

Noticiero Bilingüe

LAWNDALE
news

www.lawndalenews.com

Thursday, August 1, 2019

V. 79 No. 31w

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

ESTABLISHED 1940

Lollapalooza Regresa

Por: Ashmar Mandou
El Festival de Música Lollapalooza regresa al Grant Park el jueves, atrayendo a cientos de miles al frente del lago de Chicago por el tan anticipado evento de

cuatro días con más de 170 actuaciones distribuidas en ocho estrados. Al comenzar el festival se están fijando medidas de seguridad para que los asistentes tengan una experiencia segura y divertida. A continuación unos cuantos consejos de supervivencia en el fin de semana.

De acuerdo al Servicio Nacional del Tiempo, las temperaturas estarán en los 80s todo el fin de semana. Es sumamente importante usar protección solar para protegerse de los rayos UV del sol. Otro consejo es planear llevar lentes de sol y un sombrero.

Zapatos Lolla
Si, todos sabemos que es más conveniente usar flip-flops, pero va a estar recorriendo un par de millas viajando de estrado a estrado. Use zapatos cómodos.

Hidrátese
Beba mucha agua. Lleve un recipiente y manténgalo lleno. Lo último que quiere es desmayarse mientras actúa su banda favorita.

Albergues para el Clima
Los asistentes deben conocer los albergues de evacuación de emergencia localizados en los garages norte y sur de Grant Park y el Millennium Park. Los albergues serán abiertos solo en caso de un clima extremo para garantizar la seguridad de los asistentes. Para un mapa de los lugares de albergue o información de seguridad adicional, visite lolla.com/safety.

Transporte Público:
Como en cualquier evento a gran escala, se aconseja el transporte público y tanto la CTA como el Metra están brindando servicio adicional para el evento. Para más información, visite la CTA en www.transitchicago.com y www.metra.com.

¡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 August!
Las Clases son en Inglés.
Greater West Town Training Partnership | 500 N. Sacramento Blvd. | Chicago, IL 60612

TIME AFTER TIME
SPORTS PUB
"Complimentary Food/ snacks and non-alcoholic beverage"
6133 W. CENMAK RD. - CICEÑO

Powered by:
GOLD RUSH GAMING

Play Here. Win Here & Collect Your Cash Here!

NOTICE: MUST BE 21 OR OLDER TO GAME.
IF YOU OR SOMEONE YOU KNOW HAS A GAMBLING PROBLEM, CRISIS COUNSELING AND REFERRAL SERVICES CAN BE ACCESSED BY CALLING 1-800-GAMBLER. (1-800-426-2537)

Lollapalooza Returns

By: Ashmar Mandou

Lollapalooza Music Festival returns to Grant Park Thursday, drawing hundreds of thousands to Chicago's lakefront for the highly anticipated four-day event featuring over 170 performances spanned across eight stages. As the festival begins, safety measures are set in place for festival goers to have a safe and fun experience. Here are some survival tips to make it through the weekend.

Be Ready

According to the National Weather Service, temperatures will be up to the mid-80s throughout the weekend. It's extremely important to wear sunscreen to protect yourself from the UV rays. Another tips is to plan on bringing sunglasses and a hat.

Lolla Shoes

Yes, we all know it's more convenient to wear flip-flops, but you going to be hiking a couple of miles traveling from stage to stage. Wear

sensible shoes.

Hydrate

Drink lots of water. Bring a container and keep it filled. The last thing you want to have happen is you passing out while rocking out to your favorite band.

Weather Shelters

Attendees should be aware of the emergency evacuation shelter sites located in the Grant Park North, Grant Park South and Millennium Lakeside Garages. Shelter locations will be opened only in cases of extreme

weather to ensure the safety of event patrons. For a map of shelter locations and additional safety information, visit lolla.com/safety.

Public Transportation: As for any large scale event, public

transportation is encouraged and both CTA and Metra are providing additional service for the event. For more information, visit CTA at www.transitchicago.com and www.metrarail.com.

For a map of festival grounds and emergency information, as well as entertainment details, visit the Lollapalooza website at www.lollapalooza.com.

UNABLE TO WORK?

HAVE YOUR SOCIAL SECURITY BENEFITS BEEN DENIED?

LET US HELP

SOCIAL SECURITY DISABILITY

"NO FEE UNLESS WE WIN YOUR CASE" SE COBRA SOLO SI GANAMOS SU CASO

THE LAW OFFICE OF STEVEN COURSEY

1718 S. ASHLAND AVENUE, 2ND FLOOR. CHICAGO, IL 60608

HABLAMOS ESPAÑOL **312-563-1001** HABLAMOS ESPAÑOL

CHICAGO PARK DISTRICT

PARK KIDS AFTER SCHOOL PROGRAM

When School is Out, Parks are In!

It's time to register for Fall programs with the Chicago Park District!

STAY CONNECTED.

FALL SESSION

Online registration begins:

Monday, August 5 at 9AM for parks WEST of California Ave. (2800 W.)

Tuesday, August 6 at 9AM for parks EAST of California Ave. (2800 W.)

In-Person registration begins: Saturday, August 10 for most parks.

Some parks begin Monday, August 12

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

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

For more information visit www.ChicagoParkDistrict.com or call 312.742.7529 or 312.747.2001 (TTY)

Berwyn's Route 66 Gears Up for the Annual Car Show

The WeatherTech 29th Annual Berwyn Rt66 Car Show sponsored by Paisans Pizzeria & Bar will be held on Ogden Avenue in Berwyn. The Route 66 Car Show is the area's best and biggest car show where visitors can soak up the classic car culture of Historic Route 66 with a stroll down the Mother Road itself. Marvel at over 600 vintage and custom cars, trucks and motorcycles. The event also features live entertainment and a variety of hometown eats. Spectator admission is free so bring the whole family! Event takes place on Ogden Ave, running between Oak Park Ave & Ridgeland Ave. For those seeking an early peek, vehicles start their procession to their parking spots around 7a.m. The event officially runs from 10 a.m., to 4p.m., on Sat, Aug 24. This event is rain or shine. No rain date.

Fiesta Del Sol Recap

Caption
by Ashmar Mandou

Fiesta Del Sol wrapped up the four-day family friendly Mexican festival in the heart of the Pilsen neighborhood. The event spanned eight-blocks down Cermak Road and included an array of food vendors, carnival rides, and performances on two stages. Our photographer Tony Diaz was on site capturing the moments.
Photo Credit: Tony Diaz

Resumen de la Fiesta del Sol

Pie de Foto de Ashmar mandou
Crédito de Foto: Tony Díaz

La Fiesta del Sol dio por teminado el festival familiar de cuatro días en el corazón del barrio de Pilsen. El evento ocupó ocho cuadas de Cermak Road e incluyó una gran variedad de vendedores de comida, juegos mecánicos y actuaciones en dos estrados. Nuestro fotógrafo Tony Díaz estuvo presente capturando los mejores momentos.

THE OAKS

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

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

Pappas: Cook County Property Taxes Due Thursday

Property owners must pay the Second Installment of their Cook County property taxes by August 1, 2019, to avoid hefty late charges imposed by state law, Treasurer Maria Pappas said. Payments made at cookcountytreasurer.com before 11:59 p.m. on August 1 will be recorded as on time. "You can beat the deadline by paying online," Pappas said. "Before you pay, search \$79 million in available refunds and verify your

property tax exemptions, which lower the tax bill. Senior citizens are missing out on a total of \$45 million in exemptions." To search for refunds or missing exemptions, visit cookcountytreasurer.com:

- Select the purple box labeled "Your Property Tax Overview"
- Look for results under "Are There Any Overpayments on Your PIN?"
- Or results under "Have

You Received Your Exemptions in These Tax Years?"

To make a payment, go to the website:

- Select the blue box labeled "Pay Online for Free"
- Search by address or enter your Property Index Number (PIN)
- There is no fee if you pay from your bank account. Late payments are charged 1.5 percent per month, as required by Illinois law.

