

Hard times arouse
an instinctive desire
for authenticity.

— Coco Chanel

Volume 111, Number 30
773-465-9700

AN INSIDE PUBLICATIONS NEWSPAPER

FREE

SKYLINE

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

July 29-August 4, 2015
insideonline.com

France is New War Zone

ANN
GERBER

ATTACKS ON SYNAGOGUES, MURDERS, RAPES, the Charlie Hebdo massacres and deaths at a kosher market have elevated the anti-Semitism in France to horrendous heights. Mort aux juifs! “Death to the Jews!” is heard on the streets of Paris -- that heavenly, magnificent City of Light we all love.

THOUSANDS OF FRENCH JEWS are fleeing to Israel. Thousands have already left. More than one million people rallied in Paris on Jan. 11, 2015, to honor those killed in the Charlie Hebdo terrorist attacks. “New Dangers for the Jews of Paris” by **Marie Brenner** is a special report in the current issue of Vanity Fair and it is a frightening estimate of France in crisis.

LIBERTY, EQUALITY, FRATERNITY... OUR FRENCH cousins have never wavered in their support of freedom. Pro-Palestinian rallies, anti-Israel demonstrators, attacks in parks, schools, assaults on people riding the Metro, have changed the climate in Paris. Violence simmers below the surface. Real estate sales have slowed with the lack of security.

THE JEWISH POPULATION IN FRANCE is about 500,000... “It is time to leave” we hear from many troubled Parisians.

WE RECALL WITH AFFECTION our 14 vacations in Paris and Versailles, where amour, exquisite food, the latest fashions, visits to the Louvre, Picasso’s home, Notre Dame, the Seine, the Eiffel Tower, historical treasures made each day more glorious than the last. Today, the Paris we adore is still standing, proud and inspiring.

IT WOULD TAKE MUCH MORE than a swastika painted on the statue of Marianne, the goddess of French Liberty, in the center of the Place de la Republique, to make us shed a tear for our beloved Paris. She said “good-bye” in 2014 to 7,000 Jews who left for Israel -- and this year, the exodus is between 10,000 and 15,000.

WE ALL AGREE. NO ONE CAN EVER FORGET PAREE. GOSSIP, GOSSIP, GOSSIP

ON A SUICIDE WATCH is the eldest son of a prominent Chicago family. On his 21st birthday his mother revealed the name of his real father, and he had a mental

ANN GERBER see p. 1

‘Dismal’ project threatens historic Old Town block

Demo by same developer also looms for orange-rated Lincoln Park Victorian

Old Town neighbors living around 159 W. Burton Place are fighting to keep this property from also being demolished by Castlerock Properties as the developer could tear down an orange-rated Lincoln Park property this week. In Old Town, residents nearby to the Burton Place property don’t want to see the same thing happen to them.

BY FELICIA DECHTER

A local developer is causing quite a stir for his plans to demolish a historic, Old Town property at 159 W. Burton Pl. And by the time you read this, that same developer, Sebastian Barsh, CEO of Castlerock Properties, could have also demolished an orange-rated, historically-significant property in Lincoln Park. If the Fremont property is not gone yet, its demise is coming soon.

Castlerock Properties has Old Town neighbors up in arms over the mere thought of the demolition of 159 W. Burton Pl., which will destroy not only the historic character of the block, but could also cause irreparable damage to neighboring Edgar Miller and Andrew Rebori-attributed buildings. They’re not so far-fetched in their thinking, because about five years ago, Gold Coasters were devastated when a circa-1891 carriage home at 25 E. Cedar St. -- where Frank Lloyd Wright had once lived -- was destroyed when the home next door was razed. The carriage house suffered irreparable damage and had to be demolished. Its owners were devastated.

“The city has been contacted and we are trying to obtain an Temporary Restraining Order to prevent

demolition,” said Robin Sladen, who has lived directly across the street from 159 for 17 years. “Our alderman, Walter Burnett [27th], came to a neighbors meeting, but he didn’t seem to grasp the situation at all. Sebastian Barsh was also contacted.

“To tear out 159 W. Burton and replace it with cheap, cookie-cutter condos would be a massive disservice to Chicago’s architectural heritage, and would permanently scar the block, which has remained virtually untouched since the 1940s, in spite of massive gentrification in Old Town going back to the 1980s.”

“The building is worth saving because it is a piece of Old Chicago, which is rapidly disappearing,” said Sladen. “Our block is one of the few in the city made up entirely of turn of the century buildings. The artistic buildings of Edgar Miller and his contempo-

‘DISMAL’ see p. 3

Will 2016 see the first downtown Pride Parade?

