

5 Convenient Chicago Locations

North Side 3712 N Halsted (N. of Waveland) 773-281-2263	Near North 219 W. Erie (W. of Wells) 312-266-1700
Northwest MEGASTORE 3255 N. Milwaukee (N. of Belmont) 773-282-0202	South Loop 811 S. DesPlaines (at Polk) 312-360-0020
South Side MEGASTORE 2540 S. Wabash (N. of 26th St) 312-794-4155	

Bicycles*Service/Repairs*Accessories*Clothing

TEST RIDE the Best Brands

SPECIALIZED **cannondale**

GIANT **SCHWINN**

Electra **JAMIS** **FUJIA**

SURLY **COLNAGO** **GT**

HARO **DAHON**

See our Specials & Close-Outs at
KOZY.COM

The first sign of corruption in a society that is still alive is that the end justifies the means.

— Georges Bernanos

Volume 112, Number 19
 773-465-9700

NEWS OF THE LOOP, STREETERVILLE, RIVER NORTH, NEAR NORTH, GOLD COAST & OLD TOWN

May 11-May 17, 2016
 insideonline.com

SKYLINE

Rendering by F10 Studios Ltd., of Brighton, United Kingdom, of an aerial gondola imagined floating by cable over Wacker Dr., approaching Michigan Ave.

City tourism execs float idea for aerial gondolas over Chicago River

BY STEVEN DAHLMAN
Loop North News

Aerial gondolas floating by cable 17 stories above the Chicago River are part of the “new vision for tourism,” according to two directors of Choose Chicago, the organization that markets Chicago as a destination.

Speaking to members of City Club of Chicago on Tuesday, Laurence Geller and Lou Raizin presented ideas to attract more tourists to the city with projects that “capture the mind and inspire the soul of both residents and visitors alike.”

“Chicago is the most underrated world-class city,” says Geller. “We have to re-think how we present ourselves to the world, because if you stand still in this industry, you have already fallen behind.”

Costing \$250 million but paid for by private sources, the aerial gondolas, an attraction called Chicago Skyline, would connect Navy Pier, Millennium Park, and the Riverwalk.

According to Geller, starting in 2012, he and Raizin studied the most successful tourism cities in the world and identified 50

GONDOLAS see p. 4

Alderman denies interest in Mayor’s post during town hall meeting, but says that beach bathrooms are OK to use

STORY AND PHOTO
 BY PATRICK BUTLER

Despite what you may have heard, Ald. Brendan Reilly (42nd) says he’s not planning on running for mayor. At least not now.

“I’ve heard that rumor, too. But it’s not something I’m pushing around. I love my job representing downtown Chicago,” he told Inside last week. “I could consider running for higher office down the road. But right now, I’m content where I’m at.”

“I’ve got my hands full managing the central business district,”

he said after fielding questions on everything from police reform and homelessness to beachfront bathroom access at a May 4 neighborhood town meeting at Loews Hotel, 456 N. Park Dr.

Like dealing with the growing number of homeless who have been sleeping in tent cities all over Chicago... in his ward they’ve taken up residency in the lower levels of Michigan, Illinois and Grand avenues.

Of course, many of the homeless are mentally ill, substance abusers or both, Ald. Reilly said. “Our police officers offer all the

available programs to get clean, but if you’re addicted, you can’t get in the front door” of most housing programs, he said.

On the other hand, they’re more likely to get help if they’re already in a program, said Ald. Reilly. “We’ve had a broken policy for a long time and these folks have suffered for it.”

“That said, while homelessness is not a crime, aggressive panhandling is definitely illegal,” Ald. Reilly added. “So if you see aggressive panhandling, don’t e-

REILLY see p. 10

How Howard Tullman’s 1871 is making River North a hub of the tech economy

Tullman speaks with actor Jason Alexander on April 20. Alexander’s wife, Daena Title, is an expressionist painter and her work is in Tullman’s art collection.

On leading edge of digital innovation, and influencing updates to the 86-year-old Merchandise Mart

BY STEVEN DAHLMAN
Loop North News

Writer, lecturer, educator, venture capitalist, serial entrepreneur, art collector. One thing is clear – Howard Tullman cannot keep a job.

Nor can the 70-year-old CEO of 1871 – the entrepreneurial hub for digital startups, located at Merchandise Mart in River North – convincingly explain his plans for retirement.

His winding career path has taken him to a place that is defining Chicago’s role on the global

technology stage. Where tech visionaries, political leaders, and the occasional celebrity are among 20,000 visitors every month.

1871 was the year of The Great Chicago Fire but to the tech hub that took the year as its name, what happened after the fire was more important.

“A remarkable moment when the most brilliant engineers, architects, and inventors came together to build a new city,” says the 1871 website. “Their innovations – born of passion and practical ingenuity – shaped not just Chicago but the modern world.”

Since May 2, 2012, 1871 has not only helped tech businesses grow but 1871 has itself been growing on the 12th and 13th floors of

TULLMAN see p. 10

SPRING into Shape!
FREE Consultation!

Get Energized, Fit & Healthier
Affordable Personal Training
... at your location!
TAKE ACTION ... For Results!!

312-972-2828
 jcullen@CertifiedHealthFitness.com

www.CertifiedHealthFitness.com

Certified Trainer • Young & Older Adults • Speaking Engagements
 Archdiocese Schools Coach • Girl & Boy Scouts Fitness Coach • Chicago Police Youth Program

FATHERS' RIGHTS
 JEFFERY LEVING, Esq.
 312-807-3990 dadsrights.com

Leving Presents VP Biden Fatherhood Award

“Dewey, Cheatem and Howe” — our Lakefront power play

By Thomas J. O’Gorman

“Emanuel is attempting a last-ditch legal maneuver.” Last week this headline was e-mailed across the city on the Sun-Times website.

In any other city people might think the mayor may be trying to get a stay of execution for a death row inmate. But no, Rahm’s just trying to bully folks on the George Lucas Star Wars Museum.

Holy smokes. Makes you want to run somewhere and hide under a bed. Mellody Hobson (Mrs. George Lucas) unplugged. The Chicago financier, philanthropist, power-couple partner, friendly lunch person from RL, is ranting. She is furious.

Friends of the Parks, she says, are stopping progress. They are holding the city for ransom. The unsophisticated rubes just do not understand what the Lucas Museum could actually mean for Chicago and the nation. You know, the untold numbers of children who want to grow up to work in films with special effects.

But apparently, some citizens of the city actually believe in our Republic. And feel that our democracy is actually working. Friends of the Parks, it seems, take their mandate seriously - “Forever open, clear and free.” Those words of Daniel Burnham have been the battle cry throughout our urban history.

Mellody Hobson does not think this applies to her and George.

Translated for non-Chicagoans that means hands off public lakefront lands, no matter how beautiful you think it is. No matter how big you think you are. No matter

how much money you have made. The lands along the lakefront belong to the public and no one shall usurp them.

Mellody Hobson says she is only thinking of all the little “black and brown children” who will be deprived of a further Star Wars education if the Lucas Museum is not built in Chicago on this lakefront spot.

She is furious that the Friends of the Parks who now say they will present a legal challenge on the latest museum location on the lakefront at McCormick Place. Hobson says that their family is looking for a new zip code outside Chicago. Hence Rahm’s “last-ditch efforts.”

Mayor Emanuel must have sweet-talked the couple. They did not expect this. Yikes! Mayor Emanuel not being able to deliver the goods. What a shock. Time for one of his last-ditch efforts.

George Lucas and Mellody Hobson at odds with legal rulings on use of public lands for their new museum.

Well maybe now if he could just try to stop the gun-murders on the weekends and keep the schools open.

How could anyone look other people in the face after such histrionics as Mrs. Lucas’? How could they ask Chicagoans and the people of Illinois to pick up the \$1.2 billion tab on this? How could you allow yourself to appear to be bamboozling the public and hoodwinking them of their precious patrimony - lakefront parkland?

Former Mayor Richard M. Daley may have had his faults, but he would never allow himself to be perceived as being so carelessly connected to bamboozling

The Lucas Museum has been ruled a private, not a public, endeavor like any other commercial enterprise.

and hoodwinking. Children on the streets of Bridgeport learn such lessons early. Daley’s father, Mayor Richard J. Daley would be ashamed by such political stupidity. But not Mayor Emanuel. He knows the impact of a “last-ditch effort.”

Friends of the Parks lowered the boom in court. A sympathetic judge agreed that a 99-year lease is surrendering control of public land (land for the public trust), is not for the good of the public, but for the good of Lucas’ “private or commercial interests.” Hence the second offer of land further south at the McCormick Place site. And now that this promises some massive further legal challenge, George and Mellody grow frightened that its all over.

No cocktail parties for their friends on a balmy night at their namesake museum with the stunning view. No place for future fundraising events for Mayor Emanuel as he pursues a future outside Chicago. No incredible palace for Lucas to bring all his Hollywood buddies to for opining about special effects and war stories with Darth Vader.

I like to think that the ghost of catalog king A. Montgomery Ward still walks the lakefront. He watches the dark deeds of those who would unravel his sacrifice for the city’s public lands. He always knew it was a thankless task - preserving and protecting the lakefront lands

that were Chicago’s real treasure. He might be surprised to learn that people are no less greedy in the 21st century, than they were in the 19th and the 20th centuries.

I suspect Ward would be sur-

prised that things remain pretty much intact. I am certain he cheers on the work that Friends of the Parks are committed to, no matter what charges are hurled at them by the likes of the Mayor and Lucas Family.

At Chicago’s door step is really too much beauty. Too much nature. Too much Prairie grandeur to take in. But it is God’s gift to us to share and tend and revere. We are obliged to keep it safe and protected from the guiles of the greedy and the thoughtlessness of ecological barbarians. The gift must be preserved and harmoniously “forever open, clear and free.”

OBAMACARE: Who were the pair of “youngish” elected officials enjoying some medically prescriptive smoke in their roadster compliments of a well-known lobbyist in the vicinity of Erie Cafe? Did a busboy blow the whistle?

SENIORCARE: Who does the 16-year-old belong to in that fancy Michigan Ave. high rise, that also houses Spiaggio. He spends part of his day riding the lifts telling grown up ladies how hot they are and how he is free to stop by their flats. The grandson of some dowager? What’s really hysterical... none of the ladies seem to have officially reported him.

MEDICARE: Is that oily gezer in the vintage high-rise at Lake Shore Dr. and Aldine really a retired doctor who just likes to make house calls, or in truth he is a creepy gigolo with a taste for dirty martinis in the afternoons and a lot of time on his hands?

ARTS CLUB OF CHICAGO: Thinking ahead, planning two new bars for members and their guests and ready for the 100th anniversary this autumn. You can never have too many bars.

The Arts Club of Chicago is expanding.

BOOKBEAT: Chicago author, attorney, boxer **Ken Green**, recently penned “I’m from Division Street,” the no-holds-barred story of his adventurous life growing up in Humboldt Park. He will be appearing on North Town News Magazine’s cable show beginning this week, check schedule at website: ntnm.org.

REAL ESTATE BROKER ASSOCIATE: Everyone’s favorite, **Kurt Rose**, legendary mixologist of Ralph Lauren fame at RL will be hanging out his shingle and using that real estate license ... everyone is thrilled ... but he will be remaining at RL, too.

Curt Rose (L) and Russell Schulman at RL.

BILL GRIMSHAW was a savvy Chicago politico whose wit and wisdom helped to catapult **Harold Washington** in the Mayor’s Office. Yes, much of the strategy and know-how was fashioned in the Grimshaw kitchen alongside Bill’s beloved wife, **Jackie Grimshaw**. Hyde Park’s most dynamic power couple, they opened doors for young people like **Barack and Michelle Obama**. A May 28 memorial is planned at Chicago Theological Seminary. Deep sympathy to the whole family.

POWER PLAY see p. 8

Ronald Roenigk	<i>Publisher & Editor</i>
Katie Roenigk	<i>Copy Editor</i>
Sheila Swann	<i>Art Director</i>
	<i>Production Manager</i>
Karen Sonnefeldt	<i>Advertising</i>
	<i>Office Manager</i>
Cindy Amadio	<i>Account Executive</i>
Kathleen Guy	<i>Account Executive</i>

INSIDE-BOOSTER, NEWS-STAR and SKYLINE are published every Wednesday by Inside Publications

6221 N. Clark St., rear
Chicago, IL 60660
Tel: (773) 465-9700
Fax: (773) 465-9800

E: insidepublicationschicago@gmail.com

Your friendly neighborhood newspaper brought to you free by our advertisers. We encourage our readers to share their ideas and concerns with the community through this publication. All letters must include name, address and phone number. Names will be withheld upon request. We reserve the right to edit letters to fit our space.

All material in this publication copyright© 2016 Inside Publications and can only be reprinted with permission of the publisher.

Where can you find a copy of INSIDE-BOOSTER,

NEWS-STAR AND SKYLINE?

Inside has numerous “drop spots” on the North Side of Chicago, between the Loop and Howard Street, and between the lake and west to Kedzie. To find out which spots are most convenient for you, call our office manager, Karen, at (773) 465-9700 and tell her the zip code where you live or work. She’ll tell you where to look. The best time to pick up our paper is on Thursday mornings. If your business would like to become a regular drop spot, please call and let us know!

insideonline.com

MAN-JO-VINS

JUST GOOD FOOD

Established 1953
3224 N. Damen Ave.
at Damen & Melrose
773-935-0727

hours:
Tuesday-Friday: 11 a.m.-8 p.m.
Sat. & Sun.: 11 a.m.-6 p.m.
Closed Mondays

**HOT DOGS • ITALIAN BEEF • HAMBURGERS
FRESH CUT FRIES • ICE CREAM & SHAKES**

WE BUY

- Old Paintings
- Gold Jewelry
- Sterling Silver
- Old Watches (working or broken)

FAIR PRICES PAID

CALL 773-262-1000 FOR APPOINTMENT

BJ ANTIQUES

OVER 50 YEARS IN BUSINESS

6901 N. Western Avenue • Chicago • www.AntiqueLady.com

Somewhere over the rainbow

Heart of the 'Hood
By Felicia Dechter

In 2009, Nettelhorst Elementary School in Lakeview became the first public elementary school to march in the city's Gay Pride Parade. Since then, the school's colorful annual Pride Fence has become an enduring symbol of tolerance

and LGBTQ equality.

Back then, the city's first openly gay alderman, Ald. Tom Tunney [44th], walked in the parade wearing his Nettelhorst Pride t-shirt, professing, "Time will show on this day, Nettelhorst was on the right side of history." How very right Ald. Tunney was.

It takes real courage to stand tall against bigotry, State Rep. Sara Feigenholtz said at the time. "While I've been fighting tirelessly for basic human rights legislation in Springfield for years, what's incredible is that these children have shown us what it truly means to value equality, dignity and each other," Feigenholtz said. How very right she was too.

Standing in the midst of a neighborhood often referred to as "Boy's Town," Nettelhorst is a shining example of teaching children while they're young about tolerance, and acceptance. Wouldn't it be fantastic if that was the way of the world, and everybody learned and was taught that as a child? How different life, and people, might be.

Please, mark your calendars now, because on May 27, Nettelhorst students will once again be installing their very cool fence, this year with a little help from Dabble Kids and the Center on Halsted. They would absolutely love some community involvement.

It's now, eight years later, that the original parent organizers have finally seen the change they imagined. "We started this movement to teach our children to stand up for each other and for our community," said Brad Rossi, the father of a Nettelhorst seventh grader. "If they've learned that a small group of thoughtful citizens can change the world, and believe themselves to be part of that group, public education will have served its most important function."

Last year, the project received national attention when Boy Scout David Fite used it as his Eagle Scout capstone project to bring awareness to the Scouts' discriminatory policy against openly gay leaders. This year, the Center on Halsted is helping Nettelhorst bring the fence to life.

"It's been a privilege to see this project evolve," said Jacqueline von Edelberg, the director of Dabble Kids, whose organization has also partnered with the school and who I thank for helping me put this information together. "The rainbow at Melrose and Broadway has become an enduring symbol of respect and tolerance and that's truly something to celebrate."

Come on down and have yourself a good time. Drop-in is adult required and from 10 a.m. to 7 p.m. that day. A \$10 donation is encouraged, and cookies and lemonade will be served at 6 p.m. In case of rain, the event will take place on May 31 or the next sunny day thereafter.

Register on dabblekids.com/adventures. All proceeds from the event will be donated to the Nettelhorst Parent Teacher Organization.

Break a leg, ladies!... Catch River North resident Diane Cohen's staged reading of her original pilot, "Rozzie Handler is 50," at 6:30 p.m. May 14, at the iO Theatre, Chris Farley Cabaret, 1501 N. Kingsbury St. Downtowner Elaine Soloway will be playing Rozzie's mom - the Jewish mother role.

The staged reading will feature an amazing array of Chicago actors who will be de-

Nettelhorst Elementary School would love some help from community members to once again put together its Pride Fence this year.