Pappas: El Pago de Impuestos de Propiedad Vence el Jueves

Los dueños de propiedad deben pagar el Segundo Pago de sus impuestos de propiedad al Condado de Cook, para el 1º de agosto del 2019, para evitar fuertes cargos tardíos impuestos por la ley del estado, dijo la Tesorera María Pappas. Los pagos hechos a cookcountytreasurer.com antes de las 11:59 p.m. el 1º de agosto serán registrados a tiempo. "Puede superar el plazo pagando en línea", dijo Pappas. "Antes de pagar, busque \$79 millones en reembolsos disponibles y verifique sus exenciones en impuestos de propiedad, lo que baja la cuenta de los impuestos. Las personas mayores están perdiendo un total de \$45 millones en exenciones". Para buscar reembolsos o exenciones

no tomadas, visite cookcountytreasurer.com:
 • Selecciones la caja azul titulada "Pay Online for Free"
 • Selecciones la caja púrpura titulada "Your Property Tax Overview"
 • Busque los resultados bajo "Are There Any Overpayments on Your PIN?"
 • O los resultados bajo "Have You Received Your Exemptions in These Tax Years?"

Para hacer un pago,

vaya a la red:

- Selecciones la caja azul titulada "Pay Online for Free"
 - Busque la dirección o ponga el Número Index de Propiedad (PIN)
 - No hay cobro extra si paga de su cuenta bancaria
- Los pagos tardíos tienen un cargo de 1.5 por ciento por mes, según lo requiere la ley de Illinois.

NO TE DEJES ESTAFAR

ComEd nunca te llamará o visitará tu hogar o negocio para:

- ✓ Venderte electricidad
- ✓ Pedirte que muestres tu factura
- ✓ Pedirte información de tu cuenta u otra información personal
- ✓ Pedirte un pago inmediato en cualquier método

ComEd se preocupa. Nos comprometemos a trabajar juntos. Si crees que has sido víctima de una estafa de servicios de energía, **llámanos al 1-800-EDISON-1 o visita Es.ComEd.com/ScamAlert para más información.**

© Commonwealth Edison Company, 2019

By: Ashmar Mandou

According to the National Institute on Minority Health and Health Disparities, Latinos tend to be more sensitive to pain than other ethnic groups, however fewer Latinos report fewer pain conditions, such as osteoarthritis, which affects more than three million. Though Latinos are the fastest growing ethnic group in the United States much less is known about their pain experience. So why do Latinos report fewer pain conditions? Studies have shown it

might be due to cultural factors where Latinos are expected to work through the pain and manage it with holistic treatments, such as teas, herbs, and massages. Living with pain hinders normal every day function and movement and according to Neel Patel, Patient Care Coordinator for Pain Relief Institute (PRI), there are life-changing treatments currently available to help Latinos live an optimal life. "Our main objective is to try

to help folks experiencing joint pain with various options that are non-medicinal, no surgical, more natural approaches for health and joint pain," says Patel. "I think with respect to osteoarthritis, it's a progressive condition and as you well know there is no cure. So the approach is going to be more proactive and preventive. Latinos don't have to live with the pain of aching joints to the point of needing surgery. We understand there are

cultural influences that affect their decision not to immediately seek help, however the Pain Relief Institute is here to walk through the process with the patient in an effort to alleviate their concerns." PRI offers patients a plethora of pain management treatments, such as non-invasive laser therapy, gel injections for knees and shoulders, and stem cell recruitment. The Pain Relief Institute assures its patients they use the most cutting-edge technology to get them

we have our team work alongside them to help in their road to recovery. One of the treatments that they offer is Stem Cell Recruitment and requires only a single outpatient injection." The injection is performed under visual guidance for precise placement and patients experience no downtime following the injection. The treatment

is derived of minimally manipulated amniotic fluid containing growth hormones, cytokines, exosomes and hyaluronic acid (used in gel injections to lubricate joints), states Patel. "What I would like the Latino community to know is that they do not have to live with lingering pain. Be aware of the early signs of pain. Sometimes, it requires just a few weeks

¡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.

"What I would like the Latino community to know is that they do not have to live with lingering pain, states Neel Patel"

back on their feet in as little amount of time as possible. For those suffering with osteoarthritis it can be intimidating to turn to chronic medication use or surgery as a means to ease or control joint pain, PRI offers an alternative called Stem Cell Recruitment (SCR). Yes, the term may seem quite daunting but Patel assures it is painless. It is a more conservative alternative for individuals seeking relief for osteoarthritis, joint pain, meniscus tear, rotator cuff tears and labrum tears. In 2017 there were a reported 860,000 knee and hip replacements and 54,000 shoulder replacements in the U.S. This includes replacements due to injury, chronic arthritis and wear and tear. Many of these individuals likely would have avoided the replacement with the use of SCR as part of the treatment process, particularly when addressed early on, states Patel. "There are other options besides surgery, especially if you seek help earlier on. We work closely with patients to create a viable plan that fits their ultimate goal, which could be running, biking, swimming, walking, etc., whatever the goal is

lets patients resume their normal lives as the SCR is regenerating and repairing the soft tissue in the joints. Stem Cell Recruitment injection takes less than 15 minutes, requires no local anesthesia, just a band aid over the injection site and the patient is ready to go. The difference between SCR and traditional stem cell treatment is SCR can be covered by insurance for qualified patients making it a viable option prior to more invasive treatments. SCR

of rest, however if you find yourself still in pain two to three weeks later ask for help. Life is meant to be lived and our team at Pain Relief Institute is here to educate Latinos that surgery is not always the first and final option. We want our patients to have their joints working at optimal levels so that they can live life, pain-free." To learn more about Stem Cell Recruitment or to schedule an appointment please call the Pain Relief Institute at 312-248-9289.

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

Por: Ashmar Mandou

De acuerdo al Instituto Nacional de Disparidades de Salud y Salud Minoritaria, los latinos tienden a ser más sensitivos al dolor que otros grupos étnicos, sin embargo, menos latinos reportan condiciones de dolor, como la osteoartritis, que afecta a más de tres millones. Aunque los latinos son el grupo étnico de más rápido crecimiento en Estados Unidos se sabe poco sobre su experiencia con el dolor. Entonces, ¿porqué los latinos reportan menos condiciones de dolor? Estudios han demostrado que puede deberse a factores culturales donde se espera que los latinos trabajen con el dolor y los traten con tratamientos holísticos, como té, hierbas y masajes. Vivir con dolor afecta las funciones normales y el movimiento del día con día, de acuerdo a Neel Patel, Coordinador de Pacientes de Pain Relief Institute (PRI), hay tratamientos que cambian la vida, actualmente

disponibles para ayudar a los latinos a llevar una vida óptima.

“Nuestro principal objetivo es tratar de ayudar a las personas que experimentan dolor en las articulaciones, con varias opciones no médicas y no quirúrgicas, con un enfoque más natural para la salud y el dolor de articulaciones”, dice Patel. “Creo con respecto a la osteoartritis, que es una condición progresiva y como saben no hay cura para ella. Por lo tanto el enfoque va a ser más proactivo y preventivo. Los latinos no tienen porque vivir con el dolor de las articulaciones al punto de necesitar cirugía. Entendemos que hay influencias culturales que afectan su decisión de no buscar ayuda inmediatamente, sin embargo, Pain Relief Institute está aquí para caminar por el proceso con

el paciente en un esfuerzo por aliviar sus temores”.

PRI ofrece a los pacientes una plétora de tratamientos para el dolor, como la terapia láser, no invasiva, inyecciones de gel para las rodillas y hombros y reclutamiento de células madre. Pain Relief Institute garantiza a los pacientes que utilizan tecnología de vanguardia para que se sientan bien en el menor tiempo posible. Para los que sufren osteoartritis puede ser intimidante utilizar una medicación crónica o cirugía para mejorar o controlar el dolor de las articulaciones. PRI ofrece una alternativa llamada Stem Cell Recruitment (SCR). Si, el término puede parecer intimidante, pero Patel asegura que no duele. Es una alternativa más conservadora para personas que buscan alivio a la osteoartritis, dolor de

articulaciones, desgarre de menisco, lagrimeo y lagrimas labrum. En el 2017 se reportaron 860,000 reemplazos de rodilla y cadera y 54,000 reemplazos

desgarres. Muchos de estos individuos probablemente hubieran evitado el reemplazo con el uso de SCR como parte del proceso de tratamiento, particularmente

de hombros en E.U. Esto incluye reemplazos debido a lesiones, artritis crónica y

cuando se atendía pronto, dice Patel.

