

NATURAL TREATMENT FOR BACK AND JOINT PAIN

PLATELET-RICH PLASMA (PRP)

For Back, Knee, Shoulder, Hip Pain and Arthritis and Joint Pain

PAIN RELIEF INSTITUTE

END OF YEAR
SPECIAL 50% OFF
ONLY \$250

FOR MORE
INFORMATION
PLEASE SEE
PAGE 3

V. 79 No. 44

P.O. BOX 50599, CICERO, IL 60804 (708) 656-6400 FAX (708) 656-2433

ESTABLISHED 1940

Thursday, October 31, 2019

Noticiero Bilingüe

LAWNDALE

news

www.lawndalenews.com

Trump Visits Chicago, Thousands Protest

By: Ashmar Mandou

President Trump made a first time visit to Chicago on Monday where he spoke at the International Association of Chiefs of Police Conference at McCormick Place, addressing a plethora of topics, including efforts to reduce crime and paying respect to Chicago police officers wounded in the line of duty. The president blamed the shootings and high crime rates on Chicago Police Superintendent Eddie Johnson, Mayor Lori Lightfoot, and Chicago's status as a sanctuary city. "You need leadership at the mayor's level and you need a police commission or a police superintendent who can do the job, and obviously that's not what you have," he said. During his speech,

thousands of protestors, once again took to the streets and cried out "Not in our House!" in front of Trump Tower, pushing back on the Trump Presidency and the many ways in which the administration and its policies flaunt the will of the people and

attack the foundations of the democracy, according to a member of Indivisible Chicago Alliance. Indivisible Chicago Alliance has been out-front in calling for Trump's impeachment because of his policies and also protested the abusive

policies that embolden "white nationalists and deprive all communities of the services and protections they deserve and need to thrive." Monday, a coalition of organizations was out in full force to protest Trump's remarks in Chicago. "His ridiculing of the very real violence promoted by his pro-gun policies, and his attempts to thwart us and all Sanctuary Cities as we protect our immigrant neighbors. For these reasons and more, we protest the very idea that he would come to Chicago, raise money here and--most certainly--bash us once again, then slip out of town without talking directly to the people most impacted by his brutal policies. Bottom line: there is no shortage of reasons for protesting Trump's policies. "Trump's history of stoking white supremacy and encouraging police brutality, as when he told

police at a Long Island speech not to be "too nice" to people they arrest, are core elements of his fascist program and why we say the whole regime must go now," said Carl Dix, co-initiator of RefuseFascism.org. Refuse Fascism launched the national #OUTNOW! movement—mass, sustained, nonviolent protest—to drive the Trump/Pence regime from power. Event co-sponsors: Blue Beginning; Chicago Women Take Action; Coalition for a Better Illinois 6th; Democratic Party of Oak Park; Illinois

Council Against Handgun Violence; Indivisible Oak Park Area; Indivisible Brookfield; Indivisible Chicago Alliance; Indivisible DuPage; Indivisible Evanston; Indivisible IL9; Indivisible Illinois; Indivisible Lincoln Square; Indivisible Chicago Northwest Side; and Indivisible South Side. After his speech, signed an executive order at the conference creating a presidential commission on law enforcement to study issues like substance abuse, homelessness and mental illness, the White House said.

LEGAL NOTICE

CHANGE OF BOARD MEETING

The Berwyn Park District Board of Commissioners has rescheduled the November Board of Commissioners meeting to Monday November 18, 2019 at 7:00pm.

Meeting will be held at Proksa Park Activity Center, located at 3001 S Wisconsin Ave, Berwyn, Illinois.

/s/ Mary Gail Corpus
Mary Gail Corpus-Secretary
Board of Commissioners
Berwyn Park District

FOR SALE

TERRENO DE 107 HECTAREAS DE VENTA EN ECUADOR

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

Cerca el TRIUNFO

PRECIO
PARA
VENDERSE

Detalles de Contacto:
1- 708-983-3420 or
WhatsApp # 0017089833420
o escriba a:
pilar.dazzo@chicagonet.net

www.terrenosdeventaecuador.com

Trump Visita Chicago, Miles Protestan

Por: Ashmar Mandou

El Presidente Trump hizo su primera visita a Chicago el lunes, donde habló en la Conferencia de la Asociación Internacional de Jefes de Policía en el McCormick Place, tocando una plétora de temas, incluyendo esfuerzos para reducir el crimen y rendir respeto a los oficiales de policía de Chicago heridos en la línea del deber. El presidente culpó por las balaceras y el alto índice de crimen en Chicago al Superintendente de Policía, Eddie Johnson, a la Alcaldesa Lori Lightfoot y al estatus de Chicago como Ciudad Santuario. “Ustedes necesitan un liderazgo de mayor nivel y necesitan una comisión de policía o un superintendente de policía que pueda hacer el trabajo, y evidentemente no es lo que ustedes tienen”, dijo.

Durante su discurso, miles de manifestantes, tomaron una vez más las calles gritando “No en nuestra Casa!” frente a la Torre de Trump, atacando a la Presidencia de Trump y las muchas formas en que la administración y sus políticas hacen alarde de la voluntad del pueblo y atacan los cimientos de la democracia, según un miembro de Indivisible

Chicago Alliance.

Indivisible Chicago Alliance ha estado al frente pidiendo el juicio político de Trump por sus políticas, protestando también por sus abusivas políticas que envalentonan “a los nacionalistas blancos y privan a todas las comunidades de los servicios y protecciones que merecen y que necesitan para prosperar”. El lunes, una coalición de organizaciones salió a protestar contra los comentarios de Trump. “Su ridiculización de la violencia, muy real, promovida por sus políticas a favor de las armas, y sus intentos de frustrarnos a nosotros y a todas las ciudades santuario mientras protegemos a nuestros vecinos inmigrantes. Por estas y más razones protestamos la sola idea de que venga a Chicago, recaude dinero aquí- y lo más seguro – nos ataque de nuevo y salga de aquí sin hablar directamente con la gente más impactada por sus brutales políticas. En pocas palabras: no faltan razones para protestar contra las políticas de Trump.

“La historia de Trump de avivar la supremacía blanca y alentar la brutalidad policial, como cuando dijo a la policía, en un discurso en Long Island,

que no fueran “demasiado buenos” con la gente que arrestaban, son elementos clave de su programa fascista y porqué decimos que el régimen por entero debe salir”, dijo Carl Dix, co-iniciador de RefuseFascism.org. Refuse Fascism, lanzado en el movimiento nacional #OUTNOW! – sostenido masivamente, protesta no violenta – para sacar el régimen de Trump/Pence del poder.

Los copatrocinadores del evento: Blue Beginning; Chicago Women Take Action; Coalition for a Better Illinois 6th; Democratic Party of Oak Park; Illinois Council Against Handgun Violence; Indivisible Oak Park Area; Indivisible Brookfield; Indivisible Chicago Alliance; Indivisible DuPage; Indivisible Evanston; Indivisible IL9; Indivisible Illinois; Indivisible Lincoln Square; Indivisible Chicago Northwest Side; e Indivisible South Side.

Después de su discurso firmó una orden ejecutiva en la conferencia creando una comisión presidencial de aplicación de la ley para estudiar problemas como el abuso de sustancias, el desamparo y las enfermedades mentales, dijo la Casa Blanca.

NATURAL TREATMENT FOR BACK AND JOINT PAIN

PLATELET-RICH PLASMA (PRP)
For Back, Knee,
Shoulder, Hip Pain
and Arthritis and Joint Pain

END OF YEAR SPECIAL 50% OFF
ONLY \$250

DO YOU SUFFER FROM KNEE PAIN, ARTHRITIS OR JOINT PAIN?

- PRP is indicated for joint pain as a natural alternative to steroid injection
- PRP utilizes the patients own blood obtained via blood draw separates at the platelets and is re-injected into the affected joint
- PRP reduces inflammation, decreases pain and decreases healing time

For many patients relief is felt quickly

David Rosania, MD
Board Certified Physical
Medicine & Rehabilitation

 PAIN RELIEF INSTITUTE
312-248-9289

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
ESPAIOL

312-563-1001

HABLAMOS
ESPAIOL

BRIEFS

Pilsen Happenings

(Photo L-R) Victor M. Montañez, artist and co-curator and Jaime Garza, curator and event manager at Economic Strategies Development Corporation led Illinois 2nd District State Representative Theresa Mah through the 3D artwork installations of 14 prominent local artists. In addition, over 300 attendees enjoyed the two-day art show and specialty craft beer pours from 11 local breweries and spirits at the fundraiser and first edition, **Pilsen Arts and Craft Beer Tasting** at Mural Park on Sunday, Oct. 20. Proceeds from the benefit the funding a future Pilsen mural.

Artist Salvador Vega speaking to guests at the Pilsen Arts and Craft Beer Tasting. Salvador Vega has been an artist and muralist in Chicago since the 1970s.

Photo credit: ESDC

Que Ocurre en Pilsen

(Foto I-D) Victor M. Montañez, artista y co-curador y Jaime Garza, curador y administrador de eventos de Economic Strategies Development Corporation, conducido por la Representante Estatal del Distrito 2, Theresa Mah, a través de instalaciones de arte en 3D de 14 prominentes artistas locales. Además, más de 300 asistentes disfrutaron los dos días del show de arte y especialmente la cerveza artesanal de 11 cervecerías locales y bebidas en la recaudación y primera edición en el Parque del Mural, el domingo, 20 de octubre. Lo que se recaude del beneficio Pilsen Arts and Craft Beer Tasting, será destinado al futuro mural de Pilsen.