Photo by York Chan

Diane Cohen, left, and Elaine Soloway

Old Town resident Norman Baugher's award-winning painting, Bluestream.

buting the script before a live audience, said Cohen. Admission is free and open to the public. Upon arrival at the theatre, audience members will be given a playbill that includes questions they'll be asked to answer after the performance and turn in prior to leaving.

"The questions seek feedback on the story, script and characters, including the good, the bad and the ugly," said Cohen. "This feedback is critical to the pilot's development and the editing process. In the words of iO writing teacher, TV writer Michael McCarthy, 'the staged reading doesn't signify the completion of a script, but rather the second to last link in the chain that will take into account the audience's reaction to the work.'"

Besides all that, the night will be just good fun, said Cohen.

"With a cast of comedic actors and a live audience, these staged readings give writers a chance to see their work come to life, actors a chance to put their own mark on the roles while assisting with character development and the audience a chance to play an integral role in the creative process, while hopefully having a few laughs over a

RAINBOW see p. 6

Rose Salerno remembers a time before people watched Cubs games on tv. Rose is 99, and this year marks her 100th birthday and the 100th anniversary of the Cubs playing at Wrigley Field. Now, with Cubs Checking, even Rose's bank account can show her love for her team!

Come see our newly remodeled Old Town location at 100 W. North Ave., now with a NEW drive-thru and FREE parking!

BRING HOME A NEW WAY TO
CHEER FOR

CUBS CHECKING

Only \$100 required to open.

FEATURING **CHICAGO'S ONLY**
CUBS MASTERCARD® DEBIT CARD!

PLUS, use any ATM nationwide and we'll refund the fee!²

SUPPORT CHICAGO'S SOUTHSIDE TEAM?
OPEN A WHITE SOX CHECKING ACCOUNT!

WINTRUST
COMMUNITY BANK

Chicago

CHICAGO'S NEIGHBORHOOD BANKS

Gladstone Park • Logan Square • Loop • Mayfair
Mont Clare • Norridge • North Center • Old Town • Pilsen • Ravenswood
River North • Rogers Park • Roscoe Village • Streeterville
312-291-2900 | www.wintrustbank.com

WINTRUST
COMMUNITY BANKS

CELEBRATING 25 YEARS
OF COMMUNITY BANKING!

WE'RE PROUD TO BRING IT HOME. As a company made in this area, for this area, Wintrust and its family of true community banks is dedicated to the unique neighborhoods each serves. For 25 years, we've been banks that invest in, give back to, and get to really know our communities and the people living in them. When you bank with a Wintrust Community Bank, you can be confident your money is going back into the things that matter most to you.

Banking products provided by Wintrust Financial Corp. Banks. MasterCard is a registered trademark of MasterCard International Incorporated. Chicago Cubs and Chicago White Sox trademarks and copyrights proprietary to Chicago Cubs and Chicago White Sox. Used with permission. 1. Overdraft fees may apply. 2. The bank does not charge its customers a monthly card usage fee. No transaction charge at any ATM in the Allpoint, MoneyPass or Sum surcharge-free networks. Other banks outside the network may impose ATM surcharges at their machines. Surcharge fees assessed by owners of other ATMs outside the network will be reimbursed. Reimbursement does not include the 1.10% International Service fee charged for certain foreign transactions conducted outside the continental United States.

Lincoln Park author pens two paranormal mystery thrillers

BY SHEILA SWANN

Chicago has a new mystery writer in its midst. Lincoln Park resident Jan Joseph has written two paranormal mystery thrillers that take place in Chicago.

“Vanished: The Search for Sally Hunt,” published in the Fall of 2014, involves an abducted psychic mystery writer and the Chicago Police detectives that go on the hunt to find her. Her second book, “Lost Boy,” which has just been freshly published, centers on a boy abducted from his home in Lincoln Park.

Joseph has a real knack for grabbing you attention from the first page. She lets you in on the detective’s work, the world of genuine psychics and sprinkles in Chicago locations that really give a Chicago reader a sense of place.

Recently I had a chance to interview Joseph to learn more about her work and here is what we discussed:

SS: How did you create your characters?

JJ: Every author has a cadre of people they draw on to create their characters; sometimes they are amalgams of people you know or have had encounters with during your life. I love to people-watch and sometimes you see someone who fascinates you by something they do or the way they interact and you sort of store that away to bring it forward when you develop the characters in a book.

SS: Was there a point of inspiration for writing “Vanished: The Search for Sally Hunt”?

JJ: It came from an experience I had in the 1990s. The first was a botched surgery for a calcified cyst; it left me with a hole in my chest about the size of a walnut. I was seeing a foreign-trained physician who suggested that I use bio-feedback techniques to close the wound; she sent me to see someone who could teach me this, an old woman in the back of a dry cleaners. The old woman was foreign born and told me that you could heal yourself, just with your mind. She told me to look at the wound every night before I went to bed and then place my hand above it and tell myself to heal. I don’t know if it worked or if my body just healed myself, but I ended up with only a small scar.

When I was developing the character Sally, I thought what if you could heal people with a touch; what would you do? Think what a powerful skill that is, it could propel someone to fame and fortune or drive them crazy. But how neat would it be to be able to take pain away from someone just by touching them. Would you use it for the good of mankind?

SS: The whole time I was reading “Vanished” I wondered where in Chicago that warehouse was that Sally was held hostage in?

JJ: I would say in either the northwest or southwest sides of the City. If you drive through these areas, along Northwest Highway and the expressways, you often see these old factories that are just sitting there, surrounded by junk, and you know that at one time they were vital workplaces for past generations.

SS: How long did it take to write the book?

JJ: The book was written in 2001, over a two day period when I was stranded in Lake Geneva, WI. It was the weekend after 9/11 and the world seemed deserted: some of the shops were closed, no one felt like doing anything and so I got two yellow lined legal

pads and some pencils and sat on the balcony of my hotel room and wrote the story out longhand.

Actually showing anyone the book, took me three years. I showed the book to my friend, actor Randy Steinmeyer, who gave it a thumbs-up and we both sort of forgot about it. Then Randy introduced me to Michael Argetsinger, a great author. Michael said he would read the book to give me his opinion, and a few days later we met and he did the first edit. He was a great mentor and helped me with my second book, “Lost Boy,” too. Michael passed away in July 2015, I will never be able to thank him enough; he was a great friend and writer.

SS: Did you have to do a lot of research for the book’s characters?

JJ: Not really, as a work of fiction it’s pretty much just that - fiction. I did consult several physician friends to help me with terminology and the hospital situations to make sure I wasn’t using them incorrectly. I think the question that I ask myself is why I made my character Carmella so darn old? She’d be a great character to bring back in future novels.

SS: “Lost Boy” is about a parent’s worst nightmare. Do any characters from your first book show up in that?

JJ: “Lost Boy” takes place in Chicago and involves CPD detective Jane Peters and psychic Susan Nelson (from “Vanished”), but is about a 10-year-old boy who gets kidnapped from a very tightly knit, and a little off-kilter family.

The book was an off-shoot of a romance novel I wrote in the summer of 2013. Right now I’m editing it, it’s way too long for publication. It concerned a woman who is basically a nerd, who fails at every relationship (me in other words), who meets another romantic failure through two senior citizens (her best friend and his father) and how they meet and fall in love. In part, the book was me writing out my frustrations. “Lost Boy” evolved from that book, the characters literally haunted me, it was like their story wasn’t done and they wanted a life, so I gave it to them.

I think “Lost Boy” summarizes what happened in the interim between falling in love and moving and growing into a family. They get Max through a fluke when it’s reported to Ohio Family Services that he’s come to school dirty and bruised. They do a paternity test and Jeff is the father. They adjust their lives to make room for his son. When he’s kidnapped, they do what they do best, circle their wagons and work diligently to go on.

SS: What was the inspiration for this new book?

JJ: My friend, Michael (Argetsinger)... for helping to write myself out of corners. Michael worked with me on the first book as he suffered through reading my first romance novel as he edited it. His said I didn’t get into the story fast enough and I needed to get the reader’s interest. So when I wrote “Lost Boy,” he said it was on the mark. Unfortunately, Michael didn’t get to see the published version before he died.

The book itself didn’t take long to write once I laid out the story line; probably around eight weeks. However, right after that, I was diagnosed with breast cancer and so that took top priority and stalled even the publication of “Vanished,” because I worked between treatments.

This new book is a very fast-paced book.

Its cast of characters are interesting and the plot twists and turns to keep the reader involved.

SS: I’m sorry to hear that, are you ok now?

JJ: Yes. The tumor was caught very early because of a cat who wouldn’t stop banging into my chest. He basically saved my life since the tumor did not show up on any m a m m o - grams. So after chemo and radiation, I began reconstruction. Over the past three years I’ve had six surgeries, I was beginning to feel like the Dan Ryan - always under construction! But thanks to a lot of great doctors, and one determined little cat, I’m here to laugh about it.

SS: I’m so glad that you’re better now. Speaking of the Dan Ryan, it’s so great to read a book that takes place in Chicago – was that fun for you, too?

JJ: I love Chicago. It’s home, it’s comfortable and has enough oddities in the neighborhoods and quirky people that make it fun. I love the RANCH Triangle area of the City, it is one of the City’s gems.

“Vanished: The Search for Sally Hunt” and “Lost Boy” are available on the Barnes and Noble and Amazon websites in print and e-book versions.

Jan Joseph

Edgewater Reads seeking skilled carpenters

Edgewater Reads is seeking skilled carpenters to prepare Little Free Library [LFL] kits. Those who can lend talents are asked to contact Karen Dreyfuss at karen@48thward.org.

Also, those who would like to build an LFL to call their own, there will be an upcoming Community Build Day: 9 a.m. Saturday behind Senn High School, 5900 N. Glenwood Ave.

FREE BICYCLE SAFETY CHECK

ROBERTS CYCLE

ESTABLISHED 1935
90+ YEARS OF
EXPERT SERVICE
EXPERIENCE

RALEIGH KHS DIAMONDBACK EVO REID

SPRING TUNE UP \$65

includes adjustment of brakes, hubs, gears, H/set, B/bracket, plus minor wheel turning on bike (reg. \$75)

MUST BRING IN THIS COUPON - CANNOT COMBINE WITH ANY OTHER OFFERS - EXPIRES 6/30/16 IP

FREE REPAIR ESTIMATES

WE SERVICE ALL MAKES & MODELS NEW & OLD - EVEN WHAT OTHERS DON'T

WE ASSEMBLE ALL INTERNET BIKES (INCLUDING TARGET, WALMART & SCHWINN)

BIKE DONATIONS ACCEPTED

7054 N. CLARK 773-274-9281

ROBERTSCYCLE.COM

Worried About Rising Tuition?

Private College 529 can help.

- Locks in tomorrow's tuition at today's prices
- NO FEES or exposure to market volatility
- Tuition guaranteed by our nearly 300 members including **UChicago, Carleton, Lake Forest, Notre Dame, Duke, MIT, Princeton, Stanford, Washington University STL** and more

Learn more about how to save for college at our **FREE** webinar

SATURDAY, JUNE 4 ■ 10:30 am

Sign up: **bit.ly/PrivateCollege529**

Nancy Farmer, President, Private College 529 Plan and former state treasurer of Missouri will host this webinar on college tuition trends and why saving matters.

Questions: PrivateCollege529.com/prepay **888-718-7878**

Private College 529 PlanSM

Tomorrow's Tuition at Today's Prices—GUARANTEED

The information contained herein is subject to change without notice. This material is provided for general and educational purposes only, and is not intended to provide legal, tax or investment advice, or for use to avoid penalties that may be imposed under U.S. federal tax laws. Contact your attorney or other advisor regarding your specific legal, investment or tax situation. Private College 529 Plan is established and maintained by Tuition Plan Consortium, LLC. OFI Private Investments Inc., a subsidiary of OppenheimerFunds, Inc., is the program manager. Participation in the Plan does not guarantee admission to any college or university, nor does it affect the admissions process. Tuition Certificates are not insured or guaranteed by the FDIC, TPC, any governmental agency or OFI Private Investments Inc. or its affiliates. Tuition Certificates are guaranteed by participating colleges and universities. Purchasers should consider the risks associated with purchases and refunds of Tuition Certificates. The Disclosure Statement contains this and other information about the Plan, and may be obtained by visiting privatecollege529.com or calling **1.888.718.7878**. Purchasers should read these documents before purchasing a Tuition Certificate. Private College 529 Plan is distributed by OppenheimerFunds Distributor, Inc. Member FINRA, SIPC 225 Liberty Street, New York, NY 10281-1008. ©2016 OFI Private Investments Inc. All rights reserved. © 2016 OFI Private Investments Inc. All rights reserved.

City considers industrial future with PMD charrette

Second industrial revolution likely means no space on North Side for smokestacks

BY PATRICK BUTLER

Will the city scrap the Clybourn Corridor’s industrial zoning and bring in housing and a variety of uses ranging from a film production studio to a miniature Silicon Valley?

Those were some of the suggestions voiced at a May 3 neighborhood brainstorming session (called a charrette) at DePaul University’s Student Center, 2250 N. Sheffield organized by Ald. Brian Hopkins [2nd].

Earlier this year, Mayor Rahm Emanuel and Ald. Scott Waguespack of the neighboring 32nd Ward called for replacing the longstanding industrial zoning for a more inclusive designation that would accommodate the community’s fast-evolving economy.

While the idea got support from a narrow majority of the nearly two dozen community activists and concerned residents who spoke during the nearly three-hour meeting, industrial zoning backers like Mike Holzer and John McDermott held their ground.

“Many in our community are still reeling from the recession, so jobs are an important issue to our organization,” said McDermott of the Logan Square Neighborhood Assoc. “Several times over the past 25 years, we have taken a stand to

resist residential encroachment and were told we were not in step with the times. But every time we’ve taken a stand to preserve jobs, the long-term outcome has been good.”

“If there’s a company polluting your neighborhood, target the company, but don’t take the site (from industrial zoning),” McDermott said in response to mounting complaints against the nearby General Iron scrap yards just west of the former Finkl site.

Last week city inspectors swarmed down on General Iron, 1909 N. Clifton, and shut it down for code violations. It was the first time in the 100-plus year history of the company that the scrap metal recycler had ever been shut down.

But while Holzer’s North Branch Works has been fighting to keep the corridor industrial, Holzer has said on many previous occasions that today’s definition of “industrial” doesn’t necessarily mean the “smokestack” operations of a generation ago. Both he and McDermott said the face of today’s plants is more like “smaller incubator spaces for light industry.”

Indeed, the global economy has resulted in most heavy industry leaving high cost states like Illinois for low cost, non-union states and countries. As a result Illinois now has the highest unemployment rate in the nation and negative population growth.

Jeffrey Price, who has lived near

the former Finkl site for more than 40 years, said it is “in the interest of the city to preserve the PMD (Planned Manufacturing District) to preserve jobs in the city.”

Former RANCH Triangle president Randy Steinmeyer, on the other hand, called for a “technology employment district” that would attract high-tech offices residential and a “state-of-the-art movie studio.”

Regardless of what is decided about the site’s future zoning, it’s important to realize “this may be the only opportunity many of us will have to address the area’s congestion problems effectively,” said Lincoln Central Assoc. President Kenneth Dotson.

“This is an opportunity to do things right.”

Ald. Hopkins said a second community meeting will be held at 6 p.m. June 6, at UI Labs, 1415 N. Cherry on Goose Island. There, city planning department officials will be on hand to unveil some ideas the alderman said even he hasn’t seen yet.

“It’s possible we could come to a consensus relatively soon. If that happens, we won’t need a lot of meetings. Conversely, if the community remains divided and we don’t resolve this and we don’t have a developer who steps forward with something I can accept, we’re going to have many more community meetings,” Ald. Hopkins predicted.

Vista Tower in Lakeshore East to break ground

To become Chicago’s third tallest building

The Magellan Development Group and the Beijing-based Wanda Group to announce that the 95-story Vista Tower is set to break ground this summer. Designed by award-winning architect and Chicago native Jeanne Gang, upon completion Vista Tower will be the third tallest building in Chicago.

The project is expected to create more than 2,000 construction jobs and more than 500 permanent jobs and will be the largest-ever real estate investment by a Chinese company in Chicago, and one of the largest in the U. S.

Late last week a joint venture between affiliates of Magellan Development Group and the international Dalian Wanda Group finalized the purchase of the land where the Vista Tower, which includes Vista Residences and the Wanda Vista Hotel, will rise. The acquisition was the final major step before construction on the project can begin.

The tower will include 406 residential units and the five-star Wanda Vista hotel, stands to be one of the most visible residential developments to date along the

The Wanda Vista tower will include 406 residential units and the five-star Wanda Vista hotel.

Chicago River.

“We are honored to partner with the Dalian Wanda Group and to have the support of Chicago for this pivotal step toward making this project a reality for the city,” says David Carlins, President of Magellan Development Group. “This project will set new standards on a local level through investing in the community and better connecting Lakeshore East with the rest of the city. This multi-year project will bring many jobs to Chicago and help to amplify its vibrancy.”

