $\frac{1}{4}$ teaspoon each salt and pepper in a small bowl.

Spread 1 teaspoon mayonnaise over each salmon portion and top with the pistachio mixture.
4.Move the broccoli to one side of the baking sheet and place the salmon on

the empty side. Roast until the salmon is opaque in the center and the broccoli is just tender, 8 to 15 minutes more, depending on thickness. Serve with lemon wedges, if desired.

Spring Rhubarb Cocktail

Ingredients

1 serving
Rhubarb Syrup
 $1\frac{1}{4}$ cups water
1 cup $\frac{1}{4}$ -inch slices rhubarb
 $\frac{1}{4}$ cup sugar
Dash salt
Cocktail
5 ($\frac{1}{8}$ inch thick) slices fresh ginger
2 ($\frac{1}{4}$ -inch thick) slices rhubarb
3 tablespoons vodka
1 teaspoon lime juice
Ice cubes
3 tablespoons club soda
Lime slice, rhubarb swizzle stick and/or rhubarb peel curl

Preparation

Prep 20 m
Ready In 25 m
1.Prepare Rhubarb Syr-

up: In a small saucepan combine water, rhubarb slices, sugar and dash salt. Bring to boiling; reduce heat. Simmer 6 minutes or until rhubarb breaks down when stirred. Strain through a fine-mesh sieve; discard solids.

2.Prepare Cocktail: In a cocktail shaker combine slices of ginger and rhubarb; crush against side

with a muddler or the back of a spoon. Add vodka, lime juice and 2 tablespoons of Rhubarb Syrup. Add ice cubes; cover and shake until very cold. Strain liquid through a small fine-mesh sieve into a tall ice-filled glass. Add club soda. Garnish with a lime slice, rhubarb swizzle stick, and/or rhubarb peel curl.

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

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

**CONTRACT 14 372 3S
DROP SHAFT 5 INSPECTION AND REHABILITATION, NSA**

Bid Opening: July 23, 2019

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

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

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

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

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

Metropolitan Water Reclamation District of Greater Chicago
By Darlene A. LoCascio
Director of Procurement and Materials Management

Chicago, Illinois
June 20, 2019

REAL ESTATE FOR SALE

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 July 10, 2019, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at a public sale 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 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

HOUSE FOR SALE

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, Plaintiffs 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#: 39-3464

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.
I3122718

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

vs.
THOMAS P. QUINN AS SPECIAL REPRESENTATIVE FOR WILLIE CAMMON JR.; BOBBY REED; ILLINOIS)
HOUSING DEVELOPMENT AUTHORITY; SECRETARY OF
HOUSING AND URBAN DEVELOPMENT; UNKNOWN HEIRS
AND LEGATEES OF WILLIE CAMMON, JR., IF ANY;
UNKNOWN OWNERS AND NONRECORD CLAIMANTS;
Defendants,
17 CH 9815

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Wednesday, July 17, 2019 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:
P.I.N. 16-09-405-029-0000.

Commonly known as 4842 WEST FULTON STREET, CHICAGO, IL 60644.

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

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

For information call Ms. Kimberly S. Reid at Plaintiff's Attorney, Marinosci Law Group, PC, 134 North LaSalle Street, Chicago, Illinois 60602. (312) 940-8580. 17-07342
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I3122700

HOUSE FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - DOMESTIC RELATIONS DIVISION
ANGELER G. KINCAID WOFFORD A/K/A ANGELER WOFFORD
Petitioner,
-v.-

LOVELL WOFFORD
Respondent,
JPMORGAN CHASE BANK, NATIONAL ASSOCIATION
Plaintiff,
-v.-

LOVELL WOFFORD, ANGELER G. KINCAID WOFFORD A/K/A ANGELER WOFFORD, HOMAN SQUARE RESIDENTS' ASSOCIATION, SEARS, ROEBUCK AND CO., DONALD GRANT
Defendants,
15 CH 11024
Combined with 16 D 80
3413-3415 WEST POLK STREET CHICAGO, IL 60624
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 1, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 9, 2019, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate:
Commonly known as 3413-3415 WEST POLK STREET, CHICAGO, IL 60624 Current Tax ID # 16-14-413-043-0000,
Previous Tax ID # 16-14-413-003-0000
The real estate is improved with a single family residence.