Tango 21 Presenta 'Sombras Tango Cabaret'

Tango 21 Dance Theater (T21DT) orgullosamente anuncia el musical original "Sombras Tango Cabaret" del 8 al 17 de noviembre, en The Edge Theater, 5451 N. Broadway. "Sombras Tango Cabaret", creado por los co-fundadores Jorge Nidas y Liz Sung, da una interpretación única a la forma de arte, combinando el tango argentino con música y canciones originales y baile contemporáneo. Las actuaciones son el viernes y el sábado a las 8 p.m. y el domingo a las 3 p.m. "Sombra Tango Cabaret" fue coreografiado por Nidas y escrito por Sung. Presentando la música de tango original, esta producción es una colaboración con la leyenda y compositor de piano Bob Solone. La música original incluye vocales de Oldham y Oyola, Puchalla en el bajo, Rion Klawinski en

Tango 21 Presents 'Sombras Tango Cabaret'

Tango 21 Dance Theater (T21DT) proudly announces the original musical "Sombras Tango Cabaret", Nov. 8 through 17 at The Edge Theater, 5451 N. Broadway. "Sombras Tango Cabaret", created by co-founders Jorge Nidas and Liz Sung, gives a unique interpretation of the artform combining Argentine tango with original music and songs and contemporary dance. Performances are Fridays and Saturdays at 8 p.m. and Sundays at 3 p.m. Tickets are \$30 in advance and \$35 at the door. Purchase tickets at www.Tango21DanceTheater.com or call the box office (847)701-5682. "Sombras Tango Cabaret" was choreographed by Nidas and written by Sung. Featuring original tango music, this production is a collaboration with Chicago piano legend and composer Bob Solone. Additional musicians include vocals by Oldham and Oyola, Puchalla on bassoon, Rion Klawinski on bandoneon, Acosta on flute, and Sung on violin. Tango 21 Dance Theater (T21DT) presents the original musical "Sombras Tango Cabaret", Nov. 8 through 17 at The Edge Theater, 5451 N. Broadway. Tickets are \$30 in advance and \$35 at the door. Purchase tickets at www.Tango21DanceTheater.com or call the box office (847)701-5682.

Photo Credit: Joe Kwon

Ocwieja-Robles FUNERAL HOME and Cremation Service

COMPLETE FUNERAL
\$4,500⁰⁰

We also offer Headstones and Monuments

4256 S. MOZART
773-254-3838

(Corner of Pope John Paul II Dr. & Mozart)
Serving the community since 1964

el bandoleón, Acosta en la flauta y Sung en el violín. Tango 21 Dance Theater (T21DT) presenta el musical original "Sombras Tango Cabaret" del 8 al 17 de noviembre en The Edge Theater, 5451 N. Broadway. Los boletos cuestan \$30 por adelantado y \$35 en la puerta. La compra de boletos en www.Tango21DanceTheater.com o llamando a la taquilla (847)701-5682.

Pilsen to Celebrate 40th Annual Day of the Dead: 'Muertos de la Risa'

On Saturday, Nov. 2nd at 2pm, SGA Youth & Family Services, one of Chicago's most respected and longstanding human service agencies, proudly invites the public to the 40th Annual Day of the Dead Parade and Celebration at Dvorak Park, 1119 W Cullerton St. The free event is Pilsen's longest-running Día de los Muertos celebration and open to all families in Chicagoland. During this 40th anniversary event, attendees can get their faces painted and enjoy dancing, music and other performances by After School Matters' city-wide programs and Nahui Ollin. SGA's clients will create a large chalk mural on the steps at Dvorak Park. Refreshments such as hot chocolate and pan de muerto (Mexican sweet bread) will be served, and a community procession will feature large puppets, hand-pushed carts and ofrendas. Participants are encouraged to bring mobile ofrendas and wear comfortable walking shoes and muertos-inspired attire. Learn more at sga-youth.org.

Pilsen Celebra el 40º Día de Muertos Anual: 'Muertos de la Risa'

El sábado, 2 de noviembre, a las 2 p.m. SGA Youth & Family Services, una de las más respetadas y antiguas agencias de servicios humanos de Chicago, invita orgullosamente al público al 40º Desfile y Celebración del Día de Muertos en Dvorak Park, 1119 W. Cullerton St., El evento gratuito es la celebración más grande del Día

de Muertos en Pilsen y está abierto a todas las familias de Chicago. Durante este 40º aniversario, los asistentes pueden hacerse un maquillaje y disfrutar el baile, la música y otras actuaciones de los programas de After School Matters y Nahui Ollin. Los clientes de SGA crearán un mural de tiza en los escalones de Dvorak Park. Se

ofrecerá chocolate caliente y pan de muerto y disfrutarán de una procesión comunitaria con grandes marionetas, carros empujados a mano y ofrendas. Se aconseja a los participantes que lleven ofrendas móviles y calcen zapatos cómodos y trajes inspirados en la celebración de muertos. Para más información, visite sga-youth.org.

NUEVO

**100% Café
Colombiano**

Por tiempo limitado en McDonald's Participantes. ©2019 McDonald's.

Berwyn Public Art Initiative Hosts First Día de los Muertos Celebration

The Berwyn Public Art Initiative, in partnership with the City of Berwyn, Berwyn School Districts 98, 100 and 201, the Berwyn Public Library, and the Berwyn Park District, is sponsoring the first citywide Día de los Muertos celebration on Friday, November 1, 2019 from 5pm to 11pm in Berwyn's Historic Depot District (Windsor and Stanley Avenues, between Harlem and Grove Avenues). The celebration will feature an exhibition of student artwork from all Berwyn public schools, performances by student mariachi bands, student folkloric

dance troupes and 16th Street Theater, free face painting, and more. There will also be a procession led by local Mexican dance company Calpulli

Ocelotl- featuring decorated mini-floats, sugar skulls, masks, Mexican garland art, family ofrendas, and a Día de los Muertos art walk

showcasing local artists at Depot District bars and restaurants that will be offering food and drink specials. For a full list of participating businesses, contact Berwyn Public Art Initiative at info@berwynpublicartinitiative.org. For more information about this event, visit berwynpublicartinitiative.org.

Berwyn Public Art Initiative Presenta la Primera Celebración del Día de los Muertos

Berwyn Public Art Initiative, en colaboración con la Ciudad de Berwyn, los Distritos Escolares de Berwyn 98, 100 y 201, la Biblioteca Pública de Berwyn y el Distrito de Parques de Berwyn, está patrocinando la primera celebración del Día de los Muertos, el viernes, 1º de noviembre del 2019, de 5 p.m. a 11 p.m. en Historic Depot District de Berwyn (Aves. Windsor y Stanley, entre las Aves. Harlem y Grove). La celebración presentará una exhibición de arte de estudiantes de todas las escuelas públicas de Berwyn, las actuaciones de bandas de mariachi estudiantil, danzas folclóricas estudiantiles y el Teatro de la Calle 16, Maquillaje gratuito y más. También habrá una procesión conducida por calaveras de azúcar, máscaras, guirnalda mexicana, ofrendas familiares y una caminata del Día de los Muertos con artistas locales en los bares y restaurantes del Depot District, que estará ofreciendo comida y bebidas especiales. Para una lista completa del comercio participante, comuníquese con Berwyn Public Art Initiative a info@berwynpublicartinitiative.org. Para más información sobre este evento, visite berwynpublicartinitiative.org.

Hola, Vecino.

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

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

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

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

PLUMBING *SEWER WORK*

FREE ESTIMATES

MOST FLOOR DRAINS

RODDED FOR AS LOW AS \$99.99

NO SERVICE CHARGE

NO EXTRA CHARGE FOR SUNDAYS & HOLIDAYS

- Repair Broken Water Pipes
- Hot Water Heaters Installed
- Gas & Water Leaks
- Low Water Pressure Corrected
- Sink, Bath Tub & Toilet Drains Opened
- Sewer Power Rodding
- Faucet Installed & Repaired
- Sump/Ejector Pumps
- Toilet Repair & Installations
- Faucet Repair
- Flooded Basements

SENIOR CITIZEN DISCOUNTS

AARON MECHANICAL

CALL DAY & NITE

708-845-9715

GUARANTEED REASONABLE RATES

ALL PLUMBING GUARANTEED FOR 24 HOURS

LICENSED BONDED
LIC# 055031546

Día de los Muertos in Cicero

Cicero Mexican Cultural Committee to hold 13th Annual Día de Muertos in partnership with District 99 Cicero Public Schools and the Cicero Public Library. This annual event started at the Cicero Public Library, and a few students from Cicero Public Schools in 2006. Now it has developed into an after school program with the support of the entire District 99. This year, students and their parents began to work on Catrinas after school since the beginning of the month to be exhibited on November 2, 2019 at Unity Junior High School. Over 250 Catrina sculptures made by students and their parents will be on display. The winners of the exhibit will be featured at the Cicero Public Library. The panel of judges for El Día de Los Muertos en Cicero will be the Hon. Reyna Torres Mendivil General Consul of Mexico, Sandra Tomchin Cicero Public Library Director, and Señorita Miss Cicero Litzy Gutierrez Marin.

Photo Caption: Miss Cicero Litzy Gutierrez Marin by the Alter at the Cicero Public Library

The event will take place with students and parents of District 99 Cicero Public School at Unity Junior High School Saturday, Nov. 2nd, 2019. A Día de Los Muertos Alter is

on Display at the Cicero Public Library 5225 West Cermak Rd. in Cicero IL. The public is invited to place a picture of a deceased loved one on the Alter.