BY PATRICK BUTLER

Ald. Tom Tunney (44th) said last week he’s still weighing the future of the Pride Parade in Lakeview and expects to be making his recommendation “sometime in the next month or so.”

“It will still be up to the Mayor’s office and the local aldermen involved where the location will be next year,” Ald. Tunney told Inside last week.

Some city officials had come to consider the parade and after-party mayhem to be a “public safety issue” that needs to be addressed. Primarily that would mean possibly moving the parade to a downtown location.

The Feds may have some impute as well. The Dept. of Homeland Security sees events like the parade as a ‘soft target’ for terrorists - not unlike the crowd that gathered for the 2013 Boston Marathon when two pressure cooker bombs were exploded at the finish line. The concern is that the hundreds of thousands of people packed tightly on Lakeview streets may prove an irresistible target for evil doers.

The concerns voiced at an earlier meeting of the city agencies

involved in the event “weren’t just about the parade itself, but what happens throughout the entire day and night,” not just when the parade itself wraps up.

Ald. Tunney added, however, that “my gut reaction is it went better than expected. During the

One of the many brawls that broke out following the 2015 Pride Parade.

parade, the drinking was lot less than previous years.”

Neighbors and police have complained for the last few years about the large amount of open alcohol and drug use that goes on during the parade. Indeed seeing parade attendees bring coolers full of beer and cocktails was a com-

mon sight along the parade route until recently.

Citing the city departments’ “parade recap,” Ald. Tunney noted in his ward newsletter that while the parade lasted an hour and a half longer than the previous year’s parade and two hours longer than in 2013, the delay was partly because of “unanticipated protests” (by a radical “Black Lives Matter” die in that blocked traffic near Addison and Halsted St., and a “queer” group demanding the abolition of jails and psych wards, among other things.)

According to the official reports, 52 parade related arrests were made, 206 cars were towed and there were 60 ambulance runs. Of course, arrests only count the number of crimes in which an offender was taken into custody and in no way represents the true number of crimes that may have actually occurred during and after the parade.

Ald. Tunney added in his report of the city officials’ meeting that “it was noted there was a significant decrease in the number of open liquor containers along the parade route, which was attributed to a greater security presence

PARADE see p. 14

Appellate panel: City justified in denying Walmart River North liquor license over crime fears

Walmart’s hopes to get a Chicago liquor license for its River North Walmart Express store suffered a major setback last week as a state appellate panel said the city was justified in denying the license over concerns allowing the retailer to sell alcohol could contribute to increased crime in the area.

At issue is a package goods liquor license for the Walmart store at 225 W. Chicago Ave.

The city’s Local Liquor Control Commission initially denied the license. The License Appeal Commission upheld the denial, but a circuit court reversed that decision.

On July 17, the Illinois First District Appellate Court vacated the judge’s reversal, meaning the License Appeal Commission’s denial stands. Gregory Steadman, a liquor commission member, wrote a Nov. 14, 2011, letter denying Walmart’s application based on a city code provision the liquor commissioner can reject “an application ... if the issuance of such license would tend to create a law enforcement problem.”

During Walmart’s appeal to the License Appeal Commission, Ald. Brendan Reilly, whose 42nd Ward includes the store, testified about the store’s proximity to two methadone clinics and a YMCA single-room-occupancy residential facility. Further, Ken Angarone, a 31-year veteran Chicago police officer who has commanded within that police district for two years, testified “the Chicago Police Dept. regularly deals with incidents involving robbery, public urination, panhandling and loitering in the area near the Walmart.” Angarone further said the three-block stretch where the store sits “drains an inordinate amount of police resources when compared to the entire 18th Police District and that it is ‘entirely possible’ that the situation would only get worse if a liquor license were issued for the Walmart.” From Jan. 1 to Sept. 2, 2011, documents indicate there were 374 police service calls in the immediate area that resulted in 270 documented incidents and 16 arrests — none of which involved a crime related to alcohol.

Angarone raised no issue with Walmart’s business practices. On Oct. 19, 2012, the License Appeal Commission formally upheld the license denial, finding the city had established the potential of a law enforcement problem. Walmart requested a rehearing and cited a 2009 case, Vino Fino Liquors v. License Appeal Commission, which the retailer said established

LIQUOR LICENSE see p. 8

ANN GERBER from p. 1

breakdown. He was so close and so hero-worshipping of his dad and never dreamed there were extenuating circumstances and he was adopted.