TROUBLE BATHING?

NEW WALK-IN TUB AND SHOWER

LOCAL COMPANY

ONE DAY INSTALL

MADE IN THE USA!

LIFETIME WARRANTY!

NO GIMMICKS - QUOTE BY PHONE - LOWEST PRICE

Call Eric - 800-748-4147 | www.factorytubs.com

\$125 Rodding w/Camera

With this ad

All Seasons Plumbing & Sewer Solutions

sewerservice2@gmail.com

No job is too big or too small! We do it all from A to Z.

Have a flooded basement? Ask about our water mitigation specials. About 96% of our customers get approved by their insurance for full coverage of repairs:

Flooded basement, main line roddings, water restoration service, sewer repairs, water line insulations/repairs.

One Call does it all!

708-674-1935 or 773-947-4941

RAINBOW from p. 3

glass of wine or beer,” she said.

Congrats to... Old Towner Norman Baugher, whose unusual painting, *Bluestream*, received an award at the 2016 Chicago Alliance of Visual Artists (CAVA) members show at the Benedictine Univ. in Lisle. *Bluestream* was painted with a palette knife and is currently on exhibit through July 30 at the university.

“It’s always a good experience to receive recognition from a jury made up of peers,” said Baugher. “In some respects I am just beginning my career as an artist. I have been painting since 2001, but my focus until 2014-15 has been on my graphic design and I have just begun doing those things necessary to gain recognition as an artist.

“This award is encouraging,” said Baugher. “The awarded piece, *Bluestream*, was one of 25 paintings in my series *Ovation* -- all about eggs, and beginnings -- that exhibited at the Old Town Triangle Gallery.”

Great going!... to Ireon Roach, a Victory Gardens Theater’s arts education program participant who placed first in the National August Wilson Monologue Competition, which was held at the August Wilson Theatre on Broadway in New York City on May 2. Victory Gardens’ director of education Robert Cornelius coached Roach for the competition through Victory Gardens’ Drama in the Schools initiative with Senn High School’s Senn Arts program and teachers Joel Ewing and Rob Schroeder.

Roach is a junior at Senn Arts,

and is also a part of American Theater Company’s Youth Ensemble, a company member of The Yard, and she serves on the Youth Council at Writers Theatre. She is currently performing in the critically acclaimed play, “Dry Land,” at Rivendell Theatre Ensemble, 5779 N. Ridge Ave., in Edgewater. The talented Roach also recently won the 2016 Indy Poet Finals at Louder Than a Bomb, a local youth poetry fest.

Attending the event in New York and winning was “a blast,” said Roach.

“Very surreal and mind blowing -- honestly the trip of a lifetime,” said Roach. “Being surrounded by August’s words from all over the world and witnessing that impact and reach firsthand is incomparable. I’m honored to have shared the stage and weekend with the rest of those phenomenal artists.”

Walk on by... The Howard Area Community Garden’s first Spring Plant Sale, from 9 a.m. to 3 p.m. May 14 and 15, in the garden at the corner of Hermitage St. and Juneway Terrace. More than 1,300 organic plants representing 30 varieties have been grown by volunteers from the neighborhood. There’ll be mostly veggies for sale, but some flowers too including marigolds, zinnias and a few nasturtiums. Proceeds go towards improving the community garden.

You say it’s your birthday... This summer Indian Boundary Park in West Rogers Park will celebrate its 100th birthday and a pair of free celebrations are happening to mark the milestone occasion. The first party is being held 1 to 4 p.m. May 15, when the park’s

Ireon Roach

advisory council and park staffers will offer historical tours of the park, refreshments, youth activities, and displays of historic and archival material. And save the date of Oct. 23, when neighbors will party hearty for the century-old treasure’s official birthday party.

Alderman addresses Home Sharing Ordinance

Urges colleagues to consider negative impact of short-term rentals

BY ALD. MICHELE SMITH
Special to Inside

Chicago needs a wake-up call to avoid the headaches experienced by cities around the world due to under regulated short-term rentals (STR), or vacation rentals. I’d point out that Berlin, Germany, moved last week to stop vacation rentals from destroying the traditional rental market for residents. I predict we’re headed for the same problems that are surfacing around the world if we don’t get a handle on this \$25B a year industry.

I am urging City Council not to vote at the May 18th Council meeting to allow short term rentals without adding significant controls to a pending ordinance. I

I believe that lax oversight can lead to squeezing out traditional renters, disrupting full-time residents, and threatening property values.

believe that lax oversight can lead to squeezing out traditional renters, disrupting full-time residents, and threatening property values.

The proposed ordinance allows up to six vacation rentals in a building, but an unlimited number on a street or block. In addition to Berlin, San Francisco, New Orleans and Barcelona, as well as many cities around the globe, are racing to enact controls on exploding Airbnb-type rentals. Some cities have taken further steps than others when it comes to enacting stricter laws.

In London, residents can rent out their units for up to three months, but year-round vacation rentals are prohibited. In New York, leases under 30 days are illegal, and in Paris, owners of short term rentals must keep an equivalent long-term rental property available. Austin, Texas, has a moratorium on new non-owner vacation rentals until 2017, and is phasing out all non-owner vacation rentals by 2022.

I insist that the quality of life of residents must be protected and cite neighbors in the Gold Coast who have tried for over a year to get rid of an illegal short-term rental and complain that their block has been turned into a constant party zone.

I fear that the availability of Lincoln Park rentals, which currently have a two percent vacancy rate, would be further diminished by an influx of additional short-term rentals. Citywide, the number of Airbnb listings has increased by more than 100% every year since 2009.

Chicago has a real opportunity to heed the lessons learned around the world and not make the same mistakes. To be a World Class City we need to act like one and devise smart regulations that come with being a major tourist destination.

Smart Meters coming to your house this Summer

Symptom of the changing energy industry

BY JAKE EKDAHL

A new technology will soon be sweeping across the North Side, and ultimately, the nation: smart meters.

Unlike traditional meters, which require manual readings by trained professionals, smart meters send automatic readings directly to energy suppliers. This allows consumers and suppliers to see energy use and by-the-hour cost, at any time.

This new ability to view accurate information in near real-time has interesting implications for the energy industry. Because the hourly price of electricity oscillates during the day, this new stream of information will allow consumers to schedule their energy-use cycles accordingly, and maximize savings.

“The data can be really revealing,” said Uzma Noormohamed, a program analyst at the Illinois Science and Energy Innovation Foundation.

Noormohamed -- who has a smart meter herself -- predicts that, with smart meters, consumers will begin to take a more active role in saving energy and money. Such as using the information to identify what devices need to be unplugged when not in use, or which appliances should be run on nights and weekends. “This is going to change the relationship between people and how they engage with electricity,” she said.

For some consumers, that relationship has already begun changing. Programs that offer customers hourly pricing are available now. ComEd claims participants in its hourly pricing program save, on average, 15% on their electricity supply costs. Participants who are more diligent at checking prices

and more willing to adapt their schedules are likely to see greater savings.

In addition to hourly pricing, consumers can also receive alerts on their phone before a “peak event,” which is a time or day that is especially taxing on the energy grid. By receiving these alerts, consumers can choose to use less energy during the peak event, and consequently save money.

The information gathered includes unencrypted data that can, among other things, reveal when a homeowner is away from their residence for long periods of time.

Lorena Lopez, who works as an outreach coordinator at the Faith in Place Organization, has been enrolled in such a program since the summer of 2014. “I get text messages and emails letting me know if today is a peak-time day... a day for saving,” Lopez said.

Lopez began to see patterns in her family’s energy habits; when her children came home from school, energy use spiked. Recently however, she has seen reassuring behaviors, “I’ve been noticing that my daughter is turning off lights,” Lopez said.

Being able to view and track her family’s energy usage, especially through a digital medium, has helped Lopez absorb the data. “I’m able to see exactly how much I use on a regular basis,” she said.

But opponents argue that the meters are also opening a Pandora’s box of privacy concerns.

Yes, the smart meters will enable a power company to collect

detailed data on a particular home or building, but those readings also gather personal information that some critics argue is too intrusive.

The information gathered includes unencrypted data that can, among other things, reveal when a homeowner is away from their residence for long periods of time. The wattage readings can even decipher what type of activities a customer is engaged in, such as watching TV, using a computer or even how long someone spends cooking. One need only look at smart phones. The benefits of having one are clear to almost everyone, but it has also become the world’s best tracking device.

Indeed, according to a U.S. Dept. of Energy study, smart meter information “could reveal personal details about the lives of consumers, such as their daily schedules (including times when they are at or away from home or asleep), whether their homes are equipped with alarm systems,

whether they own expensive electronic equipment such as plasma TVs, and whether they use certain types of medical equipment.”

With mobile phones becoming

METERS see p. 14

CHICAGO SUBURBS VINTAGE MARKET & SALE
MAY 21 & 22 Hours: SAT. 9-4
 SUN. 9-3 / \$6
 • PHEASANT RUN MEGA CENTER •
 (45 Min. W. of Chicago on Rt. 64 - North Ave.)
St. Charles, IL
ZURKO 715-526-9769
www.zurkopromotions.com
\$1 OFF w/this AD
 BRING YOUR FLASHLIGHT OR LANTERN!
Late-Nite FLEA MARKET
SAT. May 28 • (3PM-12AM)/\$7
 OUTDOORS • TEXTS • INDOORS • TREASURES GALORE
 • Lake County Fairgrounds •
GRAYSLAKE, IL • 715-526-9769

NEW LUXURY ROW HOMES

ENCLAVE
BUCKTOWN

- 49 New Row Homes
- Great Bucktown Location
- Just Steps from The 606
- 3-4 Bedrooms, 2 Car Garage
- Roof Deck

PRE-CONSTRUCTION PRICES FROM
\$689,900

EnclaveResidential.com

SALES CENTER NOW OPEN

2500 W. Cortland St.
 Chicago, IL 60647
 773-235-3333

Mon-Thurs-Fri: 10am-6pm
 Sat-Sun: 11am-5pm
 Or, call for appointment

Enclave’s policy of continued attention to design and construction requires that all specific designs, specifications, features, amenities, materials and prices are subject to change without notice. Renderings are only artist’s impressions and are subject to be changed without notice. Developer LIC #2391808

THE NATIONAL OF SAINT FRANCES XAVIER
SHRINE CABRINI
 A Ministry of the Missionary Sisters of the Sacred Heart of Jesus

A Spiritual Center and an Architectural Masterpiece in the Heart of Lincoln Park

Music in the Shrine

Aestas Consort presents
“The Fire of Divine Love”
Sunday, May 22, 2016 at 1:30pm
Vocal recital celebrating the songs of Pentecost

Free will donations will be accepted

2520 N. Lakeview Avenue Chicago, IL 60614
For more information call 773-360-5115

FREE parking available
cabrineshrinechicago.com

Church Directory

Open Arms United Worship Church

"Building Generations of Disciples"

OPEN ARMS UNITED WORSHIP CENTER
Dr. Kim C. Hill Senior Pastor
Sunday: 9:30 am Prayer 10 am Worship
10 am Kingdom Kids Place
(Nursery through 5th Grade)
Wednesday: 7 pm Prayer
7:30 pm Bible Study

817 Grace St. 773-525-8480
FREE INDOOR PARKING
OAUWCChicago.org

Ravenswood United Church of Christ

10:30 am Worship, Sunday School
2050 W. Pensacola
773 -549-5472

Sat: 5 pm
Sun: 9 am
10:30 am Spanish*
12 pm & 6 pm
*1st Sun of the Month
except Nov. & Dec.
Mon-Thurs:
7:30 am Mass

1033 W. Armitage Ave.
Office: 773-528-6650 st-teresa.net

Queen of Angels Catholic Church

Sunday Mass 8, 9:30, 11 am & 12:30pm
Weekday Mass Mon - Fri 8:30am
Saturday Mass 9am - 5pm
2330 W. Sunnyside

THE MOODY CHURCH

1630 N. Clark
Dr. Erwin Lutzger, Senior Pastor
Sunday Worship 10 am-5 pm
Nursery Care 10 am
Adult Bible Fellowships
8:30 am & 11:30 am
Children's Sunday School 11:30 am
Wednesday Prayer 6:45 pm
312.327.8600
www.moodychurch.org

The Peoples Church of Chicago

Sunday Worship 10 am
941 W. Lawrence 773-784-6633
www.peopleschurchchicago.org

SUNDAY
10 am Worship & Sunday School
William Pareja, Pastor
2132 West Addison Street Chicago
(773) 248-5893
www.ascCChicago.org

FIRST SAINT PAUL'S LUTHERAN CHURCH
On Chicago's Near North Side
1301 N Lasalle at Goethe
312/642-7172
Sunday Service 9:30am
Adult Forum 9:45 a.m.
Sunday Church School 9:45 a.m.
Wednesday 7 a.m.
Childcare available
Handicap Accessible

Want to see Your Church in this Weekly Feature?
Call Cindy at 773.465.9700 or email
c789amadio@gmail.com

Letter to the Editor

Go West mayor, go West

Mayor Rahm Emanuel, As a citizen and resident in a historic area of Ravenswood you, of all people, should appreciate the need to save and protect our lakefront from development. Honor the legacy of Montgomery Ward and Daniel Burnham. Let the Lucas Museum go west! Keep our lakefront open and free for all citizens and visitors.

If you really want the Lucas Museum in Chicago, then give them a city block somewhere west of, say, Ashland Ave. With a museum built on some unused industrial site west of Ashland or south of 63rd, then it will work as a catalyst and anchor for unrestrained development. With a museum on the West or Southwest sides, then the surrounding area can be used by developers to construct motels, restaurants and other associated money-making tax producing activities. The area can become a Chicago version of a Disneyland or Branson, Missouri.

Just keep it away from the lakefront.

Honor the 50th anniversary of Lyndon Johnson's signing of the Historic Preservation act in 1966. If you advocate for a museum on the far West or South sides, away from the lakefront, then you will also avoid the label of "cultural vandal."

Do the right thing, let the museum go West.

Peter Donalek

.....
Have something on your mind about your community? Write a Letter To The Editor at insidepublicationschicago@gmail.com
.....

A LIVING SANCTUARY OF HOPE AND GRACE

Silent Prayer
10:10-10:25 a.m.

Worship
10:30 a.m.
(Childcare Provided)

"Godly Play"
Sunday School
11:40 a.m.

Coffee Hour
11:45 a.m.
Parking at Senn High School parking lot

1500 W. Elmdale Avenue
(773) 743-1820
www.immanuelchicago.org

St. Thomas of Canterbury Catholic Church
4827 N. Kenmore • 773/878-5507
Fr. Tirso S. Villaverde, Pastor

Sunday Mass: 8 a.m. Viet/Lao, 10 a.m. English, 12 noon Spanish, 3 p.m. Eritrean Ge'ez Rite (1st and 3rd Sundays of the month)

Weekday Mass: Mon.-Sat. at 8 a.m.

www.STCUptown.com

POWER PLAY from p. 2

BASIL BLACKSHAW, (1932-2016) one of Ireland's most dynamic contemporary painters has died, he was a one-man aesthetic revolution in a bottle. He rearranged the artscape and revolutionized painters ... he set them free like no one else. His portrait of playwright **Brian Friel**, along with so many others, fashions a tableaux of dramatic art ... he changed our views of earth ... what a high place he will have in heaven, "ar dheis De go raibh a n-anamach a mile"...We'll never see their like again.

CHICAGO'S ONE AND ONLY Ed McElroy was recently inducted into the Chicago Irish Hall of Fame ... some think it was for his lifetime of glib political PR and South Side maneuvering... but we know it was really for being the altar boy at my Baptism in Visitation Church.

IRISH STEW IN THE NAME OF THE LAW: Faster than you can say "Special Prosecutor," **Andrea Zopp**, former Urban League executive and Democratic U.S. Senate hopeful who crashed trying to knock out **Tammy Duckworth** in the Illinois Primary slot, has been appointed deputy mayor by **Rahm Emanuel**. She's a top attorney and African American, I hope she can guide him through the minefield now that outgoing State's Attorney **Anita Alvarez** has requested a "Special Prosecutor" into the death of **Laquan McDonald** ... just saying.

THE GAGE: Let's say this about **Billy Lawless'** place at 24 S. Michigan Ave. ... go there and don't pass up the Roasted Rack of Elk ... the Country Fried Pheasant ... the Pork Chop with Figs or the Venison Burger. Go after an Art Institute visit, it's just across the street.

VIA CARDUCCI: An Italian Feast is being planned for May 26, six courses with wine pairings at a most reasonable coast ... this is the pinnacle of Calabrese Cooking ... Division and Winchester streets, look it up.

A BIENTOT MONSIEUR VAN GOGH: Adieu to a stunning exhibition that has been keeping the AIC overflowing with visitors ... **Gloria Groom** ... chief curator of European Painting had magic in her fingertips putting "The Bedrooms of Van Gogh" together.