Día de los Muertos en Cicero

El Comité Cultural Mexicano de Cicero tendrá su 13° Día Anual de los Muertos en colaboración con el Distrito 99 de las Escuelas Públicas de Cicero y la Biblioteca Pública de Cicero. Este evento anual empezó en la Biblioteca Pública de Cicero y unos cuantos estudiantes de las Escuelas Públicas de Cicero en el 2006. Ahora ha crecido a un programa después de la escuela, con el apoyo del Distrito 99 en su totalidad. Este año, los estudiantes y sus padres comenzaron a trabajar haciendo Catrinas después de la escuela desde el comienzo del mes, para ser exhibidas el 2 de noviembre del 2019 en Unity Junior

High School. Más de 250 Catrinas, hechas por estudiantes y sus padres, estarán en exhibición. Las ganadoras serán exhibidas en la Biblioteca Pública de Cicero. El panel de jueces del Día de los Muertos en Cicero será la Hon. Reyna Torres Mendivil, Cónsul General de México, Sandra Tomchin, Directora de la Biblioteca Pública de Cicero y la Señorita Miss Cicero, Litzy Gutiérrez Marín. El evento tendrá lugar con estudiantes y padres de las Escuelas Públicas de Cicero del Distrito 99 en Unity Junior High School, el sábado, 2 de noviembre del 2019. Un altar del Día de los Muertos está expuesto en la Biblioteca Pública de

Cicero, 5225 W. Cermak, Rd., en Cicero IL. Se invita al público a colocar en el altar una fotografía de un ser querido fallecido.

ComEd

Programa de Eficiencia Energética

Ahorra energía y ahorra al instante en bombillas LED eficientes.

Solo busca la calcomanía "Lower Price" de ComEd

en tiendas participantes. Es una manera muy sencilla

de cuidar de nuestro planeta y de ahorrar **para**

una pequeña aventura.

Encuentra descuentos especiales en tu tienda más cercana.

Es.ComEd.com/LightingForAll

ComEd
An Exelon Company

iluminando vidas

© Commonwealth Edison Company, 2019
El programa de Eficiencia Energética de ComEd es financiado en cumplimiento con la ley estatal.

Comcast NBCUniversal to Provide \$2 Million in Scholarships to High School Seniors

Comcast NBCUniversal is pleased to invite high school seniors to apply for the Comcast Leaders and Achievers® Scholarship Program, which recognizes students who have demonstrated outstanding community service, exceptional academic performance and strong leadership skills. The award, funded by the Comcast NBCUniversal Foundation, is a one-time, \$2,500 scholarship to be used toward undergraduate education-related expenses. Applicants to the Comcast Leaders and Achievers Scholarship Program must:

- Have a demonstrated commitment to community service, outstanding qualities in character, integrity and leadership;
- Reside in a community served by Comcast and/or participating NBCUniversal or Telemundo markets. Eligibility will be determined by zip code in the online application;
- Plan to enroll in full-time undergraduate study at an accredited two- or four-year college or university in the United States for the entire 2020-2021 academic year;
- Have a minimum GPA of 3.0 on a 4.0 scale (or its equivalent);
- Be enrolled as a high school senior; and

•Demonstrate financial need.

For more information or to apply, please visit the application website at comcastleadersandachieversscholarship.com. Please direct all email inquiries to leadersandachievers@scholarshipamerica.org or call 1-800-537-4180. The application deadline is Friday, Dec. 6, 2019, at 4:00 p.m. CST.

Gads Hill Center Opens New Flagship Location in Brighton Park

US Senator Dick Durbin and City Clerk of Chicago Ana Valencia joined Gads Hill Center's ribbon-cutting ceremony to celebrate its new flagship

location in Brighton Park on Friday, Oct. 25th, which will allow the 120-year-old social service organization to provide comprehensive early childhood education

to 124 children, trauma-informed mental health practices and parent education and engagement. Gads Hill Center is expanding to where the

need is greatest: The Illinois Early Childhood Asset Map shows that Brighton Park is the community of greatest need for Early Childhood

Education (ECE) services in Illinois. Research from Chapin Hall Center for Children at the University of Chicago shows that only 736 children in Brighton Park currently have access to ECE services, leaving 3,195 children unserved.

¡El Éxito Está a la Vuelta de la Esquina!

**TRANSPORTACIÓN
BODEGA Y LOGÍSTICA**
ESCANEO RF
SEGURIDAD OSHA
OPERACIONES DE MONTACARGAS

**ENTRENAMIENTO EN
MANUFACTURA DE
PRODUCTOS DE MADERA**
OPERACIONES CNC
HECHURA DE GABINETES
ENAMBLADO DE MUEBLES

**Ayuda Parar Conseguir Empleo
¡Sin Costo Para Solicitantes Elegibles!**

**Greater West Town Training Partnership / 500 N. Sacramento Blvd. / Chicago IL 60612
Llame Al 312-563-9570 Hoy ¡Clases Empiezan Pronto!**

Gads Hill Center Abre Nueva Ubicación Emblemática en Brighton Park

El Senador de E.U. Dick Durbin y la Secretaria de Chicago, Ana Valencia, se unieron a la ceremonia del corte de cinta de Gads Hill Center para celebrar su nueva ubicación emblemática en Brighton Park, el viernes, 25 de octubre, la que permitirá a la organización de servicio social de 120

años, brindar educación infantil temprana integral a 124 niños, prácticas de salud mental por trauma y educación y participación de los padres. Gads Hill Center se está ampliando a donde más lo necesitan: El Mapa de Activos de la Primera Infancia de Illinois muestra que Brighton Park

es la comunidad de mayor necesidad en Educación Infantil Temprana (ECE) en Illinois. Investigaciones de Chapin Hall Center for Children de la Universidad de Chicago muestran que solo 736 niños en Brighton Park tienen acceso actualmente a servicios ECE, quedando 3,195 niños sin servicio.

City of Berwyn Illinois Probationary Auxiliary Police Officer (Non-Conservator of the Peace)

Description: The City of Berwyn is now accepting applications for Probationary Auxiliary Police Officers. This position is classified as a non-conservator of the peace.

Qualifications: Candidates must be at least 21 years of age, must be a United States citizen, and have a high school diploma or a General Educational Development (GED) certificate. Applicants will have to pass drug screening, psychological screening, a comprehensive background investigation, an aptitude test and all prescribed training including firearms training. The applicant will be responsible for the cost of drug screening and firearms training. The applicant must be able to work under variable weather conditions and work days, nights and/or weekends as needed. The position may require up to 20 hours of work per week. The candidates who receive the position of Auxiliary Police Officer will be on probation for a period of two years.

Candidates who successfully pass all tests will be placed into an employment eligibility pool. Candidates chosen from the eligibility pool as needed and will attend, and successfully pass/complete approximately 175 hours of police oriented training including the State of Illinois mandated firearms training course.

Salary: \$14.00 per hour upon successful completion of all related training; a salary of \$15.50 per hour after two years, upon completion of probation.

Applications: Starting Tuesday November 5th, 2019 at 09:00 a.m., applications may be obtained at the first floor reception desk at **Berwyn City Hall, 6700 W. 26th Street, Berwyn, Illinois 60402** or on the **City of Berwyn Website www.berwyn-il.gov**. Completed applications must be submitted along with a non-refundable \$50.00 application fee, bank check or money order made payable to City of Berwyn. Additionally applicants must submit with their application a photocopy of current state issued driver's license, Firearms Owners Identification Card, Social Security Card, certificate of high school diploma or GED, and any current police/security certifications that the applicant has attained. Applications to be considered must be returned with **all supporting documentation** to the **Berwyn Police Department** Front Desk, **6401 W. 31st Street, Berwyn, Illinois 60402** no later than 4:00 p.m., Tuesday November 26th, 2019. **No applications will be accepted after this time and date.**

Orientation: A mandatory orientation will be held on Saturday, December 14th, 2019 at 9:00 a.m. (check-in will begin at 8:00 a.m.) at the Berwyn Police Department Community Center, 6401 W. 31st Street, Berwyn, Illinois 60402. At the completion of the Orientation a mandatory Aptitude Test will be administered.

An Equal Opportunity Employer: All City of Berwyn applicants will be afforded equal employment opportunity without discrimination because of race, color, religion, sex, marital status, national origin or ancestry, citizenship status, physical or mental disability unrelated to ability, sexual orientation, military status or unfavorable discharge from military service.

Ask us about small business insurance.

Contact your local State Farm® agent.

statefarm.com/small-business-insurance

En Community,
usted es mas
que un cliente,
**Usted es
Nuestro
Vecino!**

Pregúntenos sobre nuestras cuentas y comience a ganar intereses competitivos.

Nuestros banqueros personales lo esperan hoy para contestarle cualquier pregunta que usted pueda tener.

Total Service Connection 773-685-3947
Internet Banking @ www.communitysavingsbank.bank

Community Savings Bank
Su Banco Personal en su Comunidad

4801 West Belmont Avenue • Chicago, Illinois 60641 • 773-685-5300
www.communitysavingsbank.bank

CHA and Operation Warm Distribute Coats to Residents at 12th Annual Event

The Chicago Housing Authority and Operation Warm partnered for the 12th consecutive year Saturday at UIC Forum to give away 7,500 new winter coats to children living in public housing and participating in the Housing Choice Voucher (HCV) program. Participants also enjoyed a resource fair with nearly 30 organizations offering services and giveaways.

They included Wells Fargo, Pepsico, Blue Cross Blue Shield, Comcast and ComEd. CHA and Operation Warm have given out more than 100,000 coats to some 26,000 families over the last 12 years. CHA Board Chairperson Angela Hurlock, Executive Director of Claretian Associates, was on hand and helped distribute coats. Hurlock was appointed as CHA

Chairperson by Mayor Lori Lightfoot in September.

She said she is excited to work with CHA, and to

see how Operation Warm is helping so many people.