“Hay otras opciones además

de la cirugía, especialmente si busca ayuda pronto. Trabajamos muy de cerca con los pacientes para crear un plan viable que se ajuste a su meta, que puede ser correr, andar en bicicleta, nadar, caminar, etc., cualquiera que sea la meta tenemos a nuestro equipo que trabaja junto con ellos para ayudarles en su camino a la recuperación. Uno de los tratamientos que ofrecen es el Reclutamiento de Células Madre y requiere solo una sola inyección en pacientes externos”.

La inyección se aplica bajo guía visual para una colocación precisa y los pacientes no tienen que guardar reposo después de la inyección. El tratamiento hace que los pacientes vuelvan a su vida normal ya que SCR está regenerando y reparando el tejido suave de las articulaciones. La inyección de Reclutamiento de Células Madre toma menos de 15 minutos, no requiere anestesia local, solo una bandita sobre el lugar de

Pase a la página 16

La sed termina aquí

\$1⁵⁹

Frozen Coke®
o Fanta®
Mediano

nuevo

\$2

Minute Maid®
Slushies
Mediano

Sólo por tiempo limitado. Precios y participación pueden variar. No puede combinarse con ninguna otra oferta o combo meal. "Coca-Cola", "Fanta" y "Minute Maid" son marcas registradas de The Coca-Cola Company. ©2019 The Coca-Cola Company. ©2019 McDonald's.

Zerillo Realty

We Put The REAL Back In Real Estate

NO GIMMICKS • NO GAMES
• NO FINE PRINT

Ullisses Alonzo
Bilingüal (English • Spanish)
www.zerillorealty.com
4840 N. Cumberland Ave.

708.583.8300

Visit our NEW website
Visita nuestro NUEVO sitio web

www.LawndaleNews.com

Advertise With Us *Anunciese Con Nosotros*

City Unveils New Census Website

The City on Tuesday rolled out a new census website — census2020.chicago.gov — a one-stop shop to support the city’s complete count effort for the upcoming 2020 census. The comprehensive website provides residents with updated information on how to participate in the census, city resources aiding in ensuring a full count, and what’s at stake for next year’s count. The website provides a timeline for responding to the census and hosts a menu of resources from the U.S. Census Bureau and local community partners. To enhance participation, the website addresses concerns about access to internet, safety, privacy and confidentiality on the FAQ page. The website also features a map of Connect Chicago locations for residents who do not have computers or internet access at home. The new

2020 census website is fully accessible to every user, providing detailed information available in several languages including Spanish, Polish,

Mandarin, Arabic and Tagalog. It also lists ways to get involved in the 2020 census including how to work for the U.S. Census Bureau.

NOS UNIMOS EN TODO MOMENTO

Desde el 2008, *Major League Baseball*® ha apoyado a Unidos Contra el Cáncer en su misión de financiar investigaciones innovadoras y obtener tratamientos para pacientes más rápido que nunca.

Únete con nosotros para mostrar nuestro apoyo hacia los seres queridos afectados por el cáncer.

Visita UnidosContraElCancer.org/MLB

MATT DAMON
Embajador de
Stand Up To Cancer

Unidos Contra El Cáncer y Stand Up To Cancer son divisiones de la Entertainment Industry Foundation (EIF), una organización de beneficencia 501(c)(3). Los marcos comerciales y los diseños de autor de Major League Baseball se usan con el permiso de la Major League Baseball. ©2018 MLB.com.

Foto Por
ANDREW ECCLES

Hernandez-Backed Protections for Immigrant Parents and their Children Signed Into Law

Legislation supported by state Rep. Elizabeth “Lisa” Hernandez, D-Cicero, that will streamline the guardianship process for minors in the case that their parent is detained or deported was signed into law by Gov. J.B. Pritzker. Hernandez was a lead supporter of House Bill 836, which streamlines the guardianship process for minors in the case that a parent or guardian is detained, deported or otherwise separated from their children due to Donald Trump’s anti-immigrant policies. Under the Hernandez-backed law, the courts now have the ability to proceed with a petition for guardianship of a minor if documentation is provided that the parent or parents are unable to receive notice or give consent. The law would also allow a short-term guardian to renew their guardianship for an additional year if the parent or parents remain unable to care for their children.

Protecciones para Padres Inmigrantes y sus Hijos, Respaldada por la Rep. Hernández, Convertida en Ley

La legislación apoyada por la Rep. Elizabeth “Lisa” Hernández, D-Cicero, que facilitaría el proceso de tutoría para menores en caso de que sus padres sean detenidos o

deportados, fue convertida en ley por el Gob. J.B. Pritzker. La Rep. Hernández fue la principal defensora del Proyecto 836 de la Cámara, que facilita el proceso de tutoría para menores en

caso de que un padre o tutor sea detenido, deportado o de otra forma separado de sus hijos debido a las políticas anti-inmigrantes de Donald Trump. Bajo la ley respaldada por la

Rep. Hernández, las cortes tienen ahora la capacidad de proceder con una petición de tutoría de un menor si se presenta documentación de que el padre o los padres no pueden ser notificados o

dar consentimiento. La ley permitiría también un tutor a corto plazo para renovar su tutoría por un año más, si el padre o los padres siguen incapaces de cuidar a sus hijos.

¿LOS CUBS O LOS SOX? TODOS DE ACUERDO CON EL TRANSPORTE.

#WeCanAllAgreeOnTransit

By: Ashmar Mandou

Chicago Public Schools (CPS) on Tuesday announced the addition of ten new high schools to the CPS Opportunity Schools program for the 2019-20 school year, bringing the total number of Opportunity Schools to 62. “With equity at the forefront of the district’s vision for the future, ensuring principals have equitable access to qualified, passionate teachers is critical to continue building upon the district’s significant academic progress,” said

CPS Announce Opportunity Schools Expansion

Chicago Vocational Career Academy High School; Michele Clark Magnet

CPS CEO Dr. Janice K. Jackson. “The Opportunity Schools program is an investment in schools and teachers’ continued development by providing them with mentorship and unique professional development opportunities to lay the foundation for a successful career.” Nearly 500 teachers have been placed in Opportunity Schools to date, and the expansion announced will ensure many more teachers are connected with the

CPS schools who need their support the most. By investing in educators through an individualized matching process that provides mentorship and professional support throughout their first year of teaching, the program has been successful in increasing the retention rates for early career teachers by 19.1 percent and reducing teacher vacancy rates at the schools by 9.1 percent. “The Opportunity Schools

Illinois State Senator

MARTIN A. SANDOVAL

UNIDOS SOMOS MÁS

SenatorSandoval.com

program has empowered me and provided me with support and training so I can give the best possible educational experience to my students,” said Marlon Henriquez, a Bilingual Education Kindergarten teacher at Pilsen Academy. “The mentoring I received through the program has helped me become a valued member of the Pilsen Academy community while giving me the opportunity to make a real difference in the lives of my students.” The Opportunity Schools program was launched by the CPS Talent Office to ensure schools have equitable access to highly-qualified educators by identifying and supporting schools experiencing higher levels of vacancies and turnover than the district average. Since

the program’s inception, Opportunity Schools vacancy rates have decreased from 6.6 percent in the 2016-17 school year to 6 percent at the beginning of the 2018-19 school year, representing a 9.1 percent decrease. The 10 high schools joining the Opportunity Schools program for the 2019-20 school year are Air Force Academy High School;

High School; George H. Corliss High School; Edwin G. Foreman College and Career Academy; Gage Park High School; Sarah E. Goode STEM Academy; Greater Lawndale High School for Social Justice; Kelvyn Park High School; and Multicultural Academy of Scholarship. To learn more about Teach Chicago, please visit www.cps.edu/teach.

CPS Anuncia Expansión de Escuelas de Oportunidad

Por: Ashmar Mandou

El programa Escuelas de Oportunidad fue lanzado por CPS Talent Office para garantizar que las escuelas tienen un acceso equitativo a educadores de alta calidad.