BEGORRAH: Can there be any truth to the quiet whispers that a member of the Chicago City Council is seriously considering becoming ambassador to a green island nation in the administration of President **Donald Trump**?

Andrea Zopp has been appointed a deputy mayor by Rahm Emanuel who is circling his wagons.

Wasn't a former Mayor surprisingly eyed for the spot as well? Could it also mark a reshuffling of the deck that hasn't occurred in many years.

SWEET MUSIC: The Music Institute of Chicago, now in its 86th year, hosts its annual gala

Sister Parish was the architect of pure American design and redid the Kennedy White House.

Wednesday, May 25 at the Four Seasons Hotel Chicago, 120 E. Delaware Pl. The oldest community music school in Illinois and one of the three largest community music schools in the nation, the Music Institute is planning a celebratory evening highlighted by the presentation of the Dushkin Award to acclaimed violinist **Joshua Bell**.

WHO'S WHERE: **Thomas Cooney** and **Alexandra Lyons Cooney**, in Indian Wells California bouncing to the country music ... **Harry Bartlett**, grandson of the iconic American designer **Sister Parish** walking the ancient streets of Rome, Capri and Guardia (Lombardi) ... Lake Forester **Jamie Hitch** half-marathoning in Eugene, OR ... **Myra Reilly** landing safely at O'Hare from her Umbrian walking tour touched by the blessings of Assisi ... **Bill Zwecker** interviewing heart-throb **Zac Efron** at the Universal Studio lot in L.A. ... Grandma **Jackie Grimshaw** cuddling a grandbaby in South Beach/Miami ... Running in the Flying Pig Marathon in Cincinnati, OH was **Laura Zarate Miller**.

James Beard's Chefs Night Out at the Montgomery Club with **Nina Mariano**, **Tracey Taranti-**

no DiBuono ... enjoying the purple irises in Seattle, **Christopher Clinton Conway** on a morning walk ... Chicago politico **John Dunn** rat-packing in old Miami ... WFMT renaissance boss **David Polk** trekking to Kalamazoo for the **Jeremy Denk** recital from the Gilmore International Piano Festival ... Shooting stunning images of San Francisco, **Brian Willette** prepares for Yosemite Park ... **Steven Zick** at the St. Louis Art Museum which is a hidden gem that must be seen and free to the public! ... At the historic Cathedral of Aachen in Germany, House of Glunz girl **Madeleine Donovan** celebrating the love of friends (isn't this where Charlemagne is buried?).

Hector Gustavo Cardenas London bound on British Air ... **Denis John Healy** drinking beer at the First National in Liverpool, England ... **Michael Enzweiler** in sunny St.

John's ... **Aonghus Dwane** walking the sunny beaches or Morgan, Spain ... **Kathy Taylor** making sure this is a blockbuster year for Misericordia/Heart of Mercy Candy Day, she brings a lot of love with her ... The Archdiocese of Detroit's auxiliary bishop **Michael J. Byrnes** was front and center at St. Clement Church in Lincoln Park recently, where his niece, **Rebecca Byrnes**, was among the First Communicants, and his brother, **Pat Byrnes**, the New Yorker cartoonist, and sister-in-law, Illinois Attorney General **Lisa Madigan** were beaming bright.

Chicago actor **Hayes MacArthur** getting a big plug and photo in the Wall Street Journal for his hit TBS comedy "Angie Tribeca" and proud mother **Shelly MacArthur Farley** may wallpaper a room in the handsome copy, well done.

"Tact is the ability to tell someone to go to hell in such a way that they look forward to the trip."

-- Winston Churchill

TOG312@gmail.com

SUPER CAR WASH

BEST KEPT SECRET

OPEN 7 DAYS A WEEK 24 HOURS A DAY

8 BAY SELF-SERVICE

2 TOUCHLESS AUTOMATIC

5450 N. DAMEN (at Bryn Mawr)

Honoring fallen police officers, one horse at a time

BY SHEILA SWANN

In 1962, President Kennedy proclaimed May 15 National Peace Officers Memorial Day, and the calendar week in which May 15 falls, as National Police Week. Yes, police lives still matter too, even in Chicago.

In 2014 in Chicago, the Horses of Honor Project (HOH) was conceived, to pay special recognition to law officers who have lost their lives in the line of duty. This year, the project rides west into the sunset to Omaha, Nebraska.

The Horses of Honor are life-size, hand-painted police horse statues, each painted in honor of a fallen officer.

Last year I painted one of those horses. His name is “Bailey,” painted in honor of Michael R. Bailey, P.O. #13970. You can visit him in front of the Guesthouse Hotel at 4872 N. Clark St.

I had found out about the HOH in September of 2014 while attending a Chicago Police Memorial Foundation event. I was watching images on a large screen and a picture of one of these horses came up. I almost jumped out of my seat, thinking, “where do I get one of those horses? I have to paint a horse.”

The information on how to sponsor a horse was easy to find, but finding the money required to sponsor one wasn’t. I wondered how in the world I was going to do this. I’m not a fundraiser, I’m an artist. I am not a person who is comfortable asking for help, much less large sums of money, so the prospect of raising money was daunting.

And then I discovered that the deadline to sponsor a horse had just passed.

A couple of months later it was announced that there would be another parade of horses in 2015, so I approached a family foundation about being my sponsor. They said “yes” and sent the check. This newspaper had also donated money to my cause.

Excitedly, I called the HOH project manager and found out that the 2015 sponsorship cost had increased. Another road block.

I had been close to completely giving up the idea of painting one of these horses, but deep inside, I couldn’t let it go. I just had to do this.

A couple of months later, in a moment of inspiration I contacted Dave Krug, the owner of the Guesthouse Hotel, about being one of my sponsors. Thankfully he said, “yes.”

Not only did the Guesthouse Hotel become one of my sponsors, but also graciously loaned a garage space to paint the horse in. It took nine months from the first time I had learned about these painted horses until I had actually raised the money, filled out the paperwork and found a space to paint the horse. This was my baby.

The blank white horse arrived at the hotel on the morning of June 1. He was beautiful. I sanded him and painted on a coat of primer that Dan O’Donnell from Armitage Hardware had donated.

On that same day I also picked the officer I would honor.

Michael R. Bailey, a 20-year veteran, had been shot and killed outside his home on July 18, 2010. After an overnight shift guarding

You can visit “Bailey” in front of the Guesthouse Hotel at 4872 N. Clark St.

Mayor Richard Daley’s house, Officer Bailey had gone home at 6 a.m. to wash a new Buick that he had gotten for himself in honor of his retirement, which was less than one month away.

Officer Bailey was approached by at least two men who tried to steal his Buick. Shots were exchanged, Officer Bailey was hit and paid the ultimate sacrifice, the murderers fled the scene.

I thought of Officer Bailey often while I painted the horse. I had read about his service as a police officer in Chicago and his service in the Air Force, that he had been a firefighter at a Glenview Naval Air Station and a police officer in Washington, DC. At his funeral they said he was a “Gentle Giant,” but I would often catch myself wondering if Officer Bailey had a good sense of humor.

I wondered, if I had ever met him, would he and I get along and have some good laughs?

I will never know.

What I do know is what it feels

like to have a loved one murdered. One of my favorite aunts was murdered in November of 2001.

***Michael R. Bailey,
a 20-year veteran,
had been shot
and killed outside
his home on
July 18, 2010.***

The man that murdered her was caught a few days after he killed her, but in those few excruciating days before they caught him, I learned what anguish it is to not know what happened. And I know how tragic it is to lose someone that has not died by natural causes. It is simply devastating. And that feeling never goes away.

While putting the paintbrush to the horse, I also thought of other people in my life that I had lost. My mom, in particular. She would have been as excited as I was

about painting the horse.

Some HOH horses are painted with a bold theme, or stripes, or portraits, I decided to paint a “space horse.” I wanted to paint him something that people wouldn’t get tired of looking at.

Plus, I felt that the image of space, with its stars and nebulas, was akin to the soul. After someone dies, I always think that they’re out in the universe, somewhere. As the lyrics of “Woodstock” say, “We are stardust, we are golden.”

It took three weeks to paint “Bailey.” I was in my element and having the time of my life. Sometimes my dog, Charlie, was with me, but often times not, as it took all my concentration to not fall off the step stool as I got lost in the painting.

The hotel garage was a perfect place to paint him. I would meet hotel guests from all over the country as they passed by the open garage. They would ask what I was doing and I’d tell them about the Police Memorial Fund, the HOH project and Officer Bailey. One woman even got teary-eyed and said, “bless you.”

I even made a friend in one of the guests. My dog, too, as Laura always gave him a treat when she saw him.

“Bailey” was picked up from the hotel and did his tour of duty on Michigan Ave. during the month of August. I visited him several times and frequently stood back and watched people react to seeing him and reading about Officer Bailey. He looked smart and noble standing guard over the boulevard and I admit to being filled with pride.

I was hoping that all of the horses would have been placed on the Mag Mile in early July, as

many of the Deadheads that had converged on Chicago for the July Grateful Dead concerts would have easily recognized the 13-point lightning bolt on my horse’s face, which signifies enlightenment and transformation, and that would have made them all smile.

Alas, that was not to be. But something else just as good, if not better, happened. The Guesthouse Hotel purchased “Bailey” and he now stands proudly on Clark St., guarding the hotel and greeting passersby. Stop by and visit him if you’re in the neighborhood and remember those police officers throughout Chicago history who died in the line of duty and also say a prayer for those officers out there today who put their lives on the line for us.

You can take your picture with him and you can pet him, but please, don’t climb on him. “Bailey” is a gentle giant, too.

An Afternoon with
Award Winning Pianists...

Eriko Darcy and Kimiko Darcy
Spring Piano Recital

Sunday, May 15, 2016 1:00 pm

**Ravenswood Fellowship
United Methodist Church**
4511 N. Hermitage
Chicago, IL 60640
phone: 773-561-2610
email: ravfelumc@yahoo.com
web: www.ravenswoodumc.org
for information contact:
yukochicago@hotmail.com

Their program includes the works of Bach, Beethoven, Chopin, Rachmaninov, Prokofiev, and Ravel. Don't miss their breathtaking performance at RFUMC. All Tickets \$10 All proceeds go to RFUMC Reception immediately following.

A-1 JEWELRY & COIN

HIGHEST CASH PRICES PAID
GOLD - PLATINUM - SILVER
JEWELRY - MODERN & ANTIQUE
DIAMONDS - Any Size
COINS & CURRENCY
WRIST & POCKET WATCHES
FLATWARE & HOLLOWARE

1827 Irving Park Rd.
(Near Irving Pk. Brown Line)

866-540-3931

Mon. - Sat. 9am to 6pm
A1JEWELRYNCoin.COM

FREE APPRAISALS

HIGHER EDUCATION

**CREATES
JOBS**

217-523-4040 | www.suaa.org

Education is our Future! Pass a Budget!

Gold Coast teen charged in DePaul U. dorm thefts

Prosecutors say a second person was involved in some of the thefts from dorm rooms on DePaul University’s Lincoln Park campus in March.

As this newspaper previously reported, DePaul student Dillon Barrett-Rao, 19, is already charged with two counts of burglary and one count of theft in the cases.

Now, 18-year-old Maksymilian Fraszka of the 1300 block of N. Astor in the Gold Coast is charged with two counts of theft after allegedly making incriminating statements during a police interview.

A Chicago police detective said Fraszka admitted to being with

Barrett-Rao when items were taken from two DePaul victims’ rooms, according to court filings.

Maksymilian Fraszka

The two victims reported more than \$3,000 in losses from the alleged burglaries, including a MacBook, an iPad Mini, other electronics, and designer shoes.

Fraszka is listed as a Lincoln Park High School student in police records.

Financial advisor admits steering clients into phony investments and pocketing cash

A Chicago-based financial advisor pleaded guilty in federal court last week to pocketing her clients’ money after counseling them to purchase phony securities.

Delores J. Mosier, admitted in court that she advised her clients to invest in bogus debt securities purportedly called “Chicago Anticipatory Notes.” Mosier falsely represented that the notes were issued by the City of Chicago and would earn annual interest of seven percent or higher, according to her plea. The securities did not exist, and Mosier pocketed the investment money. The suit contends that Mosier fraudulently obtained more than \$4.2 million from at least nine victims.

Mosier, 72, pleaded guilty to one count of mail fraud. The conviction carries a maximum sentence of 20 years in prison and a maximum fine of \$250,000..

Mosier operated Chicago-

based D.J. Mosier and Associates Inc. According to her plea, Mosier told her clients to make their investment checks payable to “Chicago Anticipatory Note,” knowing that she had opened a bank account in her name that was titled “CAN.”

Mosier deposited the clients’ checks into the account and used the money for her own benefit, including purchasing household expenses and making mortgage payments.

Mosier concealed the scheme by using some of the money to make purported interest payments to other victims who had also purchased the fictitious notes. She tried to make the scam appear legitimate by providing the victims with fraudulent documents that she created, including fake disclosure statements, phony quarterly interest statements, and bogus balance statements.

PROPERTY AUCTION Saturday, May 28 • 10 a.m.
GTA Owners’ Club, 605 Territory Dr., Galena, IL 61036

BIDDER REGISTRATION OPENS AT 9 A.M.
The Galena Territory Association, Inc. and Others 16 lots (some sold absolute – some with reserve). Please check www.diekenauctionservice.com or www.thegalenaterritory.com for other possible properties.
Terms & Conditions: Successful bidder will sign a contract to purchase, 30% down non-refundable earnest money deposit required on auction day, balance paid & deed transfer/closing, 30 days. Properties sold with a reserve are sold subject to seller’s approval/confirmation. All properties are sold as-is. No contingencies of any kind. All announcements supersede print. Come prepared to buy. Make your financial arrangements prior to the auction.

DIEKEN AUCTION SERVICE Terry Dieken Auctioneer, IL License #440000430
Warren, IL 61087 • 815-222-0542
t.dieken@mchsi.com or diekenauktion@gmail.com
www.diekenauktionsservice.com

THE GALENA TERRITORY ASSOCIATION, INC.

ANTIQUE & ESTATE AUCTION 794 Lee St., Des Plaines, IL
Monday May 16 beginning at 6:00 p.m.

PHOTOS AND DETAILS AT: paceantiquesandauction.com
Estate, Costume, and fine jewelry including: Cuff links and tie clips; A. Menegatti silver pendant; 14K white gold rings and earrings; Judith Ripka sterling pendant; BJC sterling ring and bracelet; Designer necklaces and bracelets; Sajen necklace; 14K Cultured pearl necklaces; 14K snake pendant; Kieshstien earrings; Pandora bracelet; Turquoise jewelry. Photos and autographs including: Oscar Wilde; Arnold Palmer; Fritz Remer; Joaquin Miller; Mark Spitz; John Haya Hammond; Douglas Riggs; Arthur Conan Doyle; King George; Duke of Wellington; Gertrude Stein; Arthur Schlesinger and others. Artwork and paintings including works by: Dorothy Bowman; Slaughter; Bailey; P. Knudsen; K. Nowotny; Cornwall Zenner; and others. Samplers; Beaded moccasins; Brass and jade incense burner; Russian icons; Cloisonné; Root carvings; Celadon lamp base; Chinese brush pot; Jade statue of man; Soapstone statues; Chinese painting on silk; Norblin candlesticks; Pr. Green luster lamps; Postcards; Advertising tins; Drug store bottles; Military and circus posters & SO MUCH MORE!
BID ONLINE AT: www.liveauctioneers.com
17.5% Buyers Premium

Pace Antiques & Auctions - (847)296-0773 - 794 Lee St., Des Plaines IL 60016

Your source for LOCAL AUCTIONS

www.illinoisauktioncalendar.com

“I’ve heard that rumor too,” said Ald. Brendan Reilly when asked whether he’s gearing up to go after Rahm Emanuel’s job. “I love my job representing downtown Chicago. I could consider running for higher office down the road. But right now, I’m quite content where I’m at. I’ve got my hands full managing the central business district.”

REILLY from p. 1

mail me. Call 911. I promise you you’re not pulling an officer away from a bank robbery.”

He’s also wrestling with making sure the Police Dept. spends its money wisely when times are so tight.

“I think it’s wrong to be spend-

TULLMAN from p. 1

Merchandise Mart. Last month, the tech hub expanded to 115,000 square feet in the 1930 art deco building. In the past three years, 1871 and other tech groups have taken over almost one million square feet, still just 25 percent of the building.

Tullman did not arrive at 1871 until 2014. When he did, he found its people calling it a “community center,” as it brought together people from technology, entrepreneurial, and venture capital communities, as well as universities and people from state and local government.

“We said a ‘community center’ is fine but that’s not sort of measurable or concrete enough to be a business and so we’ve changed it to think of it as a factory for the creation of jobs.”

Tullman sees himself as both a serial entrepreneur and a career changer. He was a trial lawyer for 10 years and has managed businesses for more than a few years at a time. But the startup and early growth stages are what interests him the most.