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

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

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

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

You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. McCalla Raymer Leibert Pierce, LLC, Plaintiffs Attorneys, One North Dearborn Street, Suite 1200, Chicago, IL 60602. Tel No. (312) 346-9088. Please refer to file number 10587.
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. 10587
Attorney Code. 61256
Case Number: 15 CH 11024
TJSC#: 39-3462
I3122666

HOUSE FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE BENEFIT OF THE CERTIFICATE HOLDERS OF THE CWTAL, INC.
ALTERNATIVE LOAN TRUST 2005-51, MORTGAGE PASS THROUGH CERTIFICATES, SERIES 2005-51;
Plaintiff,
vs.
CINTIA GARCIA AKA CINTIA GARCIA, ET AL;
Defendants,
11 CH 35084
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Wednesday, July 24, 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. 13-36-206-022-0000.
Commonly known as 2728 West Belden Avenue, Chicago, IL 60647.
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. Brian D. Nevel at Plaintiff's Attorney, Quintairos, Prieto, Wood & Boyer, P.A., 233 South Wacker Drive, Chicago, Illinois 60606. 312-566-0040.

INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I3123333

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

vs.
NAMPHEUNG H. IVANKOVIC; RAJKO IVANKOVIC A/K/A

R. IVANKOVIC; 630 N. FRANKLIN CONDOMINIUM ASSOCIATION; UNKNOWN OWNERS AND NON RECORD CLAIMANTS;
Defendants,
17 CH 15408
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Tuesday, July 23, 2019 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:
P.I.N. 17-09-222-020-1049 Vol. 500, 17-09-222-020-1313 Vol. 500, 17-09-222-020-1313. Commonly known as 630 North Franklin Street, Unit 607, Chicago, IL 60654.

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. W14-2286

INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I3123314

HOUSE FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WILMINGTON TRUST, NATIONAL ASSOCIATION, AS SUCCESSOR TRUSTEE TO CITIBANK, N.A., AS TRUSTEE FOR BEAR STEARNS ALT-A TRUST, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-7
Plaintiff,
-v.-

PATRICIA E. RADEMACHER, JAMES E. COSTON, UNITED STATES OF AMERICA, BANK OF AMERICA
Defendants
17 CH 007327
1650 NORTH PAULINA
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 April 18, 2018 and amended on April 26, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 10, 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 1650 NORTH PAULINA, CHICAGO, IL 60622
Property Index No. 14-31-429-050.

The real estate is improved with a single family residence.

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

Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. Where a sale of real estate is made to satisfy a lien prior to that of the United States, the United States shall have one year from the date of sale within which to redeem, except that with respect to a lien arising under the internal revenue laws the period shall be 120 days or the period allowable for redemption under State law, whichever is longer, and in any case in which, under the provisions of section 505 of the Housing Act of 1950, as amended (12 U.S.C. 1701k), and subsection (d) of section 3720 of title 38 of the United States Code, the right to redeem does not arise, there shall be no right of redemption. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.

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

HOUSE FOR SALE

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

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

For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-17-05746.

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

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

E-Mail: pleadings@il.cslegal.com
Attorney File No. 14-17-05746
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 17 CH 007327
TJSC#: 39-3538

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.
I3123128

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
FREEDOM MORTGAGE CORPORATION
Plaintiff,

vs.
ROSALINO ANTUNES; CONSTANTINA GOMEZ; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS

Defendants,
18 CH 11022
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, July 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. 16-11-129-006-0000.

Commonly known as 447 NORTH AVERS 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 Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 18-024544 F2
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I3123479