Las Escuelas Públicas de Chicago (CPS) anunciaron el martes la adición de diez nuevas secundarias al programa Escuelas de Oportunidad de CPS para el año escolar 2019-20, subiendo el número total de Escuelas de Oportunidad a 62. “Con equidad a la vanguardia de la visión del futuro del distrito, garantizando que los directores tienen acceso equitativo a maestros calificados, es indispensable continuar trabajando sobre el importante progreso académico del distrito”, dijo la CEO de CPS, Dra. Janice K. Jackson. El programa Escuelas de Oportunidad es una inversión en la continua superación

de escuelas y maestros, proporcionándoles tutoría y oportunidades de superación profesional únicas, para establecer la base de una carrera exitosa”.

Cerca de 500 maestros han sido colocados en Escuelas de Oportunidad a la fecha y la expansión anunciada garantizará que muchos maestros más están conectados con escuelas de CPS que necesitan su apoyo. Invertiendo en los educadores a través de un proceso de emparejamiento individualizado que ofrece tutoría y apoyo profesional durante su primer año de enseñanza, el programa ha tenido éxito en aumentar el índice de retención de maestros en un 19.1 por ciento y reducir el índice de vacantes de maestros en las escuelas en 9.1 por ciento. “El programa

Escuelas de Oportunidad me ha empoderado y brindado el apoyo y el entrenamiento que necesito para dar la mejor experiencia educacional posible a mis estudiantes”, dijo Marlon Henríquez, maestro de Educación Bilingüe de Kindergarten en la Academia Pilsen. “La tutoría que recibí durante el programa me ha ayudado a ser un miembro valioso de la comunidad de Pilsen Academy, dándome también la oportunidad de hacer una verdadera diferencia en la vida de mis alumnos”.

El programa Escuelas de Oportunidad fue lanzado por CPS Talent Office para garantizar que las escuelas tienen un acceso equitativo a educadores de alta calidad, identificando y apoyando a las escuelas que experimentan un nivel

más elevado de vacantes y rotación que el promedio del distrito. Desde el inicio del programa, el índice de vacantes de Escuelas de Oportunidad ha disminuido de 6.6 por ciento en el año escolar 2016-17 al 6 por ciento al principio del año escolar 2018-19, representando un 9.1 por ciento de disminución. La 10 secundarias que se unen al programa de Escuelas de Oportunidades para el año escolar 2019-20 son Air Force Academy High School; Chicago

Vocational Career Academy High School; Michele Clark Magnet High School; George H. Corliss High School; Edwin G. Foreman College and Career Academy; Gage Park High School; Sarah E. Coode STEM Academy; Greater Lawndale High School for Social Justice; Kelvyn Park High School; y Multicultural Academy of Scholarship. Para más información sobre Teach Chicago, visite www.cps.edu/teach.

**ICEBOX
DERBY™**
POWERED BY ComEd

DE AUTOS DE CARRERAS A CARRERAS EN STEM.

El Icebox Derby les da a niñas del área de Chicago la oportunidad de usar STEM para transformar refrigeradores usados en autos de carreras y cambiar cómo ven su futuro.

Descubre más en IceboxDerby.com

© Commonwealth Edison Company, 2019

IlliniCare Health to Host Event to Help Families Prepare for Back-to-School

On Thursday, August 1, IlliniCare Health is hosting the End-of-Summer Bash in Ford Heights, IL, a fun family celebration to cap off the summer and provide an opportunity for families to prepare for the upcoming school year with health screenings and school supplies. Free of charge and open to the public, the event will feature activities for kids, health screenings and free backpacks with school supplies, including pencils, pencil cases, erasers and more. IlliniCare Health is partnering with community organizations to celebrate with families and the IlliniCare Health Mobile Market will be on site to provide refreshments and music. The End-of-

Summer Bash will take place at Vera L. Yates Homes, 1055 Berkeley Ave., beginning 11a.m., to 2p.m. There is no need to schedule an appointment ahead of time, and children Health members to do not need to be IlliniCare participate.

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

Southside Location
6235 S. KEDZIE
773-912-6212

Northside Office
4408 W. LAWRENCE
773-286-6676

Porcelain Crowns-OR-ROOT CANAL. YOUR CHOICE... NOW ONLY \$500 EXPIRES 8/31/19

DENTAL INSURANCE & PUBLIC AID ACCEPTED

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

Evento de IlliniCare Health para Ayudar a las Familias a Prepararse para el Regreso a la Escuela

El jueves, 1º de agosto, IlliniCare Health está ofreciendo la Fiesta del Fin del Verano en Ford Heights, IL., una divertida celebración familiar para despedir el verano y brindar la oportunidad de que las familias se preparen para el próximo año escolar con exámenes de salud y artículos escolares. Gratis y abierto al público, el evento presenta actividades para los niños, pruebas de salud y mochilas gratis

con artículos escolares, incluyendo lápices, lapiceras, borradores y más. IlliniCare Health se asocia con organizaciones comunitarias para celebrar con las familias y el Mercado Móvil de IlliniCare Health estará presente para ofrecer refrescos y música. La Fiesta del Fin del Verano tendrá lugar en Vera L. Yates Homes, 1055 Berkeley Ave., de 11 a.m. a 2 p.m. No necesita

programar una cita con tiempo y los niños no necesitan ser miembros de IlliniCare Health para participar.

Thank you for making us the
most trusted natural gas
utility in the Midwest.

**But most of all, thanks for allowing us
to serve you for more than 165 years.**

We're proud to be your source of safe, reliable natural gas,
and look forward to continuing to provide the energy you
need to keep life moving.

The 2019 Cogent Syndicated Utility Trusted Brand & Customer Engagement study by Escalent, a top
behavior and analytics firm, ranked Peoples Gas number one for brand trust among natural gas utilities
in the Midwest. More than 50,000 utility customers took part in the national survey.

PEOPLES GAS®

We Keep Life Moving

INVITATION FOR BIDS TOWN OF CICERO

NOTICE IS HEREBY GIVEN by the **President and Board of Trustees** of the **Town of Cicero**, Cook County, Illinois, that sealed bids will be received for the following improvement:

2019 CDBG ALLEY PAVING

The proposed improvement consists of the reconstruction of four (4) alley locations, including pavement removal and P.C. concrete alley paving, earth excavation, aggregate base course, sidewalk removal and replacement, driveway pavement removal and replacement, storm sewer and underdrain construction, permeable paver installation, hot-mix asphalt roadway patching, and all other appurtenant construction.

Said bids will be received up to the hour of **10:00 a.m.**, on the **19th** day of **August 2019**, at the office of the **Town of Cicero, 4949 W. Cermak Road, Cicero, IL 60804**, 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 (Phone: 630/ 887 8640)**, upon payment of the sum of **One Hundred Dollars (\$100.00)**, 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 **16th day of August 2019**. All proposals or bids must be accompanied by a Bid Bond, Cash, or Certified Check made payable to the **Town of Cicero** 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 President and Board of Trustees of the Town of Cicero for a period of **forty-five (45)** days after the scheduled time of closing bids. The Bidder is specifically advised that the Town of Cicero is a Subgrantee of the County of Cook of a grant made pursuant to the Housing and Community Development Act of 1974 as amended, pursuant to an agreement entered into and between the County of Cook and Town of Cicero. Payments to the Contractor will be made by the Town of Cicero only after it has received the funds to make such payments from the County of Cook in accordance with the terms of the aforesaid agreement. 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.

The Town of Cicero 2019 Alley Paving project is being partially funded through a grant from the Metropolitan Water Reclamation District of Greater Chicago (MWRDGC). As a recipient of the grant, the Town of Cicero 2019 Alley Paving project must comply with the MWRDGC requirements for contracting with Minority Business Enterprises (MBE), Women Business Enterprises (WBE), Small Business Enterprises (SBE), and Veteran's Business Enterprises (VBE).

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 President and Board of Trustees, which Performance Bond shall be conditioned upon proper and faithful performance by the Contractor of the work specified in accordance with the Plans and Specifications 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 Town of Cicero, Illinois, the Metropolitan Water Reclamation District of Greater Chicago (MWRDGC), 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 President and Board of Trustees of the Town of Cicero. The right to reject any and all Proposals or Bids is reserved.

Dated at Cicero, Illinois, this **23rd** day of **July 2019**.