“Almost no entrepreneurs survive beyond 300 people in a business. Almost none make that transition from entrepreneur to manager. A significant amount do not survive at 100 ... in part because at 100 there are other people helping to make the decision about whether you’re doing a good job or not as CEO. And there are definitely different skill sets.”

While he admits he is bored by the repetitive nature of day-to-day management, sweating the details is part of his role.

“It’s in those little details that you address that slippery slope between do you really care, is it really important, or not?”

How to land a desk or table at 1871

The people who apply to be part of 1871 are designers, engineers, and entrepreneurs who are, “shap-

ing \$120 million a year on police overtime instead of hiring additional officers and training them. We need to keep breathing new life into large organizations like the Police Dept.,” he said.

Ald. Reilly also thinks it’s time to replace the Independent Police Review Authority (IPRA) with a new citizen review committee “populated by people with a background in the law, as well as community organizations. Make it transparent. Make it real,” he said.

When he’s not trying to help keep the peace, Ald. Reilly’s often fields complaints from constituents about the flagrant double-parking on streets like Michigan Ave. Part of the problem, he explained, is that many drivers just turn in the tickets to their bosses, who pay the fines as “the cost of doing business.”

He’s also had to handle urgent complaints from beach-goers who’d been told they can’t use a beachfront concessionaire’s restroom without making a purchase.

Not true, said Ald. Reilly, noting that public access to those restrooms was negotiated into the contract allowing them to sell alcoholic beverages.

“If that operator hasn’t been playing by the rules, we’ll haul them in and make sure they do,”

ing new technologies, disrupting old business models, and resetting the boundaries of what’s possible.”

Not all applicants are accepted but most are, drawn to a place, they are told, where they can “share ideas, make mistakes, work hard, build your business and, with a little luck, change the world.”

They pay rent but no more than \$500 per month. They get a desk or space in a shared co-working area, access to conference rooms, and some storage space. More importantly, their business grows in the 1871 incubator. They get help raising money, hiring employees, access to workshops and other educational events.

The businesses that hatch are all selling products and services to other businesses. “No pet dating sites,” muses Tullman. The ideas 1871 is looking for are ones they can, without actually investing money directly, get behind and steer toward venture funds and other private investors.

“Save me money. Save me time. Increase my productivity. Help me make better decisions. Those are the metrics,” advises Tullman, “and if you can’t make a pretty convincing case that you have something to offer that’s going to make a difference, that’s going to be viable, that’s not the 100th of the same thing, then our view is that we can’t bring a lot to whatever your idea is and this wouldn’t be a good place for you.”

Besides younger people growing new businesses, 1871 attracts “serial entrepreneurs” who want to see if their latest idea has traction before spending money on it. There are the “career changers” who were in one line of work for many years and now want to pursue a dream. And there are people with expertise but not in technology.

Technology accelerating like a self-driving car

His career may span five decades but it is the changes in the

he said.

Ald. Reilly said that while he voted against putting the Lucas Museum on the lakefront, he supports the proposal to put a seven-story hotel on Navy Pier.

The difference? “It was within the skin of the existing structure. We’re not talking about new towers obstructing the view. And this one is only ‘a couple hundred keys,’ not a mega hotel,” Ald. Reilly explained.

At times, the 100 or so who turned out for the SOAR (Streeterville Organization of Active Residents) – sponsored Q & A session asked the alderman to play the prophet.

Like when an anxious resident asked how soon the downtown rental buildings will go condo.

“I don’t think it’s going to happen next year. People are still not that confident yet, but I think in three years you’re going to see a lot of those rental buildings start to convert,” Ald. Riley said.

“I spend a lot of time talking to developers and zoning attorneys and I’m still not sure (if a recovery is taking hold), but if you look at the trends, downtown is doing great right now. But our interests are tied directly to the future of a global economy and we’ve got some big risk factors, especially in Asia,” he said.

past five years that interest him the most. Information is available instantly to almost everyone on the planet.

“We believe in free speech here at 1871 but you can’t say, ‘I don’t know.’ Because it used to mean you were ignorant and now it means you’re lazy. It means you didn’t look, you didn’t do the homework, you didn’t do the research. Because there is almost nothing that’s not knowable.”

Technology will continue to accelerate at a “frightening” pace. Self-driving cars will arrive just as soon as they can react faster. Mobile phones will recognize things and faces and you will “interrogate” them for information, promises Tullman, such as getting a pill bottle to explain its dosage.

1871 impact on Merchandise Mart

Beyond its own space, Tullman says 1871 has been influential with improvements throughout Merchandise Mart, a place where he has located one business or another for the past 50 years. In 1998, the Kennedy family sold the property to Vornado Realty Trust for \$450 million.

“The last three years, the Vornado people have all of a sudden realized that we’re making this into the hub of the tech economy, not even simply for Chicago but really for the Midwest, and this has changed the perception of this building and made it so desirable for another reason, which is not only to do a lot of startups and everybody else wants to be here but a tremendous number of companies from the suburbs have discovered that they cannot recruit digital or creative employees anymore – they just don’t want to go to Oak Brook. They’re just not going to spend two hours a day commuting.”

Companies such as ConAgra have or will soon move to Merchandise Mart and Tullman says it’s because they want to get as close to 1871 as possible.

Service Directory/Classifieds

To place an ad, call 773.465.9700

E-mail: insidepublicationschicago@gmail.com

Deadline: 5pm Mondays

CARS

CASHFORCARS.COM

Looking to sell your vehicle fast?

Get a competitive offer and free towing nationwide.

888-524-9668

HELP WANTED

AIRLINE CAREERS

Get FAA approved maintenance training at campuses coast to coast. Job placement assistance. Financial Aid for qualifying students. Military friendly.

Call Aviation Institute of Maintenance

800-481-7894

CEMENT WORK

*Will Take Any Job
Big or Small*

**John's
CEMENT
WORK**

New & Repair Steps, Driveways
• Patio Stairs • Sidewalks
• Block Windows • Slabs
• Repair Foundation Cracks
• Basement Garage Floors

**FREE ESTIMATE CALL JOHN
773-589-2750
630-880-2090**

CONSULTING

**DO NOT SIGN
that
CONTRACT ...**

Looking to let the industry know where we are and what we can do to help them "Save Money" in Linen/Uniform laundry services.

Guaranteed Savings

**DeNormandie/
Consulting**
847-899-1340

Don't leave any money on the table!
Call Robert ...

31 years of experience
DENORMANDIE.NET

DIGITAL

Chit Chat with **David Leonardis**
in Chicago
Friday, 10:30 PM CBL 25
Comcast RCN WOW
www.youtube.com/cubsannouncer1
www.ChitChatShow.com
Custom TV Commercials
available,
\$75 per minute
312-863-9045
David Leonardis
Gallery
• Contemporary • pop • folk •
• photography •
1346 N. Paulina St., Chicago
www.DLG-gallery.com
*All our art looks better
in your house!*

HELP WANTED

**Now Hiring Doormen
and Security Officers**
Union Scale and Benefits.
Full and Part-time.

Come in and see us.

Admiral Security

5550 Touhy, Skokie, IL

8 am to 4 pm

info@
admiralsecuritychicago.com

PLUMBING

• Flood Prevention Specialists •
24 Hr. Emergency Service

**GOT A LEAK?
NEED SOMEONE
YOU CAN TRUST?**

J. Blanton Plumbing

WE'VE MOVED
5126 N. Ravenswood Ave.

Our Family at Your Service

773-724-9272

www.jblantonplumbing.com

REMODELING

Lamka Enterprises, Inc.

630.659.5965

Family Owned & Operated

CALL TODAY
Ask About Our
FREE
Give-A-Way

Home Improvement
Services & More
• Plumbing • Electric • Carpentry
• Painting • Tile / Flooring • Roofing
• Ceiling Fans / Light Fixtures
• Siding • Windows • Tuck Pointing

**KITCHEN REMODELING
SPECIAL**
\$11,500 Complete

**BATH REMODELING
SPECIAL**
\$4,999 Complete

We Will Beat Any Competitor's Written Quote - GUARANTEED!

www.lamkaenterprises.com

1965 Bissell St., Chicago, IL 60614

ROOFING / BRICKWORK

5 STAR
Google
ACCREDITED
BUSINESS
A+ RATED
★★★★
ON YELP!
We Are
Quality Crazy!

SECOND CITY
ROOFING & CONSTRUCTION
We've Got You Covered Since 1967

ROOFING
• Flat & Shingle Roofs • Tear-Offs

GUTTERS, SOFFIT, FACIA & MASONRY
Tuckpointing • Chimneys • Lintel Repairs • Cement Work • Siding

Free Estimates **773-384-6300**
www.SecondCityConstruction.com

Remember: "The Bitterness of Poor Quality Remains, Long After the Sweetness of Low Price is Forgotten."

**JONESON ROOFING
AND HOME
REPAIR**
(773) 474-4963

**Joneson Roofing
& Home Repair**
773-474-4963

TICKETS

**GOLD COAST
TICKETS**

• Concerts • Sports •
Theater

Call For Best Seats In The House!
WE NEVER RUN OUT

All Local & National Events
Corporate Clients & Groups
Welcomed

908 W. Madison - Parking Available

312-644-6446

State Lic. 96017

TUCKPOINTING

**Sean's Tuckpointing
& Masonry Inc.**

We specialize in:
Tuckpointing, Brickwork,
Chimney Repair & Rebuild,
Acid Cleaning & Sand Blasting,
Lintel Replacement
FREE ESTIMATES
All Work Guaranteed
773-712-8239
Check out pics at
[Seanstuckpointing81.
simplelife.com](http://Seanstuckpointing81.simplelife.com)
Insured & Bonded

TICKETS

**Terribly Smart
People**

PRODUCTIONS

- EVENTS -

Everyday, Everywhere!

Theatre • Sports • Concert

- TICKETS -

Complimentary Parties

A Unique Social Club

with a Singles Division

Call Rich!

312-661-1976

TOOL LIQUIDATION

**TOOL
LIQUIDATION**

• Welder Generator
• Rodding Machine Tools
• Threading Machine
• Cutting Torch Tank Set
• Steam Cleaner
• Brick Tile Saw
• Roofstripper HD Gasol

773-818-0808

RECYCLED - CHEAP

faucetchicago.com

info@faucetchicago.com

**Call
773.465.9700
to Advertise**

INSURANCE

**FREE
CARD**

**AMERICANS SAVE
MONEY AND GET
THE INSURANCE
YOU DESERVE!**

UNINSURED? DENIED COVERAGE? STRUGGLING TO PAY?

QUOTE
MYPREMIUM

**Call Quote My Premium Insurance Now!
FREE Discount Prescription Card.
CALL TODAY! 1-800-970-0190**

QuoteMyPremium is a referral service and NOT an insurance company, agency, association, or club. All calls will be directed to a licensed insurance agency. Not all products available in all states. Coverage availability and rates for some products may depend on a variety of factors, including past and current health conditions. Not everyone will qualify for all coverage types or the lowest or preferred rates. Other limitations and exclusions apply.

MEDICAL

How To: Fix Crepe Skin

Beverly Hills surgeon explains at home fix for crepe skin around the arms, legs and stomach

Go To www.BHMD12.com

SOFTWARE DEVELOPMENT

Expert Software Development

**Business
Group
Network**

**Higher Quality Than In-House
Lower Cost Than In-House
Faster Than In-House**

Ask us how!

Experience the Difference

TOLL FREE USA/CANADA
1-888-859-4853
itbgn.com/projects

CLASSIFIEDS

Advertising Services

To place a Regional or Statewide classified ad, contact the Illinois Press Advertising Service at 217-241-1700 or visit www.illinoisamp.com

Announcements

Free Log Home & Timber Show Learn About Buying a Log Home, Huge Showroom, Model Home, Presentations, Call Lynn to Sign-up 1-800-270-5025 ext.178
www.GoldenEagleLogHomes.com

Auto Donations

Donate Your Car to Veterans Today! Help and Support our Veterans. Fast - FREE pick up. 100% tax deductible. Call 1-800-245-0398

Auto's Wanted

CARS/TRUCKS WANTED!!! All Make/Models 2000-2015! Any Condition. Running or Not. Competitive Offer! Free Towing! We're Nationwide! Call Now: 1-888-416-2330.

CARS/TRUCKS WANTED!!! Sell Your Used or Damaged 2000-2016 Vehicle Fast! Running or Not. Nationwide Free Towing. Same Day Pick-Up And Pay Available: Call 888-896-5412

AIRLINE CAREERS. Get FAA approved maintenance training at campuses coast to coast. Job placement assistance. Financial Aid for qualifying students. Military friendly. Call AIM 888-886-1704

MEDICAL BILLING TRAINEES NEEDED! Begin training at home for a career working with Medical Billing & Insurance! Online training with the right College can get you ready! HS Diploma/GED & Computer/Internet needed. 1-888-734-6711

25 DRIVER TRAINEES NEEDED! Become a driver for Stevens Transport! NO EXPERIENCE NEEDED! New drivers earn \$800+ per week! PAID CDL TRAINING! Stevens covers all costs! 1-888-734-6714 drive4stevens.com

Employment

Make \$1,000 Weekly! Paid in Advance! Mailing Brochures at Home. Easy Pleasant work. Begin Immediately. Age Unimportant.
www.MyHomeIncomeNow55.com

Health

SPRING SPECIAL VIAGRA 60x (100 mg) +20 "Bonus" PILLS for ONLY \$114.00 plus shipping. VISA/ MC payment. 1-888-386-8074
www.newhealthyman.com Satisfaction Guaranteed!!

HAVE YOU or someone you loved suffered severe complications from the use of Xarello, Pradaxa, Talcum Baby Powder or IVC Filter? You maybe due Compensation, free consultation. Call The Sentinel Group now! 1-800-577-1007

Male Enlargement Medical Pump Gain 1-3 Inches Permanently! Money Back Guarantee. FDA Licensed Since 1997. Free Brochure: Call (619)294-7777 www.DrJoelKaplan.com

SPRING SPECIAL VIAGRA 60x (100 mg) +20 "Bonus" PILLS for ONLY \$114.00 plus shipping. VISA/ MC payment. 1-888-386-8074
www.newhealthyman.com Satisfaction Guaranteed!!

VIAGRA 100MG and CIALIS 20mg! 40 Pills + 10 FREE. SPECIAL \$99.00 100% guaranteed. FREE Shipping! 24/7 CALL NOW! 1-888-223-8818

Health & Fitness Cont.

VIAGRA 100MG and CIALIS 20mg! 50 Pills \$99.00 FREE Shipping! 100% guaranteed. CALL NOW! 1-866-312-6061

VIAGRA 100mg, CIALIS 20mg. 60 tabs \$99 includes FREE SHIPPING. 1-888-836-0780 or www.metromeds.online

Health/Medical

Americans Save Money and get the Health Care you Deserve! Uninsured? Denied Coverage? Struggling to Pay? Free Discount Prescription Card. Call QuoteMyPremium Now! 1-800-550-3530
Not valid in AK, HI, MA, NJ, NY, VT, WA

Help Wanted

Entry Level Heavy Equipment Operator Career. Get Trained - Get Certified - Get Hired! Bulldozers, Backhoes & Excavators. Immediate Lifetime Job Placement. VA Benefits.National Average \$18.00-\$22.00 1-866-362-6497

US Postal Service Now Hiring 1-800-227-5314 \$21/ hr avg. w/Federal Benefits included to start. FT/PT. Not affiliated w/ USPS

Help Wanted Drivers

Class A CDL Drivers Wanted! Company and Lease Purchase. Mid-States Freight Lanes, Consistent Home Time and No Northeast!
www.Drive4Red.com or Call 877-811-5902, Class A CDL Required

CDL-A Drivers: WEEKLY HOME TIME! Get up to \$0.48 CPM w/bonuses PLUS up to \$10,000 Sign On Bonus. Call 877-277-7298 or DriveForSuperService.com

CDL A Training. \$500 - \$1000 INCENTIVE BONUS. No Out of Pocket Tuition Cost! Get your CDL in 22 days. Paid training after graduation. Accommodations provided if you live 50+ miles from Chicago Heights. 6 day refresher courses available. Minimum 21 years of age. 888-457-8003. EOE. www.klmdrivingacademy.com

Drivers-CO & O'Op's: Teams. Earn Great Money Running Dedicated! Great Hometown and Benefits. Monthly Bonuses. Drive Newer Equipment! 855-493-9921

NEW TRUCKS ARRIVING - EXPERIENCED specialized haulers wanted for our Step Deck/RGN division. We haul military equipment & OD loads to all 48 states. Vacation/401K/ Vision/ Dental/Disability/ Health. Class A CDL, 2yrs OTR exp. good MVR/References req. Call Ruth/Mike 1-800-222-5732

NEW TRUCKS ARRIVING - EXPERIENCED Steel Haulers wanted for our Flatbed Division. Runs available from Chicago Commercial Zone to points in WI, heavy into Milw area. Drivers can be home 3-5 nights a week plus weekends. Vacation/ 401 K/ Vision/Dental/ Disability/Health. Class A CDL, 2yrs OTR exp. good MVR/References req. Call Ruth/ Mike 1-800-222-5732

Medical

VIAGRA & CIALIS! 50 pills for \$95. 100 pills for \$150 FREE shipping. No prescriptions needed. Money back guaranteed! 1-877-743-5419

Miscellaneous

CASH FOR CARS: We Buy Any Condition Vehicle, 2000 and Newer. Nation's Top Car Buyer! Free Towing From Anywhere! Call Now: 1-800-864-5960.