REAL ESTATE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
BAYVIEW LOAN SERVICING, LLC, A DEL-AWARE LIMITED LIABILITY COMPANY
Plaintiff,
-v.-
ENRIQUETA GUZMAN, MARIO GUZMAN, TCF NATIONAL BANK
Defendants
17 CH 3986
2901 N. SACRAMENTO AVE.
Chicago, IL 60618
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 1, 2019, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 2, 2019, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL., 60606, sell at a public sale to the highest bidder, as set forth below, the following described real estate:
Commonly known as 2901 N. SACRAMENTO AVE., Chicago, IL 60618
Property Index No. 13-25-123-023.
The real estate is improved with a multi-family residence.
The judgment amount was \$386,041.83.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial Sale fee for the Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale.
The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.
The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.
If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).
IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.
You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.
For information, contact Plaintiff's attorney: LAW OFFICES OF IRA T. NEVEL, LLC, 175 N. Franklin Street, Suite 201, CHICAGO, IL 60606, (312) 357-1125 Please refer calls to the sales department Please refer to file number 17-00786.
THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.
LAW OFFICES OF IRA T. NEVEL, LLC
175 N. Franklin Street, Suite 201
CHICAGO, IL 60606
(312) 357-1125
E-Mail: pleadings@nevellaw.com
Attorney File No. 17-00786
Attorney Code. 18837
Case Number: 17 CH 3986
TJSC#: 39-2814
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.-
TAMMY KOTOWICZ AKA TAMMY L. KOTOWICZ AKA TAMMY KOTOWCZ AKA TAMMY L. KOTOWCZ, CITY OF CHICAGO, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
15 CH 15346
1922 NORTH HUMBOLDT BOULEVARD
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 April 29, 2019, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 30, 2019, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at a public sale to the highest bidder, as set forth below, the following described real estate:
Commonly known as 1922 NORTH HUMBOLDT BOULEVARD, Chicago, IL 60647
Property Index No. 13-36-303-026-0000.
The real estate is improved with a multi-family residence.
The judgment amount was \$735,907.37.
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, or a unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). In accordance with 735 ILCS 5/15-1507(c)(1)(h-1) and (h-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the property, other than a mortgagee, shall pay the assessments and legal fees required by subsections (g)(1) and (g)(4) of section 9 and the assessments required by subsection (g-1) of section 18.5 of the Illinois Condominium Property Act.
IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.
You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.
For information, contact the sales department, Anselmo Lindberg & Associates, LLC, 1771 W. Diehl Road, Suite 120, NAPERVILLE, IL 60563, (630) 453-6960 For bidding instructions, visit www.AnselmoLindberg.com. Please refer to file number F15080213.
THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.
Anselmo Lindberg & Associates, LLC
1771 W. Diehl Road, Suite 120
NAPERVILLE, IL 60563
(630) 453-6960
E-Mail: foreclosurenotice@anselmolindberg.com
Attorney File No. F15080213
Attorney ARDC No. 3126232
Attorney Code. 58852
Case Number: 15 CH 15346
TJSC#: 39-2795
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
ILLINOIS HOUSING DEVELOPMENT AUTHORITY
Plaintiff,
-v.-
MARIE E. RAPACZ AKA MARIE RAPACZ, WESTERN TAYLOR CONDOMINIUM ASSOCIATION, BENEFICIAL ILLINOIS INC. D/B/A BENEFICIAL MORTGAGE CO. OF ILLINOIS
Defendants
18 CH 14669
1021 SOUTH WESTERN AVENUE UNIT 4
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 April 30, 2019, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 31, 2019, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at a public sale to the highest bidder, as set forth below, the following described real estate:
Commonly known as 1021 SOUTH WESTERN AVENUE UNIT 4, Chicago, IL 60612
Property Index No. 17-18-327-034-1016; 17-18-327-001-0000 (Old); 17-18-327-002-0000 (Old); 17-18-327-003-0000 (Old).
The real estate is improved with a condominium.
The judgment amount was \$241,623.19.
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, or a unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). In accordance with 735 ILCS 5/15-1507(c)(1)(h-1) and (h-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the property, other than a mortgagee, shall pay the assessments and legal fees required by subsections (g)(1) and (g)(4) of section 9 and the assessments required by subsection (g-1) of section 18.5 of the Illinois Condominium Property Act.
IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.
You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.
For information, contact the sales department, Anselmo Lindberg & Associates, LLC, 1771 W. Diehl Road, Suite 120, NAPERVILLE, IL 60563, (630) 453-6960 For bidding instructions, visit www.AnselmoLindberg.com. Please refer to file number F18110025.
THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.
Anselmo Lindberg & Associates, LLC
1771 W. Diehl Road, Suite 120
NAPERVILLE, IL 60563
(630) 453-6960
E-Mail: foreclosurenotice@anselmolindberg.com
Attorney File No. F18110025
Attorney ARDC No. 3126232
Attorney Code. 58852
Case Number: 18 CH 14669
TJSC#: 39-2816
NOTE: Pursuant to the Fair Debt Collection Practices Act, you are advised that Plaintiff's attorney is deemed to be a debt collector attempting to collect a debt and any information obtained will be used for that purpose.