**PRESIDENT AND BOARD OF TRUSTEES
TOWN OF CICERO**

By: Larry Dominick (s)
President

ATTEST: Maria Punzo-Arias
Clerk

REAL ESTATE FOR SALE

HOUSE FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
US BANK NATIOANL ASSOCIATION AS TRUSTEE OF
THE BUNGALOW SERIES F TRUST;
Plaintiff,

vs.
POWELL COLLIER; UNKNOWN OWNERS AND NONRECORD CLAIMANTS;
Defendants,
19 CH 460
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, August 22, 2019 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:
P.I.N. 16-11-105-029.

Commonly known as 726 North Lawndale Ave., Chicago, IL 60624.

The mortgaged real estate is improved with a duplex residence.

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. Karl V. Meyer at Plaintiff's Attorney, Sottile & Barile, LLC, 11351 Pearl Road, Strongsville, Ohio 44136. (440) 572-1512. ILF1812008
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I3125899

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
HSBC BANK USA, NATIONAL ASSOCIATION AS TRUSTEE FOR MORTGAGE PASS-THROUGH CERTIFICATES, MLMI SERIES 2006-A4;
Plaintiff,

vs.
MARIO E. GONZALEZ; LAURA GONZALEZ; UNKNOWN OWNERS AND NON RECORD CLAIMANTS;
Defendants,
18 CH 3649
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, August 27, 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. 16-12-323-024-0000.

Commonly known as 2816 West Washington Boulevard, Chicago, IL 60612.

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

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

For information call Law Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455. W18-0463
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I3126343

HOUSE FOR SALE

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

vs.
PEDRO ZARAGOZA, CLAUDIA LUCINA FLORES-PEREZ A/K/A CLAUDIA L ZARAGOZA, ADRIANA ELIZABETH ZARAGOZA, MIDLAND FUNDING LLC
Defendants,
13 CH 19275
2059 WEST 22ND PLACE
CHICAGO, IL 60608
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 1, 2014, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 23, 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 2059 WEST 22ND PLACE, CHICAGO, IL 60608
Property Index No. 17-30-107-001-0000
The real estate is improved with a beige-painted, one story building with a retail unit and an attached garage.

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

The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.

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

MCCALLA RAYMER LEIBERT PIERCE, LLC Plaintiff's Attorneys, One North Dearborn Street, Suite 1200, Chicago, IL, 60602. Tel No. (312) 346-9088
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. 256973
Attorney ARDC No. 61256
Attorney Code. 61256
Case Number: 13 CH 19275
TJSC#: 39-4549
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.
Case # 13 CH 19275
I3127294

HOUSE FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WILMINGTON TRUST, NA, SUCCESSOR TRUSTEE TO CITIBANK, NA, AS TRUST-SEE F/B/O HOLDERS OF STRUCTURED ASSET MORTGAGE INVESTMENTS II INC, BEAR STEARNS ALT-A TRUST 2006-8, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-8
Plaintiff,

vs.
NICOLE LEVINE, CITIBANK, NATIONAL ASSOCIATION AS SUCCESSOR BY MERGER TO CITIBANK, FEDERAL SAVINGS BANK, CITY OF CHICAGO, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants,
18 CH 7999
2736 WEST ADAMS STREET
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 May 31, 2019, an agent for The Judicial Sales Corporation, will at 10:30 AM on September 3, 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 2736 WEST ADAMS STREET, CHICAGO, IL, 60612
Property Index No. 16-13-208-035-0000
The real estate is improved with a multi-family residence.

The judgment amount was \$482,234.24. 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, JOHNSON, BLUMBERG & ASSOCIATES, LLC Plaintiff's Attorneys, 230 W. Monroe Street, Suite #1125, Chicago, IL, 60606 (312) 541-9710. Please refer to file number 18-5833.
THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.

JOHNSON, BLUMBERG & ASSOCIATES, LLC 230 W. Monroe Street, Suite #1125 Chicago IL, 60606
312-541-9710
E-Mail: ileadings@johnsonblumberg.com
Attorney File No. 18-5833
Attorney Code. 40342
Case Number: 18 CH 7999
TJSC#: 39-3849

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.
Case # 18 CH 7999
I3127358

HOUSE FOR SALE

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

DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR AMERICAN HOME MORTGAGE ASSETS TRUST 2006-5, MORTGAGE-BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-5
Plaintiff,

vs.
WILLIAM P. BUTCHER, SPECIAL REPRESENTATIVE FOR JOSEPH D. LAPORTA (DECEASED) AND JOSEPHINE LAPORTA (DECEASED), CHICAGO TITLE LAND TRUST COMPANY, CITIFINANCIAL SERVICES, INC, FRANK LAPORTA, ANTHONY LAPORTA, THOMAS LAPORTA, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants,
15 CH 13906
2701 S. HILLOCK AVE
CHICAGO, IL 60608
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 24, 2019, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 26, 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 2701 S. HILLOCK AVE, Chicago, IL 60608
Property Index No. 17-29-315-008-0000
The real estate is improved with a single family residence.

The judgment amount was \$495,737.37. 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, 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, JOHNSON, BLUMBERG & ASSOCIATES, LLC Plaintiff's Attorneys, 230 W. Monroe Street, Suite #1125, Chicago, IL, 60606 (312) 541-9710. Please refer to file number 18-5833.
THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.

JOHNSON, BLUMBERG & ASSOCIATES, LLC 230 W. Monroe Street, Suite #1125 Chicago IL, 60606
312-541-9710
E-Mail: ileadings@johnsonblumberg.com
Attorney File No. 18-5833
Attorney Code. 40342
Case Number: 18 CH 7999
TJSC#: 39-3849

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.
Case # 18 CH 7999
I3127358

HOUSE FOR SALE

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 Alexander Potes-tivo, POTESIVO & ASSOCIATES, P.C., 223 WEST JACKSON BLVD, STE 610, Chicago, IL 60606, (312) 263-0003 Please refer to file number 113852.

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

POTESIVO & ASSOCIATES, P.C.
223 WEST JACKSON BLVD, STE 610
Chicago IL, 60606
312-263-0003

E-Mail: ileadings@potesivolaw.com
Attorney File No. 113852
Attorney Code. 43932
Case Number: 15 CH 13906
TJSC#: 39-3354

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.
I3126512

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

vs.
DANIEL SOTO; ZULMA SOTO, AKA ZULMA N. SOTO;
CAPITAL ONE BANK (USA), N.A. SUCCESSOR IN INTEREST TO CAPITAL ONE BANK; THE CITY OF CHICAGO; CITIBANK, NATIONAL ASSOCIATION,
SUCCESSION BY MERGER TO CITIBANK (SOUTH DAKOTA)
N.A.; MIDLAND FUNDING, LLC
Defendants,
17 CH 5231
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Friday, August 30, 2019 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:
P.I.N. 16-02-205-105-000.

Commonly known as 3423 West Pierce Avenue, Chicago, IL 60651.
The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act.

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

For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 17-012064 F2
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I3126605

HOUSE FOR SALE

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

DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE FOR INDYMAC INDX MORTGAGE LOAN TRUST 2007-AR5, MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2007-AR5
Plaintiff,

vs.
JOANN JOHNSON, CACH, LLC, CAVALRY PORTFOLIO SERVICES, LLC, CAPITAL ONE BANK (USA), N.A.
Defendants,
16 CH 012994
906 N. LAVERGNE 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 January 9, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 20, 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 906 N. LAVERGNE AVENUE, CHICAGO, IL 60651
Property Index No. 16-04-418-036
The real estate is improved with a multi-family residence.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial Sale fee for the Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.

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

For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL, 60527, (630) 794-9876 Please refer to file number 14-16-11573.
THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.

CODILIS & ASSOCIATES, P.C.
15W030 NORTH FRONTAGE ROAD, SUITE 100
BURR RIDGE IL, 60527
630-794-5300
E-Mail: pleadings@il.cslegal.com
Attorney File No. 14-16-11573
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 16 CH 012994
TJSC#: 39-4367

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.
I3126735

Cómo Vivir Sin Dolor...

Viene de la página 7

la inyección y el paciente está listo para irse.