The partnership between CHA and Operation Warm began in 2008. Over the years it has grown to provide thousands of public housing residents with new winter coats (and access to services such as flu shots) on the last Saturday of October. Public housing residents and HCV participants pre-registered for the event. There were about 1,200 residents arriving each hour.

CHA y Operation Warm Distribuyen Abrigos a Residentes en 12^o Evento Anual

La Autoridad de la Vivienda de Chicago y Operation Warm se asociaron por 12 años consecutivos el sábado, en el Foro de UIC, para entregar 7,500 abrigos nuevos de invierno a los niños que viven en vivienda pública y participan en el programa Housing Choice Voucher (HVC). Los participantes disfrutaron también una feria de recursos con cerca de 30 organizaciones ofreciendo servicios y regalos. Estos incluyeron a Wells Fargo, Pepsico, Blue Cross Blue Shield, Comcast y ComEd. Cha y Operation Warm han entregado más de 100,000 abrigos a aproximadamente 26,000 familias en los últimos 12 años. La Presidenta de la Junta de CHA, Angela Hurlock y la Directora Ejecutiva de Claretian Associates, estuvieron presentes y ayudaron a distribuir los abrigos. Hurlock fue nombrada Directora de CHA por la Alcaldesa Lori Lightfoot en septiembre. La alcaldesa dijo que está entusiasmada de trabajar con CHA y ver como Operation Warm ayuda a tanta gente. La afiliación entre CHA y Operation Warm comenzó en el 2008. Al correr de los años ha crecido para entregar a miles de residentes de la vivienda pública nuevos abrigos de invierno (y acceso a servicios como vacunas contra la influenza) en el evento. Cada hora llegan cerca de 1,200 residentes.

so many reasons to
get to know us

Get to Know Meemic ...

Insuring the educational community
exclusively for nearly 70 years.

Custom coverages that you won't find with
other insurance companies.

SAVINGS on auto and home insurance,
plus financial strength* and exceptional service.

Get to Know The Meemic Foundation ...

We 'give back' through The Meemic Foundation.

We're proud to have given back
millions of dollars to classrooms.

Visit my website to join the **FREE Meemic
Foundation Club** to access classroom funding,
professional development resources and more!

LibbyLinaresInsurance.com

8915 W. Cermak Rd.
North Riverside, IL 60546
708-477-4488

*A.M. Best rating effective December, 2018. For the latest rating, visit AMBest.com. Discounts and savings opportunities subject to eligibility requirements. Coverage is subject to all policy terms, conditions, exclusions and limitations. Subject to underwriting eligibility requirements. Insurance underwritten by Meemic Insurance Company, 1685 N. Opdyke Rd. Auburn Hills, MI 48326.

PUBLIC NOTICE

INVITATION TO BID

Clyde Park District, Cook County

For

Manor Pool Building Electrical Work

Notice is hereby given that Clyde Park District (the "Park District") will receive sealed bids for the miscellaneous electrical work for the property located at 5800 Park Avenue, Cicero, Illinois.

The bidder must have an electrical license issued by the Town of Cicero and must provide proof of the same in its sealed bid. The bidder must also be bonded.

The work to be performed and bid on includes:

- Remove existing service equipment, Remove two (2) small power panels
- Provide and install trenching from ComEd pad to building/meter location
- Provide and install 800-amp feeder from existing ComEd transformer to new 800A CT cabinet
- Provide and install one (1) 800-amp, 3-phase, 4-wire 120/208-volt ComEd approved meter/CT cabinet
- Provide and install one (1) 800-amp, 3-phase, 4-wire 120/208-volt panel with main breaker (MDP-1)
- Provide and install one (1) 200-amp, 3-phase, 4-wire, 120/208-volt panel with main breaker (PP-1)
- Provide and install one (1) 100-amp connection to existing panel
- Provide and install one (1) 400-amp connection to remote building
- Provide and install two (2) 60-amp, 3 phase, 208-volt air-condition connections (to be within 25 linear feet)
- Provide and install low voltage raceway to two (2) air-conditioners

Questions regarding this project may be directed to the Park District's Maintenance Superintendent, Jose Collazo, at 708-652-3545. Sealed bids will be received until 10:00 a.m. on November 12, 2019, at the Cicero Stadium located at 1909 South Laramie Avenue, Cicero, Illinois 60804. Any bids received after the closing time will be returned unopened. All bids will be publicly opened and read aloud at the Cicero Stadium located at 1909 South Laramie Avenue, Cicero, Illinois 60804 at 12:00 p.m. on November 12, 2019.

The bids should be addressed to "Clyde Park District" and the outside of the sealed envelope shall bear the legend "BID - 2019 Manor Pool Building Electrical Work."

The Park District reserves the right to reject any bid, in whole or in part, that does not meet the Park District's established specifications, terms of delivery, quality and serviceability. This Invitation to Bid shall not create any legal obligations on the part of the Park District to enter into any contract or other agreement with any party who submits a bid except on terms and conditions the Park District, in its sole and absolute discretion, deems to be satisfactory and desirable.

Clyde Park District, Cook County, Illinois

Nike Chicago Unveils a New Pop-Up 'Chicago Style' Diner

Chicagoans can now check out Nike Chicago newest pop-up experience that celebrates Nike's belief that 'Sport Changes Everything' through the lens of a fully revamped "Chicago Style" diner Lulu's Hot Dogs at 1000 S. Leavitt (Chicago). Lulu's Hot Dogs has been transformed into Nike's Chicago Style diner, a real life manifestation of the diner seen in Nike's newest television Ad

campaign "Chicago Style" which celebrates some of Chicago's most iconic sports figures and moments along with the next generation of homegrown athletes and community ambassadors that are using sports to change the city for the better. Now through November, Chicagoans can participate in various events and programs to celebrate the power of sports and be inspired by local sports stars and the community

leaders featured in the ad. Programming kicked-off on Saturday evening with a celebration of the Bulls' first home game and, will continue throughout the ten days the space is open, activities will include: Dance parties, pick-up games, tailgates, food specials, merchandise drops, shoe trialings, athlete appearances and more. For more details, visit www.nike.com/chicago

Courtesy of Nike Chicago

Nike Chicago Presenta un Nuevo Restaurante Pop-Up 'Chicago Style'

Los Chicaguenses pueden ahora visitar la experiencia pop-up de Nike Chicago que celebra la creencia de Nike de que 'El Deporte lo Cambia Todo' a través del lente de un totalmente remodelado comedor "Chicago Style" Lulu's Hot Dogs, en el 1000 S. Leavitt (Chicago). Lulu's Hot Dogs ha sido transformado en un comedor Chicago Style de Nike, una verdadera manifestación de la comida vista en lo más nuevo en televisión de Nike, la campaña "Chicago Style" que celebra a algunas de las más icónicas figuras y momentos del deporte de Chicago junto con la próxima generación de atletas y embajadores comunitarios que utilizan los deportes para cambiar la ciudad para mejor. De ahora hasta noviembre, los chicaguenses pueden

participar en varios eventos y programas para celebrar el poder de los deportes e inspirarse en estrellas del deporte local y líderes comunitarios presentados en el anuncio. La programación se inició el sábado por la tarde con

una celebración del primer juego en casa de los Bulls y continuará los diez días que el espacio está abierto, las actividades incluyen: Bailes, juegos de selección, puertas traseras, especiales de comida, entrega de mercancías, pruebas de

calzado, presentaciones de atletas y más.. Para más detalles, visite www.nike.com/chicago

SOUREK FUNERAL HOME

5645 W. 35th St. • Cicero, IL 60804
sourekfuneralhome@comcast.net

Traditional and Cremation Services at Affordable Prices

25% OFF
PRE-PLANNED FUNERALS

PRECIOS BAJOS

sourekfuneralhome.com

708-652-6661

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

SALIH DENTAL GROUP

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

WALKS-INS WELCOME

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 10/31/19

DENTAL INSURANCE & PUBLIC AID ACCEPTED

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

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

REAL ESTATE FOR SALE

REAL ESTATE

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

-v-
JOANN MCCUNE, UNKNOWN TENANTS, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
17 CH 14308

4922 W. FULTON ST.
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 August 1, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 22, 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 4922 W. FULTON ST., CHICAGO, IL 60644

Property Index No. 16-09-404-034
The real estate is improved with a multi-family residence.

The judgment amount was \$170,284.16.
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, LAW OFFICES OF IRA T. NEVEL, LLC Plaintiffs Attorneys, 175 N. Franklin Street, Suite 201, CHICAGO, IL, 60606 (312) 357-1125 Please refer calls to the sales department. Please refer to file number 17-03179.

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

LAW OFFICES OF IRA T. NEVEL, LLC
175 N. Franklin Street, Suite 201
CHICAGO IL, 60606
312-357-1125

E-Mail: pleadings@nevellaw.com
Attorney File No. 17-03179
Attorney Code. 18837
Case Number: 17 CH 14308
TJSC#: 39-6294

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 14308

REAL ESTATE

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

HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE, IN TRUST FOR THE REGISTERED HOLDERS OF ACE SECURITIES CORP. HOME EQUITY LOAN TRUST, SERIES 2006-NC2, ASSET BACKED PASS-THROUGH CERTIFICATES
Plaintiff,

-v-
VIOLET JACKSON, MIDLAND FUNDING LLC, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
19 CH 1955

208 NORTH MENARD
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 August 20, 2019, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 25, 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 208 NORTH MENARD, CHICAGO, IL 60644

Property Index No. 16-08-408-024-0000
The real estate is improved with a multi-family residence.