HOUSE FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR TBW MORTGAGE-BACKED TRUST SERIES 2007-2, TBW MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-2
Plaintiff,
-v.-
HOUSEHOLD FINANCE CORPORATION III
Defendants
10 CH 21422
939 NORTH PINE AVENUE
Chicago, IL 60651
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 10, 2019, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 18, 2019, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at a public sale to the highest bidder, as set forth below, the following described real estate:
Commonly known as 939 NORTH PINE AVENUE, CHICAGO, IL 60651
Property Index No. 16-04-317-018.
The real estate is improved with a single family residence.
The judgment amount was \$435,928.35.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, 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 The sales clerk, SHAPIRO KREISMAN & ASSOCIATES, LLC, 2121 WAUKEGAN RD., SUITE 301, Bannockburn, IL 60015, (847) 291-1717 For information call between the hours of 1pm -3pm. Please refer to file number 09-021740.
THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.
SHAPIRO KREISMAN & ASSOCIATES, LLC
2121 WAUKEGAN RD., SUITE 301
Bannockburn, IL 60015
(847) 291-1717
E-Mail: ILNotices@logs.com
Attorney File No. 09-021740
Attorney Code. 42168
Case Number: 10 CH 21422
TJSC#: 39-3733
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.
I3124004

HOUSE FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, NA.
Plaintiff,
-v.-
LELA JEAN WILLIAMS, UNITED STATES OF AMERICA - DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT, STATE OF ILLINOIS - DEPARTMENT OF REVENUE, CAPITAL ONE BANK (USA), N.A.
Defendants
2017 CH 16721
1001 NORTH LOCKWOOD AVENUE
CHICAGO, IL 60651
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 22, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 18, 2019, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at a public sale to the highest bidder, as set forth below, the following described real estate:
Commonly known as 1001 NORTH LOCKWOOD AVENUE, CHICAGO, IL 60651
Property Index No. 16-04-314-018-0000.
The real estate is improved with a residence.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial Sale fee for the Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale.
The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.
Where a sale of real estate is made to satisfy a lien prior to that of the United States, the United States shall have one year from the date of sale within which to redeem, except that with respect to a lien arising under the internal revenue laws the period shall be 120 days or the period allowable for redemption under State law, whichever is longer, and in any case in which, under the provisions of section 505 of the Housing Act of 1950, as amended (12 U.S.C. 1701k), and subsection (d) of section 3720 of title 38 of the United States Code, the right to redeem does not arise, there shall be no right of redemption.
The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.
If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).
IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.
You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.
For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-17-17511.
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@ilcslegal.com
Attorney File No. 14-17-17511
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 2017 CH 16721
TJSC#: 39-3719
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.
I3124011

PLACE YOUR ADS HERE! 708-656-6400

TERRENOS DE VENTA EN ECUADOR

**DOBLE SU DINERO INVIRTIENDO EN
GANADERIA, CACAO, TECA O BALSA**

***Aproveche esta oportunidad de hacer rendir su dinero
en forma segura y rentable.***

Plusvalía - Alto retorno a su inversión

TERRENOS con agua abundante, con 6 puntos de agua y dos ríos,

Excelente oportunidad de invertir en agricultura orgánica. Los terrenos están rodeada de árboles de balsa. Ubicación inmejorable, se encuentra cerca de la carretera principal en el pueblo San Pedro cerca a El Triunfo, provincia del Cañar a tan solo 1 hora de Guayaquil y 3 horas a Cuenca. La tierra siempre gana plusvalía. Su valor siempre sube a pesar de cualquier circunstancia económica del país.

La agricultura es la mejor inversión en este momento. El rendimiento de su inversión supera con creces los intereses bancarios. Es una gran oportunidad para jóvenes o personas que estén pensando en retirarse con deseos de poner a trabajar su dinero con ganancias seguras.

El clima es perfecto para sembrar árboles de alto rendimiento económico como la teca y balsa y plantaciones comerciales de cacao, yuca, banano o bien pastizales para ganadería. Las opciones son innumerables. Su inversión puede ser en muchísimas plantaciones de alto valor y rendimiento.

Las plantaciones de árboles necesitan poca supervisión durante su crecimiento, por ello es que esta es una oportunidad inmejorable para residentes en el extranjero.