CASH PAY for unexpired, sealed DIABETIC TEST STRIPS! 1 DAY PAYMENT & PREPAID shipping. HIGHEST PRICES! Call 1-888- 776-7771. www.Cash4DiabeticSupplies.com

CLASSIFIEDS

Misc. Cont'd.

DISH TV 190 channels plus Highspeed Internet Only \$49.94/mol Ask about a 3 year price guarantee & get Netflix included for 1 year! Call Today 1-800-686-9986

HOTELS FOR HEROES – to find out more about how you can help our service members, veterans and their families in their time of need, visit the Fisher House website at www.fisherhouse.org

Make a Connection. Real People, Flirty Chat. Meet singles right now! Call LiveLinks. Try it FREE. Call NOW: Call 1-877-737-9447 18+

Make a Connection. Real People, Flirty Chat. Meet singles right now! Call LiveLinks. Try it FREE. Call NOW: 1-888-909-9905 18+.

!!OLD GUITARS WANTED!! Gibson,Martin,Fender,Gretsch. 1930-1980. Top Dollar paid!! Call Toll Free 1-866-433-8277

Misc/Autos

WE BUY USED/DAMAGED TRUCKS! Chevy, Toyota, Ford and More. 2000-2015. America's Top Truck Buyer. Free Nationwide Towing! Call Now: 1-800-536-4708

Misc. For Sale

ADVERTISE to 10 Million Homes across the USA! Place your ad in over 140 community newspapers, with circulation totaling over 10 million homes. Contact Independent Free Papers of America IFPA at danielleburnett-ifpa@live.com or visit our website cadnetads.com for more information

KILL BED BUGS! Buy Harris Bed Bug Killers/KIT. Hardware Stores, The Home Depot, homedepot.com

KILL BED BUGS & THEIR EGGS! Harris Bed Bug Killers/KIT Complete Treatment System Hardware Stores, The Home Depot, homedepot.com

KILL ROACHES - GUARANTEED! Harris Roach Tablets with Lure. Available: Hardware Stores, The Home Depot, homedepot.com

Misc./Travel

EUROPEAN RIVER CRUISES - the ultimate vacation! Set Europe from the comfort of a Viking or Avalon luxury cruise ship. For the experience of a lifetime, call 877-270-7260 or go to NCPtravel.com for more information

Motorcycles

WANTED OLD JAPANESE MOTORCYCLES KAWASAKI Z1-900 (1972-75), KZ900, KZ1000 (1976-1982), Z1R, KZ 1000MK2 (1979-80), W1-650, H1-500 (1969-72), H2-750 (1972-1975), S1-250, S2-350, S3-400, KH250, KH400, SUZUKI-GS400, GT380, HONDACB750K (1969-1976), CBX1000 (1979-80) CASH!! 1-800-772-1142 1-310-721-0726 usa@classicrunners.com

Notice of Public Sale

TO BE HELD AT: THE LOCK UP SELF STORAGE 1930 N. Clybourn Ave., IL 60614 DATE: 5-20-2016 BEGINS AT: 11:30 AM
CONDITIONS: All units will be sold to the highest bidder. Bids taken only for each unit in its entirety. Payment must be made by cash, credit card, or certified funds. No personal checks accepted. All goods must be removed from the unit within 24 hours. Payment due immediately upon acceptance of bid. Unit availability subject to prior settlement of account. Unit #133 Barton Faist; Unit #4042 Terri Koemer

Parking Space for Rent

Indoor Parking Space for rent in Old Town. Brick, heated, secure garage in condo building. Near North & Wells. \$149/mo. 312-671-3500 victoria.mordan@gmail.com

Real Estate

2-1/2 ACRES - Southern California!! \$50.00 Down/ Monthly! \$4995! Going fast! Owner: 949-630-0286. Habia Espanol. OverlandAssociatesInc.com

5+ acres in Tennessee starting at \$17,900; Wooded, Views, Creeks! Unrestricted Hunting & Timber Tracts 50+ acres starting at \$89,900!! Call 1-877-740-6717

Real Estate For Sale

20 Acres - \$0 Down Only \$128/mo. Near El Paso, TX Owner Financing NO CREDIT CHECKS! Beautiful Views, Free Information 1-877-443-9828 www.lonestarinvestments.com

Travel

ALL INCLUSIVE CRUISE package on the Norwegian Sky out of Miami to the Bahamas. Pricing as low as \$299 pp for 3 Day or \$349 pp for 4 Day (double occupancy) - ALL beverages included! For more info. call 877-270-7260 or go to NCPtravel.com

Save 30% on an Arctic Cruise this summer Visit Inuit communities in Greenland and Nunavut. See polar bears, walrus and whales. CALL FOR DETAILS! 1-800-363-7566 www.adventurecanada.com

Wanted to Buy

CASH PAID- up to \$25/Box for unexpired, sealed DIABETIC TEST STRIPS. 1-DAYPAYMENT. 1-800-371-1136

Wants to purchase minerals and other oil and gas interests. Send details to P.O. Box 13557 Denver, Co. 80201

Legal Notice

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION CAPITAL ONE, N.A. AS SUCCESSOR BY MERGER TO ING BANK, FSB Plaintiff, -v- ANGELA NIKOLAS NKA ANGELA CARAVELLO, MICHAEL CARAVELLO, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants 14 CH 3375 945 NORTH RACINE AVENUE Chicago, IL 60622

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 13, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 3, 2016, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Lot 25 in Block 11 in Elston's Addition to Chicago, being a Subdivision in the West 1/2 of

Legal Notices Cont'd

the Southeast 1/4 of Section 5, Township 39 North, Range 14, East of the Third Principal Meridian, in Cook County, Illinois.

Commonly known as 945 NORTH RACINE AVENUE, Chicago, IL 60622

Property Index No. 17-05-412-010-0000. The real estate is improved with a single family residence.

The judgment amount was \$1,192,304.93.

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 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 (HOME-OWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact Plaintiff's attorney: RANDALL S. MILLER & ASSOCIATES, 120 N. LASALLE STREET, SUITE 1140, Chicago, IL 60602, (312) 239-3432 Please refer to file number 14IL00022-1.

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

RANDALL S. MILLER & ASSOCIATES 120 N. LASALLE STREET, SUITE 1140 Chicago, IL 60602 (312) 239-3432 E-Mail: il.pleadings@rsmalaw.com Attorney File No. 14IL00022-1 Attorney Code. 46689

Case Number: 14 CH 3375

TJSC#: 36-5849

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.

14 CH 3375

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION CAPITAL ONE, N.A. AS SUCCESSOR BY MERGER TO ING BANK, FSB Plaintiff, -v-

ANDREW M. BRENNER AKA ANDREW W. BRENNER AKA ANDREW BRENNER, KELLY M. BRENNER AKA KELLY BRENNER, SHELTON SCHK Defendants 14 CH 6435 947 NORTH RACINE AVENUE Chicago, IL 60622

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 13, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 3, 2016, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Lot 24 in Block 11 in Elston's Addition to Chicago, Being a subdivision in the West 1/2 of the Southeast 1/4 of Section 5, Township 39 North, Range 14 East of The Third Principal Meridian, in Cook County, Illinois.

Commonly known as 947 NORTH RACINE AVENUE, Chicago, IL 60622

Property Index No. 17-05-412-009-0000. The real estate is improved with a single family residence.

The judgment amount was \$1,194,438.65.

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 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 (HOME-OWNER), 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.

Legal Notice Cont'd.

WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact Plaintiff's attorney: RANDALL S. MILLER & ASSOCIATES, 120 N. LASALLE STREET, SUITE 1140, Chicago, IL 60602, (312) 239-3432 Please refer to file number 14IL00093-1.

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

RANDALL S. MILLER & ASSOCIATES 120 N. LASALLE STREET, SUITE 1140 Chicago, IL 60602 (312) 239-3432

E-Mail: il.pleadings@rsmalaw.com Attorney File No. 14IL00093-1

Attorney Code. 46689

Case Number: 14 CH 6435

TJSC#: 36-5850

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.

14 CH 6435

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

DAVID ARIAS, ROSA ARIAS Defendants 12 CH 43290

2137 N MERRIMAC AVE Chicago, IL 60639

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 15, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 8, 2016, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: SITUATED IN THE COUNTY OF COOK AND STATE OF ILLINOIS, AND KNOWN AND DESCRIBED AS FOLLOWS: LOT 42 IN BLOCK 15 IN GRAND AVENUE ESTATES, A SUBDIVISION OF THAT PART SOUTH OF WEST GRAND AVENUE, OF THE NORTH 3/4 OF THE WEST HALF OF THE NORTHWEST QUARTER OF SECTION 32, TOWNSHIP 40 NORTH, RANGE 13 EAST OF THE THIRD PRINCIPAL MERIDIAN, AND THE NORTH 33 FEET OF THE SOUTH QUARTER OF SAID WEST HALF OF THE NORTHWEST QUARTER IN COOK COUNTY, ILLINOIS.

Commonly known as 2137 N MERRIMAC AVE, Chicago, IL 60639

Property Index No. 13-32-119-016-0000.

The real estate is improved with a single unit dwelling.

The judgment amount was \$260,668.91.

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 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 (HOME-OWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact Plaintiff's attorney: SMITH & BROWN, ATTORNEYS AT LAW, 8102 W. 119TH STREET - SUITE 150, Palos Park, IL 60464, (708) 923-0007

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.

SMITH & BROWN, ATTORNEYS AT LAW 8102 W. 119TH STREET - SUITE 150 Palos Park, IL 60464 (708) 923-0007

Attorney Code. 46377

Case Number: 13 CH 16831

TJSC#: 36-5468

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.

13 CH 16831

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

ANTHONY POULOS A/K/A TONY POULOS, BEN FRANKLIN BANK OF ILLINOIS, FRANK MANGARI, STATE OF ILLINOIS, UNITED STATES OF AMERICA, 4136 WESTERN CONDOMINIUM ASSOCIATION, DLS DEALER SERVICES, INC., KETURAH SHAW-POULOS, UNKNOWN OWNERS-TENANTS AND NON-RECORD CLAIMANTS Defendants 16 CH 585

4136 N. WESTERN AVE, UNIT C-1 Chicago, IL 60618

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 28, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 6, 2016, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: UNIT NUMBERS C-1, PU-7 AND PU-8 IN THE 4136 N. WESTERN AVE. CONDOMINIUM, AS DELINEATED ON A SURVEY OF THE FOLLOWING DESCRIBED TRACT OF LAND: LOTS 9 AND 10 IN BLOCK 1 IN PAUL O. STENSLAND'S SUBDIVISION OF THE EAST 664-7 FEET OF LOTS 1, 2, 3, AND 4 OF SHELBY AND MAGOFFIN'S SUBDIVISION OF THE SOUTH HALF OF THE SOUTHEAST QUARTER OF SECTION 13, TOWNSHIP 40 NORTH, RANGE 13 EAST OF THE THIRD PRINCIPAL MERIDIAN, (EXCEPT THAT PART LYING EAST OF LINE 50 WEST OF AND PARALLEL WITH THE EAST LINE OF SECTION 13) IN COOK COUNTY, ILLINOIS; WHICH SURVEY IS ATTACHED AS EXHIBIT "A" TO THE DECLARATION RECORDED AS DOCUMENT NUMBER 0603918114. TOGETHER WITH ITS UNDIVIDED PERCENTAGE INTEREST IN THE COMMON ELEMENTS IN COOK COUNTY ILLINOIS.

Commonly known as 4136 N. WESTERN AVE, UNIT C-1, Chicago, IL 60618

Property Index No. 13-13-413-041-1001 (Unit C-1); 13-13-413-041-1014 (Unit PU-7); 13-13-413-041-1015 (Unit PU-8).

The real estate is improved with a commercial condo unit.

The judgment amount was \$392,988.86.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The

Legal Notice Cont'd.

PERSONAL REPRESENTATIVE OF CARL S. SONNE (DECEASED) AND LEONA M. SONNE (DECEASED) Defendants 13 CH 16831

4600 N. CUMBERLAND UNIT 208 Chicago, IL 60656

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 3, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 6, 2016, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Parcel 1: Unit 208 in the 4600 N. Cumberland Avenue Condominium as delineated and defined in the Declaration recorded as document no. 0030477419 as amended from time to time, together with its undivided percentage interest in the common elements, in Section 14, Township 40 North, Range 12, East of the Third Principal Meridian, in Cook County, Illinois. Parcel 2: The exclusive right to the use of the limited common elements known as storage space no. 208 and parking space no. 50 as delineated on the survey attached to the Declaration aforesaid recorded as document no. 0030477419

Commonly known as 4600 N. CUMBERLAND UNIT 208, Chicago, IL 60656

Property Index No. 12-14-112-033-1044.

The real estate is improved with a condominium.

The judgment amount was \$76,850.05.

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 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 (HOME-OWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact Plaintiff's attorney: SMITH & BROWN, ATTORNEYS AT LAW, 8102 W. 119TH STREET - SUITE 150, Palos Park, IL 60464, (708) 923-0007

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.

SMITH & BROWN, ATTORNEYS AT LAW 8102 W. 119TH STREET - SUITE 150 Palos Park, IL 60464 (708) 923-0007

Attorney Code. 46377

Case Number: 13 CH 16831

TJSC#: 36-5468

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.

13 CH 16831

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION ALLIANT CREDIT UNION Plaintiff, -v-

ANNA E. NIEVES, CITY OF CHICAGO, AN ILLINOIS MUNICIPAL CORPORATION, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants 15 CH 03207

2425 N MASON AVE. Chicago, IL 60639

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 14, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 15, 2016, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: LOT 32 (EXCEPT THE SOUTH 15 FEET THEREOF) AND LOT 33 (EXCEPT THE NORTH 5 FEET THEREOF) IN BLOCK 6 IN BOOTH'S SUBDIVISION OF THE SOUTH 33-1/8RD ACRES OF THE WEST HALF OF THE SOUTH EAST QUARTER OF SECTION 29, TOWNSHIP 40 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

Commonly known as 2425 N MASON AVE., Chicago, IL 60639

Property Index No. 13-29-426-012-0000. The real estate is improved with a single family residence.

The judgment amount was \$223,266.56.

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 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

CLASSIFIEDS

Legal Notice Cont'd.

3730-3740 LAKE SHORE DRIVE CONDOMINIUM ASSOCIATION, HARRIS N.A., UNITED STATES OF AMERICA
Defendants
14 CH 4248

3740 N Lake Shore Dr. 2A Chicago, IL 60613
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on January 11, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 3, 2016, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Unit Number 3740-2-" A" as Delineated on plat of survey of the following described parcel of real estate (hereinafter referred to as parcel): Lots 1 to 3 in Owner's Division of lot 4 and a part of lots 3 and 12 all in block 6, together with a parcel of land adjoining said lots 3 and 4, in Hundley's subdivision of lots 3 to 21 and lots 33 to 37 all inclusive, in Pine Grove, in Fractional Section 21, Township 40 North, Range 14 East of the third principal meridian, according to the plat thereof recorded December 1, 1925 as document number 9111941, in Cook County, Illinois; and lots 6 and 7 in the resubdivision of lots 1 to 4 in P.N. Kohlsaat's new subdivision in Pine Grove in fractional Section 21, Township 40 North, Range 14 East of the third principal meridian. Which Plat of Survey is attached as exhibit "C" to the declaration of condominium made by American National Bank, as Trustee under trust agreement dated May 19, 1977 and known as Trust number 40571, recorded in the office of the recorder of deeds of Cook County, Illinois as document 24075770, together with its undivided percent-age interest in the common elements, all in Cook County, Illinois.

Commonly known as 3740 N Lake Shore Dr. 2A, Chicago, IL 60613

Property Index No. 14-21-106-030-1033.
The real estate is improved with a condominium.
The judgment amount was \$347,053.27.

Sale terms: 25% down of the highest bid by cer-tified 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 Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or frac-tion 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 allow-able 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 admon-ished 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 mort-gagee, 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 (HOME-OWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact Plaintiff s attorney: RANDALL S. MILLER & ASSOCIATES, 120 N. LASALLE STREET, SUITE 1140, Chicago, IL 60602, (312) 239-3432 Please refer to file number 14IL00360-1.