The judgment amount was \$59,093.03.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, 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, LAW OFFICES OF IRA T. NEVEL, LLC Plaintiffs Attorneys, 175 N. Franklin Street, Suite 201, CHICAGO, IL, 60606 (312) 357-1125 Please refer calls to the sales department. Please refer to file number 18-05417.

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

LAW OFFICES OF IRA T. NEVEL, LLC
175 N. Franklin Street, Suite 201
CHICAGO IL, 60606
312-357-1125
E-Mail: pleadings@nevellaw.com
Attorney File No. 18-05417
Attorney Code. 18837
Case Number: 19 CH 1955
TJSC#: 39-5388

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 # 19 CH 1955

REAL ESTATE

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

GSUPB RECOVERY FUND, LLC
Plaintiff,

-v-
MYRTLE MULLINS, CITY OF CHICAGO
Defendants
19 CH 4752

5234 W. CHICAGO AVE.
CHICAGO, IL 60651

NOTICE OF SALE FOR A JUDGMENT LIEN
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on October 4, 2019, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 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 5234 W. CHICAGO AVE., CHICAGO, IL 60651

Property Index No. 16-04-330-040-0000
The real estate is improved with a mixed-use commercial / residential property.

The judgment amount was \$74,442.56.
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 and six months from the date of the sale when the redemption period expires.

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, Noah Weininger, THE WEININGER LAW FIRM LLC Plaintiffs Attorneys, 111 WEST WASHINGTON ST., SUITE 1240, Chicago, IL, 60602 (312) 483-1028.
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.

Noah Weininger
THE WEININGER LAW FIRM LLC
111 WEST WASHINGTON ST., SUITE 1240
Chicago IL, 60602
312-483-1028
Fax #: 312-248-2550
E-Mail: nweininger@weiningerlawfirm.com
Attorney Code. 63307
Case Number: 19 CH 4752
TJSC#: 39-6366

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

TCF NATIONAL BANK
Plaintiff,

-v-
DAVID WIGGINS, GENEVA WIGGINS, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
17 CH 16479

5843 W. HURON STREET
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 September 20, 2018, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 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 5843 W. HURON STREET, CHICAGO, IL 60644

Property Index No. 16-08-209-002-0000
The real estate is improved with a single family residence.

The judgment amount was \$104,033.12.
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, DAVID T. COHEN, COHEN DOVITZ MAKOWKA, LLC Plaintiffs Attorneys, 10729 WEST 159TH STREET, Orland Park, IL, 60467 (708) 460-7711.

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.

COHEN DOVITZ MAKOWKA, LLC
10729 WEST 159TH STREET
Orland Park IL, 60467
708-460-7711
E-Mail: Foreclosure@CDM.Legal
Attorney Code. 61582
Case Number: 17 CH 16479
TJSC#: 39-6392

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 16479

REAL ESTATE

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

CIT BANK, N.A. F/K/A ONEWEST BANK, FSB
Plaintiff,

-v-
GERALD JOHNSON, GENERAL FINANCE CORPORATION, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
17 CH 12810

4948 W MONROE ST
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 August 23, 2019, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 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 4948 W MONROE ST, CHICAGO, IL 60644

Property Index No. 16-16-202-020-0000
The real estate is improved with a multi-family residence.

The judgment amount was \$129,146.69.
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, LAW OFFICES OF IRA T. NEVEL, LLC Plaintiffs Attorneys, 175 N. Franklin Street, Suite 201, CHICAGO, IL, 60606 (312) 357-1125 Please refer calls to the sales department. Please refer to file number 17-02960.

THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE

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

LAW OFFICES OF IRA T. NEVEL, LLC
175 N. Franklin Street, Suite 201
CHICAGO IL, 60606
312-357-1125
E-Mail: pleadings@nevellaw.com
Attorney File No. 17-02960
Attorney Code. 18837
Case Number: 17 CH 12810
TJSC#: 39-5478

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 12810

HOUSES FOR SALE

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

DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR MORGAN STANLEY DEAN WITTER CAPITAL I INC. TRUST 2002-NC5 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2002-NC5
Plaintiff,

-v-
SHERIAN L. PARKER, JAMES L. PARKER, UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants
17 CH 007333

5444 WEST POTOMAC 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 August 27, 2019, an agent for The Judicial Sales Corporation, will at 10:30 AM on December 2, 2019, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at a public sale to the highest bidder, as set forth below, the following described real estate:
Commonly known as 5444 WEST POTOMAC AVENUE, CHICAGO, IL 60651

Property Index No. 16-04-124-027-0000; 16-04-124-028-0000

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, CODILIS & ASSOCIATES, P.C. Plaintiffs Attorneys, 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL, 60527 (630) 794-9876

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
630-794-9876
E-Mail: pleadings@il.cslegal.com
Attorney File No. 14-17-05965
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 17 CH 007333
TJSC#: 39-5567

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 007333
13135394

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
MUNICIPAL DEPARTMENT - FIRST DISTRICT
CITY OF CHICAGO, A MUNICIPAL CORPORATION
Plaintiff,
-v.-

COMMUNITY INITIATIVES, INC., US DEPARTMENT OF VETERAN'S AFFAIRS, BANKERS TRUST COMPANY OF CALIFORNIA, N.A. AS TRUSTEE FOR VENDEE MORTGAGE TRUST 1998-1, DENISE TOLBERT, UNKNOWN HEIRS AND LEGATEES OF CLARA WALKER, ANTONIO RICHARDSON, NHS REDEVELOPMENT CORPORATION, BERNADINE AMERSON, MORTGAGE ELECTRONIC REGISTRATION SYSTEM AS NOMINEE FOR MORTGAGE LENDERS NETWORK USA, INC., THE ILLINOIS DEPARTMENT OF PUBLIC AID, UNKNOWN HEIRS AND LEGATEES OF CORNELL WILSON, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
11 M1 402391
Specific case: 11 M1 402392
116 NORTH LOTUS 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 October 15, 2019, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 22, 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 116 NORTH LOTUS AVENUE, CHICAGO, IL 60644
Property Index No. 16-09-315-053-0000; 16-09-315-054-0000; 16-09-315-055-0000; 16-09-315-056-0000; 16-09-315-057-0000, and; 16-09-315-058-0000
The real estate is improved with vacant land.

The judgment amount was \$98,783.52. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, 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-

HOUSES FOR SALE

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, CITY OF CHICAGO, DEPARTMENT OF LAW/COAL Plaintiffs Attorneys, CITY HALL, 121 NORTH LASALLE - SUITE 400, CHICAGO, IL, 60602 (312) 744-8721 Refer calls to Corp. Counsel/Bldg. & Housing. Div. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.

CITY OF CHICAGO, DEPARTMENT OF LAW/COAL CITY HALL, 121 NORTH LASALLE - SUITE 400
CHICAGO IL, 60602
312-744-8721
E-Mail: Gwendolyn.Harris@Cityofchicago.org

Attorney Code. 90909
Case Number: 11 M1 402391
TJSC#: 39-6681
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.
I3135461

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION AS TRUSTEE FOR THE STRUCTURED ASSET INVESTMENT LOAN TRUST, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-9
Plaintiff,
vs.
LIBERTY AGENCY UNDERWRITERS UNKNOWN OWNERS AND NON-RECORD CLAIMANTS; LINDA HOOPER; UNKNOWN HEIRS AND LEGATEES OF EDDIE F. JOHNSON, DECEASED; THOMAS P. QUINN, AS SPECIAL REPRESENTATIVE OF EDDIE F. JOHNSON, DECEASED;
Defendants,
18 CH 3798
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, December 2, 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. 16-14-325-029-0000.

Commonly known as 3644 WEST GRENDALE STREET, CHICAGO, IL 60624.

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

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

For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 18-008297 F2 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I3135503

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WELLS FARGO BANK, N.A.
Plaintiff,
-v.-

ROOSEVELT NUNN JR., UNKNOWN HEIRS AND LEGATEES OF ROOSEVELT NUNN A/K/A ROOSEVELT NUNN, SR., SMITH-ROTHCHILD FINANCIAL COMPANY, ANNIE ROBERTSON, ALICE STALLWORTH, LENORA KIRK, CHARMANE SMITH, UNKNOWN OWNERS AND NONRECORD CLAIMANTS, JULIE FOX, AS SPECIAL REPRESENTATIVE FOR ROOSEVELT NUNN A/K/A ROOSEVELT NUNN, SR. (DECEASED)
Defendants
2019 CH 02446
1937 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 October 10, 2019, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 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 1937 S. SAWYER AVE, CHICAGO, IL 60623
Property Index No. 16-23-422-014-0000
The real estate is improved with a residence.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial Sale fee for the Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. 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

HOUSES FOR SALE

SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.

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

For information, examine the court file, CODILIS & ASSOCIATES, P.C. Plaintiffs Attorneys, 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL, 60527 (630) 794-9876
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. 14-19-01727
Attorney ARDC No. 00468002
Attorney Code. 21762

Case Number: 2019 CH 02446
TJSC#: 39-6630
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 # 2019 CH 02446
I3135329

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WILMINGTON TRUST NATIONAL ASSOCIATION NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS TRUSTEE FOR MFRA TRUST 2015-1;
Plaintiff,
vs.
KIM SHEPHERD; KIM SHEPHERD AS TRUSTEE AND/OR HER SUCCESSORS OF THE KIM SHEPHERD LIVING TRUST DATED AUGUST 2, 2002; UNKNOWN OWNERS, AND NONRECORD CLAIMANTS;
Defendants,
17 CH 7689
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, December 3, 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. 16-12-206-008-0000.