ARGUING ABOUT DONALD TRUMP got a feisty young couple kicked out of a crowded restaurant last week. The Donald wasn't there but his detractor used such vile language the manager stepped in.

Kane County Antique & Flea Mkt

Antiques, Collectibles, etc.

First Sunday of each month
and preceding afternoon.

AUGUST 1ST & 2ND

Saturdays: Noon to 5 PM
Sundays: 7 AM to 4 PM

Kane County Fairgrounds

Located on Randall Rd. between
Rt. 38 and Rt. 64 St. Charles, IL
Admission \$5.00 each day
(Children under 12 free)

FREE PARKING

www.kanecountyfleamarket.com
630-377-2252

George Lucas

MORE GLORY FOR "STAR WARS" GEORGE LUCAS, our "adopted son" and husband of **Melody Hobson**. Dec. 6, in Washington, he will lead other talented artists in receiving the Kennedy Center Honors. It will be broadcast Dec. 29 on CBS with peers **Rita Moreno**, **Seiji Ozawa**, **Cicely Tyson**, singer **Carole King**, rock band **The Eagles** in the star-studded lineup.

TAKING THE PLACE OF THE DONALD on NBC's The Celebrity Apprentice could be in the future of **George Lopez**. Will a new star

be born?

BILLIONAIRE KEN GRIFFITH, in the midst of a messy divorce, has big plans for his Citadel investment fund in New York City. His firm just signed a lease for 425 Park Ave. office tower. Being an anchor tenant in the beautiful building is another plus for Ken in 2018.

FRIENDS ARE MOURNING THE DEATH of lovely **Mary Cooper**, wife of **Sheldon Cooper**, former president of WGN-TV and Tribune Entertainment. Active in civic and philanthropic life in our town, Mary was known for her collection of miniatures and interest in British history.

HUNDREDS OF FRIENDS from the city and burbs attended the annual **Kathy Brown** summer-fest picnic on a recent Saturday night at her Lincolnwood mini-estate. A former flight attendant and a sharp businesswoman, Kathy's blasts are memorable. She has eaten breakfast at Jack's restaurant in Skokie for more than 25 years and she will miss it when the "meeting spot" closes after a 50-year run.

HUNDREDS ATTENDED SERVICES Sunday for **Robert Abt**, 77, CEO of Abt Electronics, who headed one of our town's most popular, successful firms. Our condolences to his wife, **Alice**; his children and his employees -- all will miss this exceptional businessman and friend.

STUDS TERKEL LIVES ON! Canadian producer **Garth Drabinsky** is planning to turn Studs' "Hard Times: An Oral History of the Great Depression" into a musical. "Brother, can you spare a dime?" Garth was convicted of fraud and forgery through his Livent Production firm and served his time. Now he's ready for a poignant musical.

THE POPULAR "FACE THE NATION" is continuing to attract viewers and listeners. New host **John Dickerson** pulled in three million and then in its second show, 3.2 million...

GAME OF THRONES is one hot show for HBO, surpassing 20 million viewers a week.

BBJ LINENS has moved its gala party rentals to 6125 W. Howard in Niles and celebrated its 35-year growth. Heading the firm are **Judy Goldberg**, **Bonnie Dannen** and **Doron Levy**.

CONGRATS TO CHARLES GRODE, new president and executive director of Merit School of Music.

CUISINE FOR CANCER benefit by Imerman Angels is Aug. 7 at Morgan Manufacturing. Expecting 1,500 guests, 20 chefs from top eateries will create Latin-themed dishes and **Howard Tullman**'s fave will win a prize.
EL CHAPO'S PRISON BREAK

Studs and Ida Terkel

WAS NO SURPRISE to anyone who knows how corrupt the Mexican prisons are, says **Larry Lawton**, ex-con, who insists all jail systems are broken. Low pay, corrupt guards, higher-ups loyal to gifts and givers -- all contribute to serious problems with convicted men and women.

A HANDSOME NEW ADDITION to Streeterville is **James Stamos**, first child for **Elizabeth and John Stamos**. Proud papa is a consultant at the Alexander

Group and mama is the leading interior designer at Elizabeth Stamos Design of Chicago. Grandparents are **Barbara Siegan** and **Jerry Siegan**, and **Martine and Jim Stamos**. Little James' great grandparents are **Dr. Samuel and Rose Gerber** of Northbrook and I am his great aunt.