La diferencia entre SCR y el tratamiento de células madre tradicional es que SCR puede estar cubierto por el seguro para pacientes calificados, haciéndolo una opción viable antes de tratamientos más invasivos. SCR se deriva de fluido amniótico mínimamente manipulado que contiene crecimiento de hormonas, cytokines, exosomes y ácido hyaluronic (usado en inyecciones de gel para lubricar las articulaciones), declara Patel. “Lo que yo quisiera que la comunidad latina sepa es que no tienen que vivir con dolor. Esté consciente de los primeros síntomas de dolor. Algunas veces requiere solo unas cuantas semanas de descanso, sin embargo, si sigue con dolor dos o tres semanas más tarde, pida ayuda. La vida es para vivirse y nuestro equipo de Pain Relief Institute está aquí para educar a los latinos diciéndoles que la cirugía no es siempre la primera y última opción. Queremos que nuestros pacientes tengan sus articulaciones trabajando a un nivel óptimo para que puedan vivir una vida sin dolor”. Para más información sobre Stem Cell Recruitment o para programar una cita, llame al Pain Relief Institute al 312-248-9289.

REAL ESTATE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST TO BANK OF AMERICA NATIONAL ASSOCIATION AS SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR CERTIFICATEHOLDERS OF BEAR STEARNS ASSET BACKED SECURITIES I LLC, ASSET BACKED-CERTIFICATES, SERIES 2006-EC2
Plaintiff,
-v-
TANYANYIKA JONES A/K/A TANYANYIKA D JONES, A/K/A TANYANYIKA JAMISON, DARREN L JONES A/K/A DARREN JONES
Defendants
12 CH 11486
1308 NORTH WALLER 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 29, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 29, 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 1308 NORTH WALLER AVENUE, CHICAGO, IL 60651
Property Index No. 16-05-221-033-0000
The real estate is improved with a three story single family home with a detached garage.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial Sale fee for the Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.
The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.
If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).
IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.
You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.
MCCALLA RAYMER LEIBERT PIERCE, LLC Plaintiff's Attorneys, One North Dearborn Street, Suite 1200, Chicago, IL, 60602. Tel No. (312) 346-9088.
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. 9321
Attorney ARDC No. 61256
Attorney Code. 61256
Case Number: 12 CH 11486
TJSC#: 39-4577
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.
Case # 12 CH 11486

REAL ESTATE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
CONTINUUM CAPITAL FUNDING II, LLC
Plaintiff,
-v-
2200 NORTH ASHLAND, LLC, COURTNEY RUSH, RUSH LEASING, LLC, KECK AND ASSOCIATES, PC, ROBERT C. KECK, JR., UNKNOWN TENANTS, UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants
18 CH 12630
1610 W. WEBSTER AVE., Chicago, IL 60614 A/K/A 2200 NORTH ASHLAND Chicago, IL 60614
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 September 5, 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 1610 W. WEBSTER AVE., Chicago, IL 60614 A/K/A 2200 NORTH ASHLAND, Chicago, IL 60614
Property Index No. 14-31-200-032-0000
The real estate is improved with a commercial property.
The judgment amount was \$3,009,770.89.
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: IAN B. HOFFENBERG, LAW OFFICES OF IAN B. HOFFENBERG, LLC Plaintiff's Attorneys, 123 N. Wacker Dr. Suite 1600, Chicago, IL, 60603 (312) 544-9001 FAX #: 312-244-3259. Please refer to file number .
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 IAN B. HOFFENBERG LLC 123 N. Wacker Dr. Suite 1600 Chicago IL, 60603
312-544-9001
Fax #: 312-244-3259
E-Mail: ihoffenberg@hoffenberglaw.com
Attorney Code. 45844
Case Number: 18 CH 12630
TJSC#: 39-2722
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.
Case # 18 CH 12630

REAL ESTATE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
AS 312 LLC S/I/ AS 1 LLC
Plaintiff,
-v-
REBECCA J. CHACON, BURNHAM & SULLIVAN HOLDINGS, LLC, UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants
19 CH 05171
1651 S. THROOP STREET CHICAGO, IL 60608
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 26, 2019, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 12, 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 1651 S. THROOP STREET, CHICAGO, IL 60608
Property Index No. 17-20-306-018-0000
The real estate is improved with a multi-family residence.
The judgment amount was \$423,024.33.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial Sale fee for the Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.
The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.
If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.
You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.
For information, contact Plaintiff's attorney: LATIMER LEVAY FYOCK, LLC, 55 W MONROE SUITE 1100, Chicago, IL 60603, (312) 422-8000 Please refer to file number 35134-04.
THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.
LATIMER LEVAY FYOCK, LLC 55 W MONROE SUITE 1100 Chicago IL, 60603
312-422-8000
E-Mail: Judicialsales@lfllegal.com
Attorney File No. 35134-04
Attorney Code. 47473
Case Number: 19 CH 05171
TJSC#: 39-4246
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
AS 1 LLC
Plaintiff,
-v-
REBECCA J. CHACON, BURNHAM & SULLIVAN HOLDINGS, LLC, MIGUEL CHACON, UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants
19 CH 05170
2343 WEST 23RD PLACE CHICAGO, IL 60608
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 26, 2019, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 12, 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 2343 WEST 23RD PLACE, CHICAGO, IL 60608
Property Index No. 17-30-112-012-0000
The real estate is improved with vacant land.
The judgment amount was \$423,024.33.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial Sale fee for the Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.
The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.
If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).
IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.
You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.
For information, contact Plaintiff's attorney: LATIMER LEVAY FYOCK, LLC, 55 W MONROE SUITE 1100, Chicago, IL 60603, (312) 422-8000 Please refer to file number 35134-04.
THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.
LATIMER LEVAY FYOCK, LLC 55 W MONROE SUITE 1100 Chicago IL, 60603
312-422-8000
E-Mail: Judicialsales@lfllegal.com
Attorney File No. 35134-04
Attorney Code. 47473
Case Number: 19 CH 05170
TJSC#: 39-4245
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.

LEGAL NOTICE

NOONAN & LIEBERMAN, LTD. (Firm ID: 38245) Attorneys 105 W. Adams, Suite 1850 Chicago, Illinois 60603
STATE OF ILLINOIS, COUNTY OF Cook, ss – IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION, U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR THE C-BASS MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2007-MX1, Plaintiff, vs. DAVID E. TOWNSEND, UNKNOWN OWNERS-TENANTS AND NON-RECORD CLAIMANTS, et. al., Defendants, Case No. 19 CH 6728.
The requisite affidavit for publication having been filed, notice is hereby given to you:
UNKNOWN OWNERS-TENANTS AND NON-RECORD CLAIMANTS, , defendants in the above entitled suit has been commenced in the IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION, by the said plaintiff against you and other defendants, praying for the foreclosure of a certain Mortgage conveying the premises described as follows, to-wit:
LOT 68 IN THE RESUBDIVISION OF BLOCK 3 IN WEST CHICAGO LAND COMPANY SUBDIVISION OF THE SOUTH HALF OF SECTION 10, TOWNSHIP 39 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.. PIN: 16-10-405-033-0000. Commonly known as: 4236 W. Lake Street, Chicago, IL 60624, and which said Mortgage was made by DAVID E. TOWNSEND,, as Mortgagor(s) to Chase Manhattan Mortgage Corp., as Mortgagee, and recorded as document number 0422426089, and the present owner(s) of the property being DAVID E. TOWNSEND., and for other relief: that summons was duly issued out of said Court against you as provided by law, and that the said suit is now pending.
Now, therefore, unless you, the said above named defendants, file your answer to the Complaint in the said suit or otherwise make your appearance therein, IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION, Richard J Daley Center, 50 W. Washington, Room 802, Chicago, IL 60602 on or before August 19, 2019, default may be entered against you at any time after that day and a Judgment entered in accordance with the prayer of said Complaint.
Clerk of the Cook County Circuit Court.
THIS IS AN ATTEMPT TO COLLECT A DEBT PURSUANT TO THE FAIR DEBT COLLECTION PRACTICES ACT, AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE.
Last known addresses: Defendant Address: 4236 W. Lake Street, Chicago, IL 60624

HOUSE FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, N.A., AS TRUSTEE FOR CARRINGTON MORTGAGE LOAN TRUST, SERIES 2007-RFC1, ASSET-BACKED PASS-THROUGH CERTIFICATES Plaintiff,
-v.-

ANNIE J. FORD A/K/A ANNIE JEAN FORD, J.D. HOUSE, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, UNKNOWN OCCUPANTS Defendants
18 CH 1164
217 NORTH LAPORTE AVENUE 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 29, 2019, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 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 217 NORTH LAPORTE AVENUE, Chicago, IL 60644
Property Index No. 16-09-410-007-0000
The real estate is improved with a single family residence.