Commonly known as 2541 W Superior 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 Mr. Anthony Porto at Plaintiff's Attorney, Kluever & Platt, L.L.C., 150 North Michigan Avenue, Chicago, Illinois 60601. (312) 981-7385. FSLT.0030A INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I3135518

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
MUNICIPAL DEPARTMENT - FIRST DISTRICT
CITY OF CHICAGO, A MUNICIPAL CORPORATION
Plaintiff,
-v.-

COMMUNITY INITIATIVES, INC., US DEPARTMENT OF VETERAN'S AFFAIRS, BANKERS TRUST COMPANY OF CALIFORNIA, N.A. AS TRUSTEE FOR VENDEE MORTGAGE TRUST 1998-1, DENISE TOLBERT, UNKNOWN HEIRS AND LEGATEES OF CLARA WALKER, ANTONIO RICHARDSON, NHS REDEVELOPMENT CORPORATION, BERNADINE AMERSON, MORTGAGE ELECTRONIC REGISTRATION SYSTEM AS NOMINEE FOR MORTGAGE LENDERS NETWORK USA, INC., THE ILLINOIS DEPARTMENT OF PUBLIC AID, UNKNOWN HEIRS AND LEGATEES OF CORNELL WILSON, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
11 M1 402391
Specific case: 11 M1 402392
116 NORTH LOTUS 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 October 15, 2019, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 22, 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 116 NORTH LOTUS AVENUE, CHICAGO, IL 60644
Property Index No. 16-09-315-053-0000; 16-09-315-054-0000; 16-09-315-055-0000; 16-09-315-056-0000; 16-09-315-057-0000, and; 16-09-315-058-0000
The real estate is improved with vacant land.

The judgment amount was \$98,783.52. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, 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-

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
JPMORGAN CHASE BANK, NATIONAL ASSOCIATION;
Plaintiff,
vs.
UNKNOWN HEIRS AND LEGATEES OF MILLIE C. FARMER AKA MILLIE C. OVERTON, DECEASED;
UNKNOWN OWNERS AND NON RECORD CLAIMANTS;
BRENDA WRIGHT; WILLIAM BUTCHER, AS SPECIAL REPRESENTATIVE OF MILLIE C. FARMER AKA MILLIE C. OVERTON, DECEASED;
Defendants,
19 CH 3346
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, December 2, 2019 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:
P.I.N. 16-04-302-024-0000.
Commonly known as 5504 West Thomas Street, 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. 19-008144 F2 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I3135505

HOUSES FOR SALE

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, CITY OF CHICAGO, DEPARTMENT OF LAW/COAL Plaintiffs Attorneys, CITY HALL, 121 NORTH LASALLE - SUITE 400, CHICAGO, IL, 60602 (312) 744-8721 Refer calls to Corp. Counsel/Bldg. & Housing. Div. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.

CITY OF CHICAGO, DEPARTMENT OF LAW/COAL CITY HALL, 121 NORTH LASALLE - SUITE 400
CHICAGO IL, 60602
312-744-8721
E-Mail: Gwendolyn.Harris@Cityofchicago.org
Attorney Code. 90909
Case Number: 11 M1 402391
TJSC#: 39-6681
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.
I3135460

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
JPMORGAN CHASE BANK, NATIONAL ASSOCIATION;
Plaintiff,
vs.
UNKNOWN HEIRS AND LEGATEES OF MILLIE C. FARMER AKA MILLIE C. OVERTON, DECEASED;
UNKNOWN OWNERS AND NON RECORD CLAIMANTS;
BRENDA WRIGHT; WILLIAM BUTCHER, AS SPECIAL REPRESENTATIVE OF MILLIE C. FARMER AKA MILLIE C. OVERTON, DECEASED;
Defendants,
19 CH 3346
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, December 2, 2019 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:
P.I.N. 16-04-302-024-0000.
Commonly known as 5504 West Thomas Street, 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. 19-008144 F2 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I3135505

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
WILMINGTON TRUST, NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY, BUT SOLELY AS TRUSTEE FOR MFRA TRUST 2014-2
Plaintiff,
-v.-
KLARA SZAWLOWSKA,
20110314-60067-6080-0222116022000-L.
L.C. MAIL TO 207 E. OHIO ST. #373
CHICAGO 60611 DBA L.L.C., MAIL TO, ARK SZAWLOWSKI, NOVA BUILDERS, INC., L.L.C., MAIL TO AKA MANAG L.L.C., MAIL TO, SCD PROPERTIES, LLC, TBG INC. A/K/A TBG CONSTRUCTION CO., UNKNOWN HEIRS AND LEGATEES OF KLARA SZAWLOWSKA, IF ANY, UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants
09 CH 30777
1815 W CORTLAND ST
CHICAGO, IL 60622
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 20, 2019, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 22, 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 1815 W CORTLAND ST, CHICAGO, IL 60622
Property Index No. 14-31-411-005-0000
The real estate is improved with a single family residence.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, 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 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.
CODILIS & ASSOCIATES, P.C. Plaintiffs' Attorneys, 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL, 60527 (630) 794-9876
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. Plaintiffs' Attorneys, 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE IL, 60527 (630)-794-5300
E-Mail: pleadings@il.cslegal.com
Attorney File No. 14-18-00699
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 09 CH 30777
TJSC#: 39-5673
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 # 09 CH 30777
13134677

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK NATIONAL ASSOCIATION
Plaintiff,
-v.-
LENA HARRIS A/K/A LENA TOMLINSON, 400 WEST ONTARIO CONDOMINIUM ASSOCIATION
Defendants
18 CH 15348
400 WEST ONTARIO STREET, APT. 908
CHICAGO, IL 60654
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 22, 2019, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 25, 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 400 WEST ONTARIO STREET, APT. 908, CHICAGO, IL 60654
Property Index No. 17-09-127-036-1058, 17-09-127-036-1228
The real estate is improved with a residential condominium.
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 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 Plaintiffs' Attorneys, One North Dearborn Street, Suite 1200, Chicago, IL, 60602
Chicago-12, 60602
312-346-9088
E-Mail: pleadings@mccalla.com
Attorney File No. 268011
Attorney ARDC No. 61256
Attorney Code. 61256
Case Number: 18 CH 15348
TJSC#: 39-5394
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 15348
13134765

HOUSES FOR SALE

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 TRUSTEE, SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR MERRILL LYNCH MORTGAGE INVESTORS TRUST, MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2006-RM1
Plaintiff,
-v.-
SAMUEL LOZADO
Defendants
19 CH 371
5527 WEST POTOMAC 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 August 21, 2019, an agent for The Judicial Sales Corporation, will at 10:30 AM on December 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 5527 WEST POTOMAC AVENUE, CHICAGO, IL 60651
Property Index No. 16-04-125-008-0000
The real estate is improved with a multi-family residence.
The judgment amount was \$341,338.21.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial Sale fee for the Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.
Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.
The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.
If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).
IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.
You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.
For information, 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 18-088465.
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 Plaintiffs Attorneys, 2121 WAUKEGAN RD., SUITE 301 Bannockburn IL, 60015 (847)-291-1717
E-Mail: ILNotices@logs.com
Attorney File No. 18-088465
Attorney Code. 42168
Case Number: 19 CH 371
TJSC#: 39-5434
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 # 19 CH 371
13135726

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
U.S. BANK TRUST NATIONAL ASSOCIATION, AS TRUSTEE OF CVI CGS MORTGAGE LOAN TRUST I
Plaintiff,
-v.-
KRZYSTOF KARBOWSKI, INTERNATIONAL GRANITE & MARBLE CORP., HUBBARD POINT CONDOMINIUM ASSOCIATION, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants
2019 CH 02954
1360 W. HUBBARD ST., UNIT# 3W
CHICAGO, IL 60622
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 20, 2019, an agent for The Judicial Sales Corporation, will at 10:30 AM on December 10, 2019, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at a public sale to the highest bidder, as set forth below, the following described real estate: Commonly known as 1360 W. HUBBARD ST., UNIT# 3W, CHICAGO, IL 60622
Property Index No. 17-08-132-062-1006 and 17-08-132-062-1010
The real estate is improved with a condominium.
The judgment amount was \$549,692.44.
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, JOHN SON, BLUMBERG & ASSOCIATES, LLC Plaintiffs Attorneys, 230 W. Monroe Street, Suite #1125, Chicago, IL, 60606 (312) 541-9710. Please refer to file number 19-7001.
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 Plaintiffs Attorneys, 230 W. Monroe Street, Suite #1125 Chicago IL, 60606
312-541-9710
E-Mail: ilpleadings@johnsonblumberg.com
Attorney File No. 19-7001
Attorney Code. 40342
Case Number: 2019 CH 02954
TJSC#: 39-6420
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 # 2019 CH 02954
13135595

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
HSBC BANK USA, NATIONAL ASSOCIATION AS TRUSTEE FOR DEUTSCHE ALTA SECURITIES, INC. MORTGAGE LOAN TRUST, SERIES 2005-2
Plaintiff,
-v.-
YVETTE FUNCHES, JOHN FUNCHES
Defendants
2018 CH 14172
4548 W MAYPOLE AVE
CHICAGO, IL 60624
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 4, 2019, an agent for The Judicial Sales Corporation, will at 10:30 AM on December 6, 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 4548 W MAYPOLE AVE, CHICAGO, IL 60624
Property Index No. 16-10-316-018-0000
The real estate is improved with a residence.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial Sale fee for the Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.
Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.
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, CODILIS & ASSOCIATES, P.C. Plaintiffs Attorneys, 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL, 60527 (630) 794-9876
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. Plaintiffs Attorneys, 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE IL, 60527 (630)-794-5300
E-Mail: pleadings@il.cslegal.com
Attorney File No. 14-18-10863
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 2018 CH 14172
TJSC#: 39-5776
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 # 2018 CH 14172
13135829