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

RANDALL S. MILLER & ASSOCIATES 120 N. LA-SALLE STREET, SUITE 1140 Chicago, IL 60602 (312) 239-3432

E-Mail: ilpleadings@rsmalaw.com
Attorney File No. 14IL00360-1
Attorney Code. 46689
Case Number: 14 CH 4248
TJSC#: 36-5509

NOTE: Pursuant to the Fair Debt Collection Prac-tices 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.

14 CH 4248

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION WELLS FARGO BANK, N.A., SUCCE-SOR BY MERGER TO WELLS FARGO BANK MIN-NESOTA, N.A., AS TRUSTEE F/K/A NORWEST BANK MINNESOTA, N.A., AS TRUSTEE FOR THE REGISTERED HOLDERS OF RENAISSANCE HOME EQUITY LOAN ASSET-BACKED CERTIFI-CATES, SERIES 2003-4
Plaintiff,

-v.-
ANTONELLA CHIAPPETTA N/K/A ANTONELLA FERRARA, SEBASTIANO FERRARA, MORT-GAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR DELTA FUNDING COR-PORATION, MIDLAND FUNDING, LLC
Defendants
12 CH 13148

3530 N. OLEANDER AVE Chicago, IL 60634
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 17, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 20, 2016, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: LOT 13 IN BLOCK 12 IN SAWIAK AND COMPANY'S 1ST ADDITION TO

Legal Notice Cont'd.

ADDISON HEIGHTS, BEING A SUBDIVISION OF PART OF LOT 2 IN ASSESSOR'S DIVISION OF THE EAST 1/2 OF SECTION 24, TOWNSHIP 40 NORTH, RANGE 12, EAST OF THE THIRD PRIN-CIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS
Commonly known as 3530 N. OLEANDER AVE, Chicago, IL 60634

Property Index No. 12-24-400-027.
The real estate is improved with a single family residence.

The judgment amount was \$255,827.94.

Sale terms: 25% down of the highest bid by cer-tified 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 Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or frac-tion 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 admon-ished 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 mort-gagee, 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 (HOME-OWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact Plaintiff s attorney: POTESTIVO & ASSOCIATES, P.C., 223 WEST JACKSON BLVD, STE 610, Chicago, IL 60606, (312) 263-0003 Please refer to file number C13-92820.

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.

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

E-Mail: ilpleadings@poteativolaw.com
Attorney File No. C13-92820
Attorney Code. 43932
Case Number: 12 CH 13148
TJSC#: 36-3970

NOTE: Pursuant to the Fair Debt Collection Prac-tices 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.

12 CH 13148

11111111

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION NATIONAL HOME INVESTORS, LLC
Plaintiff,

-v.-
LORI BROWN, PAUL DEVITT, THE CITY OF CHICAGO
Defendants

14 CH 13890
732 N. SPRINGFIELD 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 February 24, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 1, 2016, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: LOT 41 IN THOMAS J. DIV-EN'S SUBDIVISION OF BLOCK 3 IN F. HARD-ING'S SUBDIVISION OF THE WEST HALF OF THE NORTHWEST QUARTER OF SECTION 11, TOWNSHIP 39 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

Commonly known as 732 N. SPRINGFIELD AVE., Chicago, IL 60624

Property Index No. 16-11-101-028.
The real estate is improved with a single family residence.

The judgment amount was \$133,896.76.
Sale terms: 25% down of the highest bid by cer-tified 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 Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or frac-tion 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 admon-ished 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 mort-gagee, 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 (HOME-OWNER), YOU HAVE THE RIGHT TO REMAIN IN

Legal Notice Cont'd.

POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact Plaintiff s attorney: RANDALL S. MILLER & ASSOCIATES, 120 N. LASALLE STREET, SUITE 1140, Chicago, IL 60602, (312) 239-3432 Please refer to file number 14IL00165-1.

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

RANDALL S. MILLER & ASSOCIATES 120 N. LA-SALLE STREET, SUITE 1140 Chicago, IL 60602 (312) 239-3432

E-Mail: ilpleadings@rsmalaw.com
Attorney File No. 14IL00165-1
Attorney Code. 46689
Case Number: 14 CH 13890
TJSC#: 36-5365

NOTE: Pursuant to the Fair Debt Collection Prac-tices 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.

14 CH 13890

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION
URBAN FINANCIAL GROUP, INC.
Plaintiff,

-v.-
GERALD P. NORDGREN SOLELY AS SPECIAL REPRESENTATIVE FOR SHERMON REDMOND (DECEASED), LINDELL LYONS, THERESA LY-ONS-HOTSTREAM, JACKIE LYONS-COOK, UN-KNOWN HEIRS AND LEGATEES OF SHERMON REDMOND (DECEASED), UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants

14 CH 681
1334 N CENTRAL AVENUE Chicago, IL 60651
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on November 16, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 7, 2016, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: The North Half of the North Half of lot 78 in Todd's subdivision of the North Half of the South Half of the East half of the North East Quarter of Section 5, Township 39 North, Range 13, East of the third principal meridian, in Cook County, Illinois.

Commonly known as 1334 N CENTRAL AV-ENUE, Chicago, IL 60651

Property Index No. 16-05-223-026-0000.
The real estate is improved with a single family residence.

The judgment amount was \$157,491.28.

Sale terms: 25% down of the highest bid by cer-tified 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 Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or frac-tion 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 admon-ished 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 mort-gagee, 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 (HOME-OWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact Plaintiff s attorney: RANDALL S. MILLER & ASSOCIATES, 120 N. LASALLE STREET, SUITE 1140, Chicago, IL 60602, (312) 239-3432 Please refer to file number 13IL00450-1.

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

RANDALL S. MILLER & ASSOCIATES 120 N. LA-SALLE STREET, SUITE 1140 Chicago, IL 60602 (312) 239-3432

E-Mail: ilpleadings@rsmalaw.com
Attorney File No. 13IL00450-1
Attorney Code. 46689
Case Number: 14 CH 681
TJSC#: 36-5215

NOTE: Pursuant to the Fair Debt Collection Prac-tices 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.

14 CH 681

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

-v.-
DOROTHY HARRIS
Defendants

15 CH 9813
941 N. LAWNDALE AVE. Chicago, IL 60651
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that purs-ant to a Judgment of Foreclosure and Sale entered in the above cause on November 9, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 7, 2016, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Lot 41 and the South 4 1/2 feet of Lot 42 in Diven's Subdivision of the Southeast 1/4 of the Southwest 1/4 of Section 2, Township 39 North, Range 13, East of the Third Principal Meridian, in Cook County, Illinois.

Legal Notice Cont'd.

for The Judicial Sales Corporation, will at 10:30 AM on June 7, 2016, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Lot 41 and the South 4 1/2 feet of Lot 42 in Block 2 in Diven's Subdivision of the Southeast 1/4 of the Southwest 1/4 of Section 2, Township 39 North, Range 13, East of the Third Principal Meridian, in Cook County, Illinois.

Commonly known as 941 N. LAWNDALE AVE., Chicago, IL 60651

Property Index No. 16-02-323-007-0000.
The real estate is improved with a multi-family residence.

The judgment amount was \$148,754.95.

Sale terms: 25% down of the highest bid by cer-tified 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 Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or frac-tion 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 admon-ished 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 mort-gagee, 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 (HOME-OWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact Plaintiff s attorney: RANDALL S. MILLER & ASSOCIATES, 120 N. LASALLE STREET, SUITE 1140, Chicago, IL 60602, (312) 239-3432 Please refer to file number 15IL00303-1.

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

RANDALL S. MILLER & ASSOCIATES 120 N. LA-SALLE STREET, SUITE 1140 Chicago, IL 60602 (312) 239-3432

E-Mail: ilpleadings@rsmalaw.com
Attorney File No. 15IL00303-1
Attorney Code. 46689
Case Number: 15 CH 9813
TJSC#: 36-5209

NOTE: Pursuant to the Fair Debt Collection Prac-tices 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.

15 CH 9813

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

-v.-
LOREAN HARDWICK, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendants

15 CH 8074
1024 N. LAVERGNE AVENUE Chicago, IL 60651
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that purs-ant to a Judgment of Foreclosure and Sale entered in the above cause on November 9, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 7, 2016, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: Lot 12 in Cummings and Fargo's Augusta Street Addition, being a subdivision of the East 5/8 of the South 1/2 of the Northwest 1/4 of the South-east 1/4, (except the West 8 feet thereof dedicated for alley), of Section 4, Township 39 North, Range 13, East of the Third Principal Meridian, in Cook County, Illinois.

Commonly known as 1024 N. LAVERGNE AV-ENUE, Chicago, IL 60651

Property Index No. 16-04-410-032-0000.
The real estate is improved with a single family residence.

The judgment amount was \$118,724.54.

Sale terms: 25% down of the highest bid by cer-tified 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 Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or frac-tion 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 admon-ished 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 mort-gagee, 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

Legal Notice Cont'd.

the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

IF YOU ARE THE MORTGAGOR (HOME-OWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact Plaintiff s attorney: RANDALL S. MILLER & ASSOCIATES, 120 N. LASALLE STREET, SUITE 1140, Chicago, IL 60602, (312) 239-3432 Please refer to file number 15IL00307-1.

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

RANDALL S. MILLER & ASSOCIATES 120 N. LA-SALLE STREET, SUITE 1140 Chicago, IL 60602 (312) 239-3432

E-Mail: ilpleadings@rsmalaw.com
Attorney File No. 15IL00307-1
Attorney Code. 46689
Case Number: 15 CH 8074
TJSC#: 36-5212

NOTE: Pursuant to the Fair Debt Collection Prac-tices 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.

15 CH 8074

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE FOR AMERIQUEST MORTGAGE SECURITIES INC, ASSET BACKED PASS-THROUGH CERTIFICATES, SERIES 2005-R6
Plaintiff,

-v.-
DIANE M. KRUEGER, LASALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE UNDER THE PRO-VISONS OF A CERTAIN TRUST AGREEMENT DATED AS OF SEPTEMBER 1993 AND KNOWN AS TRUST NUMBER 118255
Defendants

14 CH 19065
4112 N. KOLMAR AVENUE Chicago, IL 60641
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 15, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 16, 2016, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: LOT 20 (EXCEPT THE NORTH 12.50 FEET) AND THE NORTH 18.75 FEET OF LOT 21 IN BLOCK 2 IN CRANDALL'S BOULEVARD ADDITION, BEING A SUBDIVI-SION OF THE WEST HALF OF THE SOUTHEAST QUARTER OF THE SOUTHWEST QUARTER OF SECTION 15, TOWNSHIP 40 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

METER from p. 7

increasingly important to keep track of energy use, third party mobile apps are being developed to optimize the smart energy experience. One such app is Chai Energy, which gives consumers suggestions based on how they are using their energy. Much like the Mint app or Chase Mobile app, Chai Energy monitors consumer behavior and presents the data in a way that is easy to understand, and learn from.

Smart meters are being adopted abroad as well; by 2020, every home in Britain will have one. Though the U.S. is likely to follow in that direction, programs will be implemented at the state level, rather than the federal level. Consequently, states will adopt this new technology at different

paces. Illinois is among the first states to begin adapting to the changing energy industry, which is evident in the various projects that have sprouted up in Chicago and the surrounding area. The North Side should be getting theirs this Summer. ComEd has received \$4 million in federal funding to build a microgrid in Bronzeville, that will potentially keep the Chicago Police Dept. Headquarters and other vital buildings running during a blackout. These independent microgrids are becoming more common. The Illinois Institute of Technology has been running a fully functioning microgrid since 2013. Which not only reduces the school’s carbon emissions by seven percent,

but also saves about \$1 million per year. The microgrid is capable of powering every building on the school’s campus, and has a control unit that determines optimal times to use certain types of energy. Communities have also come together to pour funds into their own energy projects, from which they all benefit. The Citizens Utility Board and Environmental Defense Fund announced a proposal in March that would allow neighbors to come together and invest in local solar projects. A large building in the area usually serves as the “host customer” and compensation credits are divided amongst investors. With smart meters, these community-based systems are becoming more plausible, and in the developing world, they offer enor-

mous potential. Smart meters and microgrids may offer an alternative to the far more cumbersome process of establishing the sprawling grids seen in developed countries today. This concept of new technologies subverting older ones before they can take root is sometimes called “leapfrogging,” and it is especially evident in regions where development is taking place at different rates, like Africa and India. Huge swaths of Africa don’t have landlines, because mobile phones made them obsolete before they could get established; and solar energy is revolutionizing rural India by delivering electric lighting where traditional methods failed. “I’m from Pakistan, where there are a lot of rolling blackouts. Leapfrogging energy systems could

work well there,” Noormohamed said. “I think distributed energy systems -- which can work at a neighborhood or community level -- would work in these places.” In October of last year, director of CleanTechnica Zachary Shahan wrote an article on the Economist Group’s GE Look Ahead website exploring the potential of distributed energy grids. Shahan notes that instead of a traditional supplier-consumer relationship, these new grids would see consumers also producing power rather than just using it. Shahan also recognizes that the climates of certain areas makes them naturally suited to certain types of energy production: “Regions will end up with quite dif-

METERS see p. 15

CLASSIFIEDS

Legal Notice Cont’d.

VACATED ALLEY LYING WEST OF AND ADJOINING SAID LOTS 1 TO 10, INCLUSIVE, AND THE WEST 1/2 OF THE VACATED ALLEY LYING EAST OF AND ADJOINING SAID LOTS 40 TO 50, INCLUSIVE IN BLOCK 7 IN NEWBERRY’S SUBDIVISION OF BLOCKS 7 AND 8 OF STATE BANK OF ILLINOIS SUBDIVISION IN THE NORTHEAST 1/4 OF THE NORTHWEST 1/4 OF SECTION 4, TOWNSHIP 39 NORTH, RANGE 14, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

Commonly known as 449 WEST BLACKHAWK STREET, Chicago, IL 60610
Property Index No. 17-04-123-044-0000.
The real estate is improved with a single unit dwelling.
The judgment amount was \$493,391.65.

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

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

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

IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver’s license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact Plaintiff’s attorney: WEISS MCCLELLAND LLC, 105 WEST ADAMS STREET, SUITE 1850, CHICAGO, IL 60603, (312) 605-3500. Please refer to file number IL-001826. 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.

WEISS MCCLELLAND LLC 105 WEST ADAMS STREET, SUITE 1850 Chicago, IL 60603 (312) 605-3500
Attorney File No. IL-001826
Attorney Code. 56284
Case Number: 10 CH 28784
TJSC#: 35-14873

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.

10 CH 28784

F16030122 BOA
IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT, CHANCERY DIVISION Bank of America, N.A. Plaintiff,

vs.
Jaime Sanchez aka Jaime A. Sanchez; Evelyn Sanchez aka Evelyn Y. Sanchez; Secretary of Housing and Urban Development; Unknown Owners and Non-Record Claimants Defendants.
CASE NO. 16 CH 4183
6141 West Byron Street, Chicago, Illinois 60634
Mullen Calendar 60
NOTICE FOR PUBLICATION

The requisite affidavit for publication having been filed, notice is hereby given you, Jaime Sanchez aka Jaime A. Sanchez, and UNKNOWN OWNERS and NON-RECORD CLAIMANTS, defendants in the above entitled cause, that suit has been commenced against you and other defendants in the Circuit Court for the Judicial Circuit by said plaintiff paying for the foreclosure of a certain mortgage conveying the premises described as follows, to wit: LOT 112 IN ALBERT J. SCHORSCH IRVING PARK BOULEVARD GARDENS FIFTH ADDITION, A SUBDIVISION OF PART SOUTH OF DAKIN STREET OF THE WEST QUARTER OF THE NORTHEAST 1/4

Legal Notice Cont’d.

OF THE NORTHWEST 1/4 SECTION 20, TOWNSHIP 40 NORTH, RANGE 13 EAST OF THE THIRD PRINCIPAL MERIDIAN, ACCORDING TO THE PLAT THEREOF REGISTERED IN THE OFFICE OF THE REGISTRAR OF TITLES OF COOK COUNTY, ILLINOIS, ON OCTOBER 16, 1922 AS DOCUMENT 165555, IN COOK COUNTY, ILLINOIS.
P.I.N.: 13-20-107-006-0000
Said property is commonly known as 6141 West Byron Street, Chicago, Illinois 60634, and which said mortgage(s) was/were made by Jaime A. Sanchez and Evelyn Y. Sanchez and recorded in the Office of the Recorder of Deeds as Document Number 1104003014 and for other relief; that Summons was duly issued out of the above Court against you as provided by law and that said suit is now pending.

NOW THEREFORE, unless you, the said above named defendants, file your answer to the complaint in the said suit or otherwise make your appearance therein, in the Office of the Clerk of the Court at Cook County on or before MAY 27, 2016 a default may be taken against you at any time after that date and a Judgment entered in accordance with the prayer of said complaint. This communication is an attempt to collect a debt and any information obtained will be used for that purpose.
Steven C. Lindberg ANSELMO LINDBERG OLIVER LLC 1771 W. Diehl Rd., Ste 120 Naperville, IL 60563-4947
630-453-6960 1866-402-8661 1630-428-4620 (fax)
Attorney No. COOK 58852, DuPage 293191, Kane 031-26104, Peoria 1794, Winnebago 3802, IL 03126232
foreclosure@ALOLawGroup.com
THIS LAW FIRM IS DEEMED TO BE A DEBT COLLECTOR.