No es necesario el cuidado constante de las plantaciones.

Es una oportunidad de inversión inmejorable. Ud. puede recuperar su inversión en tan solo un par de años con una plantación de cacao o bien a lo más en 4 años si es una plantación de balsa.

Por su ubicación, la finca es también susceptible de lotificación y urbanización.

**LLAMAR AL
708-983-3420**

*Para más información llame o envíe un
correo electrónico a
pilar.dazzo@chicagonet.net*

**PRECIOS
PARA
VENDERSE**

VISIT: www.terrenosdeventaecuador.com

PLACE YOUR ADS HERE! 708-656-6400

REAL ESTATE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
FINANCE OF AMERICA COMMERCIAL, LLC
Plaintiff,
-v.-
ALLEN ELECTRIC & GENERAL CONTRACTING, LLC, A DELAWARE LIMITED LIABILITY COMPANY, VASHONES ALLEN, AN INDIVIDUAL, CACHELLE L. ALLEN, AN INDIVIDUAL, UNKNOWN OWNERS, AND NON-RECORD CLAIMANTS
Defendants
19 CH 01716
135 N. LONG AVE.
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 May 23, 2019, an agent for The Judicial Sales Corporation, will at 10:30 AM on July 15, 2019, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at a public sale to the highest bidder, as set forth below, the following described real estate:
Commonly known as 135 N. LONG AVE., Chicago, IL 60644
Property Index No. 16-09-31 7-007-0000.
The real estate is improved with a multi-family residence.
The judgment amount was \$73,343.83.
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: JEAN SOH, POLSINELLI PC, 150 N. RIVERSIDE PLAZA, SUITE 3000, Chicago, IL 60606, (312) 873-3628

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.

JEAN SOH
POLISINELLI PC
150 N. RIVERSIDE PLAZA, SUITE 3000
Chicago, IL 60606
(312) 873-3628

E-Mail: jsoh@Polsinelli.com
Attorney Code: 47375
Case Number: 19 CH 01716
TJSC#: 39-3274

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
BANK OF AMERICA, N.A.;
Plaintiff,
vs.

JULIE FOX, AS SPECIAL REPRESENTATIVE FOR RITA

P. ZELEWSKY; KAREN FUGGET; MARY MILLER; CAROL ZELEWSKY; JOHN ZELEWSKY; KRISTY ZELEWSKY; PHILLIP ZELEWSKY; EMMA ZELEWSKY F/K/A PAUL ZELEWSKY; UNKNOWN HEIRS AND LEGATEES OF RITA

P. ZELEWSKY, IF ANY; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS; Defendants,
17 CH 6903

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Wednesday, July 17, 2019 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:
P.I.N. 13-26-304-010.

Commonly known as 2743 N RIDGEWAY AVE, CHICAGO, IL 60647.

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. 17-02902

INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
13122697

LEGAL NOTICE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. Bank Trust National Association, not in its individual capacity but solely as owner trustee for Legacy Mortgage Asset Trust 2018-RPL1,
Plaintiff.

Vs.

Melvin Sawyer, Unknown Owners and Non-Record Claimants,
Defendants.
2019CH04098

NOTICE OF PUBLICATION
NOTICE IS GIVEN TO YOU: MELVIN SAWYER, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS; defendants, that this case has been commenced in this Court against you and other defendants, asking for the foreclosure of a certain Mortgage conveying the premises described as follows, to wit: The South 33 feet of Lot 11 in Todd's Subdivision of the South Quarter of the East Half of the Northeast Quarter of Section 5, Township 39 North, Range 13, East of the Third Principal Meridian, in Cook County, Illinois

Commonly known as: 1250 N Parkside Ave., Chicago, IL 60651 and which said mortgage was made by, Melvin Sawyer; Mortgagor(s), to World Savings Bank, FSB; Mortgagee, and recorded in the Office of the Recorder of Deeds of Cook County, Illinois, as Document No. 0634708090; and for other relief.

UNLESS YOU file your answer or otherwise file your appearance in this case in the Office of the Clerk of this County, Cook 50 W. Washington, Chicago, IL 60602, on or before July 8, 2019, A JUDGMENT OR DECREE BY DEFAULT MAY BE TAKEN AGAINST YOU FOR THE RELIEF ASKED IN THE COMPLAINT.