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
MTGLQ INVESTORS, L.P.
Plaintiff,
-v.-
JIM KRANTZ, ANTONIO LAROYE SCOTT, ANGELO LAVELL SCOTT, ONEMAIN FINANCIAL OF ILLINOIS, INC. FKA AMERICAN GENERAL FINANCIAL SERVICES OF ILLINOIS, INC., UNKNOWN HEIRS AND LEGATEES OF OF MARY S GAITHER A/K/A MARY GAITHER, IF ANY, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS, JOHN LYDON, SPECIAL REPRESENTATIVE OF THE DECEASED MORTGAGOR, MARY S. GAITHER
Defendants
16 CH 14908
4917 WEST AUGUSTA BOULEVARD
CHICAGO, IL 60651
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 4, 2019, an agent for The Judicial Sales Corporation, will at 10:30 AM on December 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 4917 WEST AUGUSTA BOULEVARD, CHICAGO, IL 60651
Property Index No. 16-04-419-016-0000
The real estate is improved with a white brick one story single family home with a detached two car garage.
Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial Sale fee for the Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.
Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.
The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.
If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).
IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH 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 Plaintiffs Attorneys, One North Dearborn Street, Suite 1200, Chicago, IL, 60602
Chicago IL, 60602
312-346-9088
E-Mail: pleadings@mccalla.com
Attorney File No. 259399
Attorney ARDC No. 61256
Attorney Code. 61256
Case Number: 16 CH 14908
TJSC#: 39-5708
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 14908
13135846

HOUSES FOR SALE

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

-v.-
BARBARA A SCHOLNICK, JOHN N SCHOLNICK, UNITED STATES OF AMERICA
Defendants
18 CH 14852
2654 NORTH MOZART
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 August 29, 2019, an agent for The Judicial Sales Corporation, will at 10:30 AM on December 2, 2019, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at a public sale to the highest bidder, as set forth below, the following described real estate:

Commonly known as 2654 NORTH MOZART, CHICAGO, IL 60647
Property Index No. 13-25-306-048-0000
The real estate is improved with a brown brick, three story multi unit home with a detached two car garage.

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

Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale.
Where a sale of real estate is made to satisfy a lien prior to that of the United States, the United States shall have one year from the date of sale within which to redeem, except that with respect to a lien arising under the internal revenue laws the period shall be 120 days or the period allowable for redemption under State law, whichever is longer, and in any case in which, under the provisions of section 505 of the Housing Act of 1950, as amended (12 U.S.C. 1701k), and subsection (d) of section 3720 of title 38 of the United States Code, the right to redeem does not arise, there shall be no right of redemption.
The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information.
If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).
IF YOU ARE THE MORTGAGOR (HO-

HOUSES 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 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. 267985

Attorney ARDC No. 61256

Attorney Code. 61256

Case Number: 18 CH 14852

TJSC#: 39-5537

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 14852

13135164

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

WELLS FARGO BANK NA;

Plaintiff,

vs.

UNKNOWN OWNERS AND NONRECORD CLAIMANTS;

ASHANTI CHIMURANGA AS INDEPENDENT

ADMINISTRATOR OF THE ESTATE OF THANA MUHAMMAD

Defendants,

18 CH 5133

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, December 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. 16-23-225-036-0000.
Commonly known as 1540 South Homan Avenue, Chicago, IL 60623.

The mortgaged real estate is improved with a single family residence. If the subject mortgaged real estate is a unit of a common interest community, the purchaser of the unit other than a mortgagee shall pay the assessments required by subsection (g-1) of Section 18.5 of the Condominium Property Act.
Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection.
For information call Sales Department at Plaintiff's Attorney, Manley Deas Kochalski, LLC, One East Wacker Drive, Chicago, Illinois 60601. (614) 220-5611. 18-011629 F2 INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
13135542

REAL ESTATE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
COMMUNITY INITIATIVES, INC.
Plaintiff,

-v.-

PATRICIA D. BERRY, CITY OF CHICAGO, RAY WOODS, LAKEVIEW LOAN SERVING, LLC, STATE OF ILLINOIS, UNKNOWN OWNERS AND NONRECORD CLAIMANTS
Defendants
19 CH 06240
1406-08 S. HAMLIN AVE
CHICAGO, IL 60623

NOTICE OF SALE FOR RECEIVER'S LIENS
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 26, 2019, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 27, 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 1406-08 S. HAMLIN AVE, CHICAGO, IL 60623

Property Index No. 16-23-117-023-0000
The real estate is improved with a three story, multi-family residence containing two to six apartments.

The judgment amount was \$16,685.23.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, 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, HAUSELMAN & RAPPIN, LTD. Plaintiff's Attorneys, 29 E. Madison, Ste. 950, CHICAGO, IL, 60602 (312) 372-2020. Please refer to file number 19-4400-800.

THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE

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

HAUSELMAN & RAPPIN, LTD.

29 E. Madison, Ste. 950

CHICAGO IL, 60602

312-372-2020

E-Mail: irodriguez@hrolaw.com

Attorney File No. 19-4400-800

Attorney Code. 04452

Case Number: 19 CH 06240

TJSC#: 39-6177

NOTE: Pursuant to the Fair Debt Collection Practices Act, you are advised that Plaintiff's attorney is deemed to be a debt collector attempting to collect a debt and any information obtained will be used for that purpose.

REAL ESTATE

IN THE CIRCUIT COURT OF Cook County, Illinois, County Department, Chancery Division.

Wells Fargo 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 # 190179

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 December 4th, 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 Monitor Avenue, Chicago, Illinois 60651

P.I.N: 16-05-402-023-0000

Improvements: This property consist 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 OLIVER LLC

1771 W. DIEHL., Ste 120

Naperville, IL 60563

Sales Department

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.

**ADVERTISE
HERE!**

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

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

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 December 2, 2019, at The Judicial Sales Corporation, One South Wacker Drive, CHICAGO, IL, 60606, sell at a public sale to the highest bidder, as set forth below, the following described real estate:

Commonly known as 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. MCCAALLA 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.

MCCAALLA 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

PLACE YOUR ADS HERE! 708-656-6400

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
SPRING VALLEY LOTS, LLC
Plaintiff,
-v.-
VICTORIA TURNER, CITY OF CHICAGO, UNKNOWN HEIRS AND LEGATEES OF PATRICK HARRIS, UNKNOWN OWNERS AND NONRECORD CLAIMANTS, JULIE FOX, AS SPECIAL REPRESENTATIVE FOR PATRICK HARRIS (DECEASED)
Defendants
2017 CH 11447
3821 W. LEXINGTON
CHICAGO, IL 60624
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 27, 2017, an agent for The Judicial Sales Corporation, will at 10:30 AM on November 27, 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 3821 W. LEXINGTON, CHICAGO, IL 60624
Property Index No. 16-14-310-016-0000
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

HOUSES FOR SALE

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, CODILIS & ASSOCIATES, P.C. Plaintiff's Attorneys, 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL, 60527 (630) 794-9876
THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE
You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.

CODILIS & ASSOCIATES, P.C.
15W030 NORTH FRONTAGE ROAD, SUITE 100
BURR RIDGE IL, 60527
630-794-5300
E-Mail: pleadings@il.cslegal.com
Attorney File No. 14-17-10582
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 2017 CH 11447
TJSC#: 39-6785
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 # 2017 CH 11447
I3136159

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
BAYVIEW LOAN SERVICING LLC;
Plaintiff,
vs.
SARA TERRAZO; LETICIA GARCIA; UNKNOWN OWNERS AND NONRECORD CLAIMANTS;
Defendants,
19 CH 4033
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, December 11, 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. 16-35-110-029-0000.
Commonly known as 3224 South Avers Avenue, Chicago, IL 60623.

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

For information call Law Clerk at Plaintiff's Attorney, The Wirbicki Law Group, 33 West Monroe Street, Chicago, Illinois 60603. (312) 360-9455. W19-0248
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I3136272

HOUSES FOR SALE

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
NATIONSTAR MORTGAGE LLC
D/B/A MR. COOPER
Plaintiff,
-v.-
ALBERT HALL, JR.
Defendants
2019 CH 06664
3833 WEST WILCOX STREET
CHICAGO, IL 60624
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on August 27, 2019, an agent for The Judicial Sales Corporation, will at 10:30 AM on December 9, 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 3833 WEST WILCOX STREET, CHICAGO, IL 60624
Property Index No. 16-14-105-008-0000
The real estate is improved with a duplex.

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

HOUSES 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, examine the court file, CODILIS & ASSOCIATES, P.C. Plaintiff's Attorneys, 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL, 60527 (630) 794-9876
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. 14-19-04814
Attorney ARDC No. 00468002
Attorney Code. 21762
Case Number: 2019 CH 06664
TJSC#: 39-6100
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 # 2019 CH 06664
I3136179

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS
COUNTY DEPARTMENT - CHANCERY DIVISION
PNC BANK NATIONAL ASSOCIATION;
Plaintiff,
vs.
ROWAN JONES AKA ROWAN BERNARD JONES, SR.;
LEXINGTON-KEDZIE III CONDOMINIUM ASSOCIATION
PNC BANK NA SBM TO NATIONAL CITY BANK;
UNKNOWN OWNERS AND NONRECORD CLAIMANTS;
Defendants,
19 CH 3357
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above entitled cause Intercounty Judicial Sales Corporation will on Monday, November 25, 2019 at the hour of 11 a.m. in their office at 120 West Madison Street, Suite 718A, Chicago, Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described mortgaged real estate:
P.I.N. 16-14-411-041-1008.
Commonly known as 3211 West Lexington Street, Unit 3B, Chicago, Illinois 60624.
The mortgaged real estate is improved with a condominium residence. The purchaser of the unit other than a mortgagee shall pay the assessments and the legal fees required by subdivisions (g)(1) and (g)(4) of Section 9 of the Condominium Property Act
Sale terms: 10% down by certified funds, balance, by certified funds, within 24 hours. No refunds. The property will NOT be open for inspection.