16 CH 4183

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION VENTURES TRUST 2013-H-R BY MCM CAPITAL PARTNERS LLC, ITS TRUSTEE Plaintiff,

-v.-
SYLVIA ROQUE, A/K/A SYLVIA A. ROQUE, 900-910 LAKE SHORE DRIVE CONDOMINIUM ASSOCIATION, JPMORGAN CHASE BANK, N.A. Defendants
12 CH 44294
900 N. LAKESHORE DRIVE, UNIT 1508 Chicago, IL 60611

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on March 4, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 7, 2016, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: UNIT 1508 IN 900-910 LAKE SHORE DRIVE CONDOMINIUM AS DELINEATED ON THE SURVEY OF THE FOLLOWING: LOTS 1 TO 8, BOTH INCLUSIVE, AND LOTS 46 AND 47, IN ALLMENDINGER’S LAKE SHORE DRIVE ADDITION TO CHICAGO BEING A SUBDIVISION OF THE SOUTH FRACTIONAL 1/4 OF SECTION 3, TOWNSHIP 39 NORTH, RANGE 14, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS, WHICH SURVEY IS ATTACHED TO DECLARATION OF CONDOMINIUM AND OF EASEMENTS, RESTRICTIONS, COVENANTS AND BYLAWS FOR 900-910 LAKE SHORE DRIVE CONDOMINIUM ASSOCIATION MADE BY AMERICAN NATIONAL BANK AND TRUST COMPANY OF CHICAGO, A NATIONAL BANKING ASSOCIATION, AS TRUSTEE UNDER TRUST AGREEMENT DATED MARCH 12, 1979 AND KNOWN AS TRUST NUMBER 46033 RECORDED IN THE OFFICE OF THE RECORDER OF DEEDS OF COOK COUNTY, ILLINOIS AS DOCUMENT 25134005; TOGETHER WITH AN UNDIVIDED .1450 PERCENT INTEREST IN THE COMMON ELEMENTS.

Commonly known as 900 N. LAKESHORE DRIVE, UNIT 1508, CHICAGO, IL 60611
Property Index No. 17-03-215-013-1238.
The real estate is improved with a condominium.
The judgment amount was \$258,674.08.
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 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.

Legal Notice Cont’d.

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

IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver’s license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact Plaintiff’s attorney: ERIC FELDMAN & ASSOCIATES, P.C., 134 N. LaSalle St., Ste 1900, Chicago, IL 60602, (312) 940-8580
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.

ERIC FELDMAN & ASSOCIATES, P.C. 134 N. LaSalle St., Ste 1900 Chicago, IL 60602 (312) 940-8580
E-Mail: mlgil@mlg-defaultlaw.com
Attorney Code. 40466
Case Number: 12 CH 44294
TJSC#: 36-3168

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.

12 CH 44294

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION U.S. BANK NATIONAL ASSOCIATION, AS SUCCESSOR TRUSTEE TO LASALLE BANK NATIONAL ASSOCIATION, ON BEHALF OF THE HOLDERS OF BEAR STEARNS ASSET BACKED SECURITIES I TRUST 2005 - HE1, ASSET-BACKED CERTIFICATES SERIES 2005 - HE1 Plaintiff,

-v.-
MARYANNA PIELEANU, GEORGE CONTIU, UNKNOWN HEIRS AND LEGATEES OF GEORGE CONTIU, IF ANY, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants
06 CH 23040
3015 W SCHOOL STREET CHICAGO, IL 60618
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 18, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 1, 2016, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: THAT PART OF LOTS 42, 43, 44, AND 45 IN BLOCK 9 IN S.E. GROSS’S UNDER-LINDEN ADDITION TO CHICAGO IN THE SOUTHWEST 1/4 OF SECTION 24, TOWNSHIP 40 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, TAKEN AS A TRACT AND DESCRIBED AS FOLLOWS: COMMENCING AT THE NORTHWEST CORNER OF SAID TRACT, THENCE EAST ON THE NORTH LINE OF SAID TRACT, 100.25 FEET FOR A POINT OF BEGINNING; THENCE SOUTH PARALLEL TO THE WEST LINE OF SAID TRACT, 50 FEET; THENCE EAST PARALLEL TO THE NORTH LINE OF SAID TRACT, 2.0 FEET; THENCE SOUTH PARALLEL TO THE WEST LINE OF SAID TRACT, 8.0 FEET; THENCE EAST PARALLEL TO THE NORTH LINE OF SAID TRACT, 23.50 FEET TO THE EAST LINE OF SAID TRACT; THENCE NORTH ALONG THE EAST LINE OF SAID TRACT, 58.0 FEET TO THE NORTH LINE OF SAID TRACT; THENCE WEST ALONG THE NORTH LINE OF SAID TRACT, 25.50 FEET TO THE POINT OF BEGINNING IN COOK COUNTY, ILLINOIS.

Commonly known as 3015 W SCHOOL STREET, CHICAGO, IL 60618
Property Index No. 13-24-320-048-0000.
The real estate is improved with a multi-family residence.
The judgment amount was \$255,017.40.

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 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.

Legal Notice Cont’d.

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

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

IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver’s license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact Plaintiff’s attorney: BURKE, WARREN, MACKAY & SERRITELLA, P.C., 330 NORTH WABASH AVENUE, 22ND FLOOR, Chicago, IL 60611, (312) 840-7000
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.

BURKE, WARREN, MACKAY & SERRITELLA, P.C. 330 NORTH WABASH AVENUE, 22ND FLOOR CHICAGO, IL 60611 (312) 840-7000 Attorney Code. 41704 Case Number: 06 CH 23040
TJSC#: 36-4897
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.

06 CH 23040

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION TCF NATIONAL BANK, Plaintiff,

-v.-
JOE L. SPEARS A/K/A JOE SPEARS, CITY OF CHICAGO, DEPARTMENT OF BUILDINGS, SOUTH CENTRAL BANK, N.A. F/K/A SOUTH CENTRAL BANK AND TRUST COMPANY OF CHICAGO, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants
14 CH 18199
932 N. 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 11, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on May 24, 2016, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: THE SOUTH 3 FEET OF LOT 9, ALL OF LOTS 10 AND 11 IN BLOCK 11 IN THE NEW SUBDIVISION OF BLOCKS 1, 2, 8, 9, 10 AND 11 OF ALVIN SALISBURY’S SUBDIVISION OF THE EAST 1/2 OF THE SOUTHEAST 1/4 OF SECTION 5, TOWNSHIP 39 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

Commonly known as 932 N. WALLER AVENUE, Chicago, IL 60651
Property Index No. 16-05-421-026-0000.
The real estate is improved with a multi-family residence.
The judgment amount was \$210,853.05.

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 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 part of a common interest community, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver’s license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact DAVID T. COHEN, DAVID T. COHEN & ASSOCIATES, 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.
DAVID T. COHEN & ASSOCIATES 10729 WEST 159TH STREET ORLAND PARK, IL 60467 (708) 460-7711
Attorney Code. 25602 Case Number: 14 CH 18199
TJSC#: 36-4954

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.

14 CH 18199

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

vs.
JOHN CALHOUN III A/K/A JOHN CALHOUN, AS TRUSTEE OF THE DOROTHY CALHOUN LIVING TRUST DATED JUNE 19, 2014; DOROTHY CALHOUN A/K/A DOROTHY C. CALHOUN; ROSDALE CONDOMINIUM ASSOCIATION; UNKNOWN HEIRS AT LAW AND/OR DEVEISEES OF MICHAEL GERARD CALHOUN; UNKNOWN HEIRS AT LAW AND/OR DEVEISEES OF JOHN W. CALHOUN JR.; WILLIAM P. BUTCHER, AS SPECIAL REPRESENTATIVE FOR THE ESTATE OF MICHAEL GERARD CALHOUN; WILLIAM P. BUTCHER, AS SPECIAL REPRESENTATIVE FOR THE ESTATE OF JOHN W. CALHOUN JR.; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS.
CASE NUMBER: 16 CH 03752
NOTICE BY PUBLICATION

NOTICE IS GIVEN TO YOU: UNKNOWN HEIRS AT LAW AND/OR DEVEISEES OF MICHAEL GERARD CALHOUN, UNKNOWN HEIRS AT LAW AND/OR DEVEISEES OF JOHN W. CALHOUN JR., DOROTHY CALHOUN A/K/A DOROTHY C. CALHOUN AND UNKNOWN OWNERS AND NON-RECORD CLAIMANTS. That this case has been commenced in this Court against you and other defendants, praying for the foreclosure of a certain Mortgage conveying the premises described as follows, to-wit: UNIT NUMBER 2-A AS DELINEATED ON A SURVEY OF THE FOLLOWING DESCRIBED PARCEL OF REAL ESTATE: THE NORTH 1/2 OF LOT 3 IN ROBERT’S LAWRENCE AVENUE SUBDIVISION, A SUBDIVISION OF BLOCKS 48 AND 49 IN THE VILLAGE OF JEFFERSON IN THE SOUTHWEST 1/4 OF SECTION 9, TOWNSHIP 40 NORTH, RANGE 13 EAST OF THE THIRD PRINCIPAL MERIDIAN, WHICH SURVEY IS ATTACHED TO DECLARATION RECORDED AS DOCUMENT NUMBER 21734145 TOGETHER WITH AN UNDIVIDED 7.029 PERCENT INTEREST IN AFORESAID PARCEL OF REAL ESTATE (EXCEPTING THOSE PARTS WHICH COMPRISE THE UNITS AS SET FORTH ON SAID SURVEY) IN COOK COUNTY, ILLINOIS.

Permanent Index No.: 13-09-328-059-1005
COMMONLY KNOWN AS: 4826 N. LINDER AVENUE, UNIT 2A, CHICAGO, IL 60630 and which said Mortgage was made by: MICHAEL GERARD CALHOUN AND JOHN W. CALHOUN JR. EXECUTED THE MORTGAGE PLAINTIFF SEEKS TO FORECLOSE HEREIN; HOWEVER, MICHAEL GERARD CALHOUN AND JOHN W. CALHOUN JR. ARE DECEASED AND THEREFORE, ARE NOT NAMED AS DEFENDANTS IN THIS MATTER the Mortgage(s), to TCF National Bank, as Mortgagee, and recorded in the Office of the Recorder of Deeds of Cook County, Illinois, as Document No. 0021228164; and for other relief; that summons was duly issued out of said Court against you as provided by law and that the said suit is now pending. NOW, THEREFORE, UNLESS YOU file your answer or otherwise file your appearance in this case in the Office of the Clerk of this Court, Dorothy Brown Richard J. Daley Center 50 West Washington Street 8th Floor Chicago, IL 60602 on or before MAY 27, 2016 A DEFAULT MAY BE ENTERED AGAINST YOU AT ANY TIME AFTER THAT DAY AND A JUDGMENT MAY BE ENTERED IN ACCORDANCE WITH THE PRAYER OF SAID COMPLAINT.

David T. Cohen & Associates, Ltd., 10729 W. 159th Street, Orland Park, IL 60467 (708) 460-7711
NOTE: Pursuant to the Fair Debt Collection Practices Act you are advised that this law firm is deemed to be a debt collector attempting to collect a debt and any information obtained will be used for that purpose.

purpose.
16 CH 03752

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION U.S. BANK, N.A., AS TRUSTEE FOR CITIGROUP MORTGAGE LOAN TRUST INC, SERIES 2005-9 Plaintiff,

-v.-
ANTHONY NEWMAN, SHERITA NEWMAN, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants
15 CH 08731
944 N. RIDGEWAY 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 March 3, 2016, an agent for The Judicial Sales Corporation, will at 10:30 AM on June 6, 2016, at The Judicial Sales Corporation, One South Wacker Drive - 24th Floor, CHICAGO, IL, 60606, sell at public auction to the highest bidder, as set forth below, the following described real estate: LOT 7 IN BLOCK 4 IN T. J. DIVEN’S SUBDIVISION OF THE SOUTHEAST 1/4 OF THE SOUTHWEST 1/4 OF SECTION 2, TOWNSHIP 39 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

Commonly known as 944 N. RIDGEWAY AVENUE, Chicago, IL 60651
Property Index No. 16-02-321-030-0000.
The real estate is improved with a single family residence.
The judgment amount was \$194,270.96.

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

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

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

IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver’s license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact Plaintiff’s attorney: POTESTIVO & ASSOCIATES, P.C., 223 WEST JACKSON BLVD, STE 610, Chicago, IL 60606, (312) 263-0003 Please refer to file number C14-04059.
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.

POTESTIVO & ASSOCIATES, P.C. 223 WEST JACKSON BLVD, STE 610 Chicago, IL 60606 (312) 263-0003
E-Mail: iplleadings@potestivolaw.com
Attorney File No. C14-04059
Attorney Code. 43932
Case Number: 15 CH 08731
TJSC#: 36-3190

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.

15 CH 08731

27272727

Eamon McDonogh reads the Irish independence proclamation at the start of a day-long observance of the 1916 Easter Rising that kicked off the War for Independence.

Several hundred packed Knox Ave. April 26 at the start of observances marking the centennial of the 1916 Easter Rising.

Easter Rising remembered at public reading and events at Irish Center

STORY AND PHOTOS
BY PATRICK BUTLER

At first glance, Sean Trone wouldn’t seem like someone you’d find at a day-long observance of the 100th anniversary of the “Easter Rising” that triggered Ireland’s War for Independence.

After all, he’s a Protestant whose uncle was grand master of the anti-Catholic Orange Order in East Donegal and was an avowed “international revolutionary socialist” in what was long a very traditionalist country where church, state and the capitalist “establishment” often worked hand in hand even after most of Ireland won its freedom in the early 1920s.

But things aren’t always as they seem, said Trone and several other panelists at an April 24 “Day of Remembrance” at the Irish American Heritage Center, 4626 N. Knox.

After all, said Trone and fellow panelist Terry Boyle, an Irish-born teacher at Loyola Univ., the top leaders of many of the Irish revolts in recent centuries had been led by Presbyterian Protestants, who were also treated as second-class citizens by Ireland’s British overlords.

But during those six days that shook the world in late April, 1916, an estimated 1,200 Irish rebels, including a 200-member

women’s brigade held off some 1,600 British troops – many of them hastily transferred from World War I combat in France – along with 1,000 police.

While the Rising failed, Boyle said, “this single event caught the imagination not only of Ireland, but Illinois and the world.

Here in Illinois an Irish Catholic Democrat from Chicago, Edward Dunne, was the only man to have served as both Mayor of Chicago and Governor of Illinois. Dunne was appointed by the Irish Race Convention to serve on the American Commission of Irish Independence. As part of this commission, Dunne traveled to the Paris Peace

Conference of 1919 in order to voice Irish-American desires for an independent Irish nation. Dunne also signed into law an act giving women in Illinois the right to vote for the U.S. Presidency, making Illinois the first state east of the Mississippi to give women the right to vote for the U.S. President.

Possibly part of the reason was the rebels’ moving Declaration of Independence or simply “the Proclamation” as it is often called. It was “such a progressive statement for its time. But it was something we would readily accept

today. It called for religious and civil liberties, equal opportunities and equal rights for women. An extraordinary idea,” said retired

Kathleen Butler Greenan takes a break during Easter Rising events at the Irish American Heritage Center.

The **BIGGEST** Broadway Hit about the **BIGGEST** Broadway Disaster!

PARENTAL ADVISORY
NAUGHTY HUMOR

Book by Mel Brooks and Thomas Meehan
Music and Lyrics by Mel Brooks
Directed by L. Walter Stearns
Music Direction by Eugene Zizon

APRIL 14-JUNE 26

THE PRODUCERS
A MEL BROOKS MUSICAL COMEDY

MERCURY
THEATER CHICAGO
3745 N. Southport Avenue
Chicago

For Tickets Call **773.325.1700**
Or Visit **mercurytheaterchicago.com**

#TheProducersChicago

"A SASSY TAKE ON DISNEY'S PRINCESSES!"
NY1

STARVOX ENTERTAINMENT PRESENTS

DISENCHANTED!
The Hilarious Hit Musical

"FAIRY TALES WITH A SASSY MODERN TWIST!"
Time Out New York

"A GIRLS'-NIGHT-OUT REBELLION"
The New York Times

STARTS MAY 10

BROADWAY PLAYHOUSE AT WATER TOWER PLACE

TICKETS 800-775-2000 | **BROADWAYINCHICAGO.COM**

TICKETS AVAILABLE AT ALL BROADWAY IN CHICAGO BOX OFFICES AND TICKETMASTER RETAIL LOCATIONS
Groups 10+ 312-977-1710