RANDALL S. MILLER & ASSOCIATES, LLC
Attorneys for Plaintiff
120 North LaSalle Street, Suite 1140,
Chicago, IL 60602
Phone: (312) 239-3432
Fax: (312) 284-4820
Attorney No: 45589
pleadings@rsmalaw.com
File No: 18IL00499-1

NOTE: Pursuant to the Fair Debt Collection Practices Act you are advised that this firm may be deemed to be a debt collector attempting to collect a debt and any information obtained may be used for that purpose.

APARTMENTS FOR RENT

APARTMENT FOR RENT

(FOREST PARK)

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

\$899.00 per month

Call Mr.Garcia

(708)366-5602

Leave Message

53 HELP WANTED

53 HELP WANTED

LOOKING TO HIRE an experienced TREE CLIMBER.
Please apply at:

Smitty's Tree Service, Inc.

12736 S. Ridgeway Ave.

Alsip, Illinois 60803

708-385-2814

smittystree@aol.com

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

Contact us: To Advertise in The Lawndale News

ADVERTISE WITH US TODAY
LAWNDALE

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

SPECIAL OFFER!

708-656-6400

53 HELP WANTED

**DENTAL/
ORTHODONTIST
ASSISTANT**
Little Village
Minimum 3 years exp.
Bilingüe English/Spanish
Call Luis
708-366-5602
Leave Message

53 HELP WANTED**53 HELP WANTED****53 HELP WANTED**

ROOFING
**IN NEED OF ROOFERS WITH
EXPERIENCE AND BASIC ENGLISH**
Call
773-744-3761
For more information

104 Professional Service**104 Professional Service**

**CONSEJOS GRATIS POR TELEFONO
QUE LE PUEDEN AHORRAR
TIEMPO Y DINERO**

Reparamos todo tipo de Aire Acondicionado.
Damos servicio a toda clase de modelos de refrigeradores,
estufas, lavadoras, secadoras y calentadores de agua.
Limpiamos alcantarillas y reparamos el aire
acondicionado del carro.
20 años de experiencia.

(708)785-2619 - (773)585-5000

**RECOJO CARROS Y
CAMIONETAS JUNKES**

Compro Carros
Usados
El Mejor Precio
Más información hablar a
LUIS
(773) 640-4836

SECRETARY WANTED

Must be female, 24 years
and older, bilingual. Se
necesita secretaria que
sea mujer, 24 años y más
y bilingüe. Llamar al

(708)228-4700

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

**COMPANIA DE
COSTURA**

Esta buscando cortadores de
tela con experiencia. Para
el primer y segundo turno,
tiempo completo para con-
stureras y presores empaca-
dores 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

104 Professional Service**104 Professional Service**

**CIENTOS DE
REFRIGERADORES**
Estufas, Congeladores, Má-
quinas de lavar y secar, por
\$99 o más. Camas matrimo-
niales, \$99, camas individual
\$89, camas literas \$199, set
de sala de 3 piezas \$225,
camas de bebé \$139, y muchos más muebles para su
casa.

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

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**WWW.LAWNDALENEWS.COM**

**SPIDER-MAN
Far From Home**
ONLY IN THEATERS
JULY 2

COLUMBIA
PICTURES
© 2019 COLUMBIA PICTURES INDUSTRIES, INC. ALL RIGHTS RESERVED.

LAWNDALE
News

**UN ACOMPAÑANTE Y TÚ ESTÁN
INVITADOS AL PREESTRENO DE**

SPIDER-MAN
Far From Home

EL MIERCOLES 26 DE JUNIO • 7:30 PM

Todo lo que tienes que hacer para recibir tus boletos es entrar a nuestra
página de Facebook para enterarte de los detalles!

Hasta agotar existencias. Se distribuirán los boletos por orden de llegada. No hay obligación de compra. Cada boleto admite el ingreso de dos personas.
Los empleados de todos los socios de esta promoción y sus agencias no podrán participar. Esta película ha sido clasificada PG-13 por la MPAA.

¡SOLO EN LA PANTALLA GRANDE EL 2 DE JULIO!

#SpiderManFarFromHome

Noticiero Bilingüe
LAWNDALE
news

neighborhood newspapers

WHY LOCAL NEWSPAPERS ARE SO IMPORTANT?

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

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

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

708-656-6400