The judgment amount was \$233,812.14.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, 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, The sales clerk, SHAPIRO KREISMAN & ASSOCIATES, LLC Plaintiffs Attorneys, 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 17-084140. 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. 17-084140
Attorney Code. 42168
Case Number: 18 CH 1164
TJSC#: 39-3556

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.

Case # 18 CH 1164
13126957

HOUSE FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
DITECH FINANCIAL LLC. Plaintiff,
-v.-

ANA VALLE IRCIO AKA ANA V. IRCIO, ROMAN GAZDA, CITY OF CHICAGO Defendants
17 CH 05472
1516 S. SAWYER AVE. CHICAGO, IL 60623
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 26, 2019, an agent for The Judicial Sales Corporation, will at 10:30 AM on September 5, 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 1516 S. SAWYER AVE., CHICAGO, IL 60623
Property Index No. 16-23-228-028-0000
The real estate is improved with a multi-family residence.

The judgment amount was \$178,344.92.
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, HEAVNER, BEYERS & MIHLAR, LLC Plaintiffs Attorneys, 111 East Main Street, DECATUR, IL, 62523 (217) 422-1719. Please refer to file number 609989617.

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

HEAVNER, BEYERS & MIHLAR, LLC 111 East Main Street DECATUR IL, 62523
217-422-1719
Fax #: 217-422-1754
E-Mail: CookPleadings@hsbattys.com
Attorney File No. 609989617
Attorney Code. 40387
Case Number: 17 CH 05472
TJSC#: 39-4707

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.
Case # 17 CH 05472
13127736

HOUSE FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
MIDFIRST BANK Plaintiff,
-v.-

WILBERT ESTREMER, CITY OF CHICAGO, AN ILLINOIS MUNICIPAL CORPORATION, UNITED STATES OF AMERICA, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, UNKNOWN OCCUPANTS Defendants
18 CH 10759
2028 WEST ERIE STREET 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 June 3, 2019, an agent for The Judicial Sales Corporation, will at 10:30 AM on September 4, 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 2028 WEST ERIE STREET, Chicago, IL 60612
Property Index No. 17-07-112-037-0000
The real estate is improved with a single family residence.

The judgment amount was \$129,387.77.
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

HOUSE FOR SALE

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, The sales clerk, SHAPIRO KREISMAN & ASSOCIATES, LLC Plaintiffs Attorneys, 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 18-087388.
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. 18-087388
Attorney Code. 42168
Case Number: 18 CH 10759
TJSC#: 39-3565

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.

Case # 18 CH 10759
13127454

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK TRUST NATIONAL ASSOCIATION, AS TRUSTEE OF CVF III MORTGAGE LOAN TRUST II; Plaintiff,
vs.

LACHAMFER BUCKNER; EUNICE BUCKNER; NEIGHBORHOOD LENDING SERVICES, INC., A LICENSED MORTGAGE LENDER; MIDLAND FUNDING LLC; UNIFUND CCR PARTNERS; Defendants,
15 CH 17554
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, September 12, 2019 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 16-15-120-016-0000.

Commonly known as 4421 West Jackson Boulevard, 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. 18-027668 F2 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
13127889

HOUSE FOR SALE

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

PNC BANK, NATIONAL ASSOCIATION, SUCCESSOR BY MERGER TO NATIONAL CITY BANK, SUCCESSOR BY MERGER TO MID AMERICA BANK, FSB Plaintiff,
-v.-

ARMANDO BENITEZ, NORMA BENITEZ A/K/A NORMA AREVALO BENITEZ Defendants
13 CH 08636

3907 WEST WRIGHTWOOD AVENUE CHICAGO, IL 60647
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 23, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on September 3, 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 3907 WEST WRIGHTWOOD AVENUE, CHICAGO, IL 60647

Property Index No. 13-26-316-007-0000, 13-26-316-008-0000

The real estate is improved with a two story single family home with a two car detached garage.

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

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

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

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

IF YOU ARE THE MORTGAGOR (HO-

HOUSE FOR SALE

MEOWNER), 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.

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. 8677

Attorney ARDC No. 61256
Attorney Code. 61256

Case Number: 13 CH 08636
TJSC#: 39-4733

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.

Case # 13 CH 08636
13127932

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

JAMES THOMAS; JANA N. JACKSON; TITIS T. JACKSON; PRINCIPAL SERVICES TRUST COMPANY FKA THE CHICAGO TRUST COMPANY; UNKNOWN HEIRS AND LEGATEES OF JAMES THOMAS IF ANY; UNKNOWN HEIRS AND LEGATEES OF JANA N. JACKSON IF ANY; UNKNOWN HEIRS AND LEGATEES OF TITIS T.

JACKSON, IF ANY; UNKNOWN OWNERS AND NONRECORD CLAIMANTS; Defendants,
16 CH 16229
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, September 4, 2019 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate: P.I.N. 16-13-408-021-0000.

Commonly known as 2717 West Lexington Street, Chicago, IL 60612.

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

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

For information call Law Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455. WA16-0749
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
13127016

HOUSE FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
FEDERAL NATIONAL MORTGAGE ASSOCIATION
Plaintiff,
-v-
ANGELO LOUKAS, MERS, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR COUNTRYWIDE BANK, N.A., BANK OF AMERICA, NATIONAL ASSOCIATION, CITY OF CHICAGO DEPARTMENT OF WATER MANAGEMENT, SPRINGLEAF FINANCIAL SERVICES OF ILLINOIS, INC., FKA AMERICAN GENERAL FINANCIAL SERVICES OF ILLINOIS, INC., CITY OF CHICAGO
Defendants
14 CH 10382
2317 W. OHIO ST.
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 January 9, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 28, 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 2317 W. OHIO ST., CHICAGO, IL 60612
Property Index No. 17-07-118-005-0000
The real estate is improved with a multi unit building containing two to six apartments. The judgment amount was \$642,414.01.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial Sale fee for the Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. 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, HEAVNER, BEYERS & MIHLAR, LLC Plaintiff's Attorneys, 111 East Main Street, DECATUR, IL, 62523 (217) 422-1719. Please refer to file number 2120-7718. THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.
HEAVNER, BEYERS & MIHLAR, LLC
111 East Main Street
DECATUR IL, 62523
217-422-1719
Fax #: 217-422-1754
E-Mail: CookPleadings@hsbattys.com
Attorney File No. 2120-7718
Attorney Code. 40387
Case Number: 14 CH 10382
TJSC#: 39-4406
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.
I3126755

REAL ESTATE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, AS TRUSTEE FOR NORMANDY MORTGAGE LOAN TRUST, SERIES 2016-1
Plaintiff,
-v-
JODETTE OCAMPO, CITY OF CHICAGO, AN ILLINOIS MUNICIPAL CORPORATION, LVNV FUNDING LLC
Defendants
16 CH 3557
1719 WEST 17TH STREET
CHICAGO, IL 60608
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 31, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 26, 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 1719 WEST 17TH STREET, CHICAGO, IL, 60608
Property Index No. 17-19-406-018-0000
The real estate is improved with a single family residence.
The judgment amount was \$79,650.43.
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, RANDALL S. MILLER & ASSOCIATES Plaintiff's Attorneys, 120 N. LASALLE STREET, SUITE 1140, Chicago, IL, 60602 (312) 239-3432. Please refer to file number 151L00325-1. THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.
RANDALL S. MILLER & ASSOCIATES
120 N. LASALLE STREET, SUITE 1140
Chicago IL, 60602
312-239-3432
E-Mail: tlpleadings@rsmalaw.com
Attorney File No. 151L00325-1
Attorney Code. 46689
Case Number: 16 CH 3557
TJSC#: 39-4540
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.
Case # 16 CH 3557