For information call The Sales Department at Plaintiff's Attorney, Anselmo Lindberg & Associates, LLC, 1771 West Diehl Road, Naperville, Illinois 60563-1890. (630) 453-6960. F19030040
INTERCOUNTY JUDICIAL SALES CORPORATION
Selling Officer, (312) 444-1122
I3134848

LEGAL NOTICE

TOWN OF CICERO NOTICE OF PUBLIC HEARING

ZONING BOARD OF APPEALS

LEGAL NOTICE

PLEASE TAKE NOTICE, that the Town of Cicero Zoning Board of Appeals (the "ZBA") will convene a public hearing on **Wednesday, November 13, 2019 at 1:00 PM.** in the Council Chambers, at the Town of Cicero, 4949 West Cermak Road, Cicero, Cook County, Illinois

Said Public Hearing is convened for the purpose of considering and hearing testimony with regards to a proposal initiated by the owners of the property located at **5102 West 14th Street, Cicero IL 60804**, is requesting a **Special Use Permit** to operate a window tinting business in an R-3 Zoning District.

PIN: 16-21-209-046-0000

Legal Description:

LOTS 21 TO 24 IN BLOCK 22 OF GRANT LOCOMOTIVE WORKS ADDITION TO CHICAGO, A SUBDIVISION IN SECTION 21, TOWNSHIP 39 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY ILLINOIS.

The ZBA will entertain the submission of documents, testimony and public comment regarding said Proposal. All persons who are interested are invited to attend the public hearing to listen and be heard. The Proposal and all related documents are on file at Town Hall, Legal/Zoning Department, located at 4949 West Cermak Road, 2nd Floor, 3Cicero, Illinois.

This Public Hearing may be continued to a further time, date and place without further notice being given except as may be provided in the Illinois Open Meetings Act.

Chairman

TERRENOS DE VENTA EN ECUADOR

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

Plusvalía - Alto retorno a su inversión

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

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

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

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

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

No es necesario el cuidado constante de las plantaciones.

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

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

LLAMAR AL 708-983-3420

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

**PRECIOS
PARA
VENDERSE**

VISIT: www.terrenosdeventaecuador.com

REAL ESTATE

FOR SALE BY OWNER!

Two homes each with 5.4 ac and 3BR, 2BA. Forest land w/ deer, pheasants, turkeys. Perfect for a large family or rent out the second home. Areas for large garden, chickens and other livestock.

*Country living,
Less than 60 miles from Chicago*
Call for more info

(815) 953-1748

REAL ESTATE

APARTMENTS FOR RENT

SIX RM. apt. stove, refig., dep. No pets. 26th & Christiana Ave.
312/286-3405.

APARTMENTS FOR RENT

APARTMENT FOR RENT

(FOREST PARK)

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

\$999.00 per month

Call Mr.Garcia

(708)366-5602

Leave Message

HAPPY HALLOWEEN

APARTMENTS FOR RENT

63rd / Cicero 4 rms, 2 bdrms, 2nd Fl., appliances, coin laundry, owner heated, \$890 mnth + sec dep.

63rd / Cicero 3 rms, 1 bdrm, 2nd fl., owner heated, \$790 + sec dep.

45th / California 4 Rooms, 2 bdrms, 1st floor, tenant heated \$690 mnth plus sec dep

62nd & Spaulding - Huge 3-1/2 Rooms, 1 bdrm. Appliances, Hardwood floors, owner heated, 3rd flr. \$720/ mo. + security deposit

63rd / Austin 1 bdrm, 2nd fl., balcony, carpeting, appliances, coin laundry, \$890 mnth + 1-1/2 mths sec dep.

63rd / Kilpatrick - 2 Car Garage

66th & Kedzie - 2 Car brick Garage

59th & Keeler - 2 Car Garage

63rd & Komensky - 2 Car Garage

No mechanical work, \$200 month +
2 month security deposit

O'BRIEN FAMILY REALTY
Agent Owned

773-581-7883

53 HELP WANTED

53 HELP WANTED

TRABAJO DE LIMPIEZA DE LA CASA

gana hasta 16.75 / hr,
envíe un mensaje de texto con la palabra "trabajo" al

708-599-7000

para aplicar.

We Clean So You Don't Have To!

53 HELP WANTED

STITCHES WITH STYLES,LLC

Solicita personas que sepan coser con maquinas industriales y que sepan hacer playeras y ropa industrial.

Sueldo segun aptitudes.

Llamar al:
872-444-5141
4425 S. Archer Ave.
Local A2

53 HELP WANTED

COMPAÑIA DE CONSTRUCCION BUSCA OBRERO

Debe hablar un poco de inglés.

Interesados llamen a

Derek

773-716-6640

53 HELP WANTED

53 HELP WANTED

Una compañía de techos establecida

DYNAMIC EXTERIORS

tiene posiciones inmediatas disponibles en:

1.TECHADORES

con experiencia. Para tejado plano, insulación é hidroaislamiento. Trabajos (projects) estan localizados en Chicago y Suburbios.

Llamar a Javier al

773-620-5127

J.R. Transport
esta contratando

CHOFERES

con licencia CDL clase A y **OWNER OPERATORS**,

Trabajo local, buen salario. Se prefiere

experiencia en "Flatbed"

Aplique en persona en

5130 Polk St.

Chicago, IL 60644

Pregunte por **Jesús Ruiz o**

Alfredo Hernandez

708-458-9758

PINTOR DE HOJALATERIA y PREPARADOR

Debe tener atención al detalle, experiencia lijando en mojado/pulir. Con experiencia en R.M./B.A.S.F. Ubicación en Wauconda. Llame al

847-487-9055

THE MARKET YOU NEED TO REACH FOR THE JOBS YOU HAVE TO FILL:

708-656-6400

COMPAÑIA DE COSTURA

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

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

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

53 HELP WANTED

South Loop Club is hiring
KITCHEN MANAGERS, COOKS AND BUSBOYS
Good Salary.

Apply in person from 2pm to 4 pm

312-427-2787

701 S. State St. Chicago , IL
E-mail: southloopclub@gmail.com

53 HELP WANTED**53 HELP WANTED**

Se Solicita

OPERADORES DE MAQUINA

Turno de 8am -
4:30pm.

No experiencia
necesaria. Aplicar de
10am - 2pm.
4712 - 16 W. Rice
Street in Chicago,
IL 60651

773-287-9605

104 Professional Service

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

**PAY ONLY
FOR THE
SPACE
USED ON
THE
TRUCK**

JUNK GENIE

Let The Genie Remove It All!

- Construction/Remodeling Material
- Moving Clean-Outs-Houses/Business
- Furniture & Appliances Removal
- Senior Citizen Discount Available •Demo Work

MENTION THIS AD RECEIVE

\$15.00 OFF

COUPON NOT AVAILABLE ON SINGLE ITEMS

1-866-586-5436 • www.junkgenie.com

BUSY AUTO BODY IS LOOKING FOR A BODY TECHNICIAN

For more information text or

Call Tom

773-410-0113

Or Victor

773-791-4571

DENTAL/ ORTHODONTIST ASSISTANT

Little Village

Minimum 4 years exp.
Bilingüe English/Spanish
Call Luis

708-366-5602

Leave Message

\$DINERO POR CARROS\$

REMOLQUE GRATUITO

¡Olvide el resto yo pago lo mejor!

**7 días a la semana
corriendo o no**

708-975-0035

ASEGURADO CON LICENCIA

SERVICIOS

CASH FOR JUNK CARS
Compramos carros viejos
o descompuestos para junk.

PREGUNTE POR FRANCISCO

708-639-3543

Hay servicio de grua

**MORALES
HEATING & COOLING**
Heating Services, A/C,
Boilers y Humidifiers
FREE ESTIMATES
**REFRIGERACION
Y CALEFACCION**

Servicio de calefacción,
A/C y humidificadores.
Estimados GRATIS.
708-205-1874

LOOKING FOR A SECRETARY

For **Insurance
Office** part time or full time
salary plus
commission up to 35,000 a
year or more **Call**

Fernando Uribe (708)654-7393

or email resume to

Feruribe1203@yahoo.com

SECRETARY WANTED

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

(708)228-4700

MAQUILLAJE PERMANENTE

Cejas, Ojos y labios

APLICAMOS COLAGENO

Corregimos lineas de
expresiones y arrugas
Aumento de labios, senos y glúteos
Resultados inmediatos sin cirugía

Llame al

708-599-1896

Pregunte por Elusa
Atendemos a domicilio

CIENTOS DE REFRIGERADORES

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

Pregunte por Chela

1259 N. Ashland

773-276-0599

RAFA'S HEATING & COOLING

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

***Emergency Service**

773-908-7135

IMPORT AND EXPORT RAMIREZ

Partes para Licuadoras
Blender Parts

Chicago, IL.

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

WWW.LAWNDALENEWS.COM

President Larry Dominick and Board of Trustees

Mania Punzo-Arias, Town Clerk

Joe Virruoso, Town Supervisor

Emilio Cundari, Town Assessor

Fran Reitz, Town Collector

Victor Garcia, Town Trustee

Larry Banks, Town Trustee

Bob Porod, Town Trustee

John Cava, Town Trustee

Honoring the courage and sacrifice
of so many who have given

GOD BLESS YOU

ON
Veteran's Day