HOUSE FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS TRUSTEE FOR THE RMAC TRUST, SERIES 2016-CTT
Plaintiff,
-v-
JOHN G. NEDVAR, MARIA J. NEDVAR, MIDLAND FUNDING, LLC
Defendants
2018CH04346
2701 SOUTH TRIPP AVE
CHICAGO, IL 60623
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on February 6, 2019, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 13, 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 2701 SOUTH TRIPP AVE, CHICAGO, IL 60623
Property Index No. 16-27-411-001-0000
The real estate is improved with a single family residence.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial Sale fee for the Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-18-03569. THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.
CODILIS & ASSOCIATES, P.C.
15W030 NORTH FRONTAGE ROAD, SUITE 100
BURR RIDGE IL, 60527
630-794-5300
E-Mail: pleadings@il.cslegal.com
Attorney File No. 14-18-03569
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 2018CH04346
TJSC#: 39-4217
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.
I3126102

HOUSE FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, N.A.
Plaintiff,
-v-
THOMAS GORE, TAVIA R. GORE, UNKNOWN HEIRS AND LEGATEES OF FLORA M. WILLIAMS, UNKNOWN OWNERS AND NONRECORD CLAIMANTS, CARY ROSENTHAL, AS SPECIAL REPRESENTATIVE FOR FLORA M. WILLIAMS (DECEASED)
Defendants
2018 CH 14458
1253 NORTH CENTRAL 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 24, 2019, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 26, 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 1253 NORTH CENTRAL AVENUE, CHICAGO, IL 60651
Property Index No. 16-04-125-002.
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. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-18-12525. THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.
CODILIS & ASSOCIATES, P.C.
15W030 NORTH FRONTAGE ROAD, SUITE 100
BURR RIDGE, IL 60527
(630) 794-5300
E-Mail: pleadings@il.cslegal.com
Attorney File No. 14-18-12525
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 2018 CH 14458
TJSC#: 39-3441
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.
I3125253

REAL ESTATE

IN THE CIRCUIT COURT OF Cook County, Illinois, County Department, Chancery Division.
Wells Fargo Bank, N.A.
Plaintiff,
vs.
Chrishanda Banks, Court Appointed Guardian to Sam Banks ; Illinois Housing Development Authority; Unknown Owners and Non-Record Claimants
Defendants,
Case # 2018CH5955
Sheriff's # 190123
F18040212 WELLS
Pursuant to a Judgment made and entered by said Court in the above entitled cause, Thomas J. Dart, Sheriff of Cook County, Illinois, will on August 23rd, 2019, at 1pm in room LL06 of the Richard J. Daley Center, 50 West Washington Street, Chicago, Illinois, sell at public auction the following described premises and real estate mentioned in said Judgment:
Common Address: 1138 North Monitor Avenue, Chicago, Illinois 60651
P.I.N: 16-05-402-023-0000
Improvements: This property consists of a Single Family home.
Sale shall be under the following terms: payment of not less than ten percent (10%) of the amount of the successful and highest bid to be paid to the Sheriff by cashier's check or certified funds at the sale; and the full remaining balance to be paid to the Sheriff by cashier's check or certified funds within twenty-four (24) hours after the sale.
Sale shall be subject to general taxes, special assessments.
Premise will NOT be open for inspection.
Firm Information: Plaintiff's Attorney
ANSELMO, LINDBERG & ASSOCIATES LLC
1771 W. DIEHL, Ste 120
Naperville, IL 60566-7228
SALES DEPT.
foreclosurenotice@fal-illinois.com
866-402-8661 fax 630-428-4620
For bidding instructions, visit www.fal-illinois.com
This is an attempt to collect a debt pursuant to the Fair Debt Collection Practices Act and any information obtained will be used for that purpose.

FOR RENT

Vic. Armitage & Kimball
Studio Garden Apt.
\$500 + Utilities
Call Rich
(847)338-7296

PLACE YOUR HELP WANTED ADS HERE!
708 656-6400

FOR RENT

APARTMENT FOR RENT
(FOREST PARK)
1- bdrm, new tile, energy efficient windows, laundry facilities, AC, includes heat - natural gas
\$899.00 per month
Call Mr.Garcia
(708)366-5602
Leave Message

53 HELP WANTED

¡ATENCIÓN ATENCIÓN !
ROOFING, SIDING, GUTTERS, FREE INSPECCIÓN, FREE ESTIMATES.
Tambien hacemos reclamos de aseguranza.
Ray(312)806-2809 Español
Juan (312)757-9893 English

53 HELP WANTED

LOOKING FOR A HOUSEKEEPER
For Downtown Hotel. Very good salary.
Daytime position.
Call for an appointment in English
SE BUSCA AMA DE CASA
Para un hotel en el centro
Buen salario y la posición es de día
Llamar en Inglés para una cita
773-283-4333

53 HELP WANTED

Place your Help Wanted Ads
HERE!
708-656-6400

53 HELP WANTED

53 HELP WANTED

53 HELP WANTED

53 HELP WANTED

104 Professional Service

104 Professional Service

104 Professional Service

WE ARE LOOKING FOR BOTH NEW AND EXPERIENCED DRIVERS

The new school year is approaching so don't wait ask us how you can get started today.

Now Hiring School Bus Drivers
\$15.00-\$18.00 Hr based on experience.

Drivers with No CDL license must be at least 21 years old and have a valid Illinois Drivers license for 3 years and a clean driving record. We offer free training at both of our locations for CDL and the required endorsements.

Applicant must bring in a current Motor Vehicle Report and an Eligibility card.

Call now at either one of our 2 locations

LATINO EXPRESS
3230 W. 38TH ST.
Chicago, Il 60632
773-254-5545

UNITED QUICK
2004 S. KOSTNER AVE.
Chicago, Il 60623
773-522-1995

ABRIMOS CAÑOS
Se destapan tinas
lavamanos y
sewer lines.

MEJORES PRECIOS
Cicero, Berwyn,
Chicago y Suburbios

Preguntar Por Angel

773-406-4670

IMPORT AND EXPORT RAMIREZ

Partes para Licuadoras
Blender Parts

Chicago, IL.

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

TRENT ROOFING

Save your Roof - Repair it
Save Money - Call Trent

(708)656-5582

104 Professional Service

104 Professional Service

53 HELP WANTED

53 HELP WANTED

104 Professional Service

104 Professional Service

NANNY WANTED

For 1 Child

Mon-Fri 8:30-4:30
in Glen Ellyn, Illinois

To become a part of our family, assist with laundry. Must speak a little English, must have drivers license + reliable car.

(630) 299-9632

RAFA'S HEATING & COOLING

Installation, Repair & Service
Call today for a free estimate!

***Emergency Service**

(773) 908-7135

CIENTOS DE REFRIGERADORES

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

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

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

Contact us: To Advertise in The Lawndale News

ADVERTISE

WITH US

TODAY

GROW YOUR BUSINESS!

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

SPECIAL OFFER!

708-656-6400

FLOW MASTER INSERTER OPERATORS WANTED: \$16.00 PER HR.

Job Description

Direct mail facility in Romeoville, IL is looking for experienced Flow Master Inserter Operators to join our team. This position will perform several inserting operations to support the plant bindery, assembly and mailing functions. Responsible for performing tasks associated with set-up, operation, and problem resolution of the inserting equipment.

Responsibilities

- Operators must be able to ensure that the equipment runs continuously by maintaining stock levels in pockets.
- Operators must be able to trouble-shoot the equipment and make the necessary adjustments to meet established daily production goals.
- Operators should be able to sort and prepare mail according to the USPS regulations.
- Operators will support the quality control process.
- Operators will assist in training and mentoring support associates.
- Operators will be in constant communication with production managers.

Requirements

- 3 or more years of experience in direct mail production.
- Experience working with Flow master equipment a plus.
- Experience working with folding and ink jetting equipment a plus.
- Must be team oriented willing to work for the good of the total team.
- Must have reliable transportation.
- Must be able to workdays, nights, weekdays, weekends, holidays and willing to work overtime when needed.
- Attention to detail, while managing multiple tasks.
- Walking and standing 100% on concrete flooring.
- Position requires grasping and utilizing manual dexterity including hand/finger coordination.
- Lift up to 50 lbs.; lift up to 75 lbs. with assistance occasionally.

Pay

- \$16.00 per Hr.

Apply

Please send your resume to flowmasterop@gmail.com to apply.