AN AMAZING BOOK, "GETTYSBURG REPLIES," COMPILED BY CARLA KNOROWSKI features the writing of **Newt Minnow**, **Astronaut James Lovell**, **Sen. Dick Durbin**, **Gen. John Borling**, all living Presidents, **Steven Spielberg**, **Nikki Gio-**

vanni, each as long as the Gettysburg Address -- just 272 words. All royalties go to the Abraham Lincoln Presidential Library and Museum. Carla is CEO of the Foundation.

THAT ROAR YOU HEARD last week was the 850 guests at the Lincoln Park Zoo Ball counting up their money and raising \$1.1 mil-

lions for the free animal haven. It was one super furryfest.

THE FOUR-BEDROOM APARTMENT, for sale a bit over \$1 million at 2970 N. Lake Shore Dr. was once home to clout-heavy lawyer **Sydney Korshak**, brother of **Sen. Marshall Korshak**. My lawyer sister, **Mary Oppenheim**, was their law partner and they called me "their sister-in-law." That was before they relocated to Hollywood and Vegas and became power-brokers

Charles Grode

David Duchovny

in movies and politics. We remember baby-sitting **Bernice** and Sydney's twosome in the condo on the 16th floor and taking their black poodle into the park for walks.

PASSIONATE ABOUT THE WELFARE of children is attorney **Austin Vandever** who is a new member of the **Jeffery Leving** Fathers' Rights law firm.

NBC HAS RENEWED THE DAVID DUCHOVNY series "Aquarius" where as police sergeant **Sam Hodiak** he tangled with **Charles Manson**... **BUT FANS** like David as Special Agent Fox Mulder in the new Fox X Files series scheduled for 2016.

GET WELL WISHES to **Joanne Unkovskoy**, a member of the Costume Council of the Chicago History Museum for more than 25 years.

AFTER A 10-YEAR COURTSHIP JAM EXEC Army

ANN GERBER see p. 8

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

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© 2015 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

Like us on

facebook

YOU'LL HAVE THE TIME OF YOUR LIFE.

Dirty Dancing

THE CLASSIC STORY ON STAGE

ON SALE NOW!

August 18-30

Cadillac Palace

800-775-2000 • BROADWAYINCHICAGO.COM

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

‘DISMAL’ from p. 1

raries are an added bonus and what make the block so significant and unusual. This makes for a cohesive design.”

Additionally, 159 W. Burton Pl. helps to tell a story of the evolution of the street, from it’s initial fine quality construction, to how the various artisans and architects re-thought the buildings, said Ward Miller, executive director of Preservation Chicago.

“Its fine features, brickwork and gardens, in addition to its containing walls have been interwoven into the various courtyard gardens and overall composition of the street of artistic handmade houses, which exhibit influxes of the Art Deco-Art Moderne movement, in addition to the Arts & Crafts Movement and Folk Art instilled in each of the Edgar Miller-Sol Kagen buildings,” said Miller. Neighbors have started a Web site and online petition at www.sos-saveourstory.org. As of last Friday’s deadline, there were 835 signatures.

Look out below! Or next door, as the case may be here

Zac Bleicher, director of the Edgar Miller Legacy, said that as much as he is concerned about the aesthetics of the block, perhaps more troubling is the prospect of collateral damage done to Carl Street Studios during demolition and new construction next door. Nothing on that block has changed in almost 75 years, so heavy vibrations, earth moving, foundational adjustments, etc., could prove devastating, Bleicher said.

“The developer assures us he will take precautions, but you know how that goes,” said Bleicher. “Once the damage is done, it could mean serious harm to Carl Street and the investments of time, decades, and money, hundreds of thousands of dollars, in careful restoration by the owners there.”

Bleicher has a good, valid argument there. Again, I point to the complete devastation on Cedar St.

Barsh did not respond to a request for comment. Neither did Ald. Burnett, whose ward encompasses Burton Pl.

Who was Edgar Miller?

Edgar Miller was the lead artist on the Carl Street Studios project from 1927 to 1936. While Sol Kogen is generally regarded as the instigator and contractor, it

was Miller who designed the architecture, installed hundreds of artistic details including mosaics, frescoes, woodcarvings, and stained glass, among other elements, and it was Miller who taught subsequent artists on the artistic crafts he so beautifully employed, said Bleicher. Miller went on to remodel three more complexes in Old Town and Lincoln Park, all of which still stand today.

Miller wasn’t just a rehabber and decorative artist -- he was one of the nation’s fore-

in 1890, and has remained nearly untouched since that time, said Bleicher. Most of Burton Pl. (originally Carl Street) was dotted with these stately Victorian homes, but the neighborhood fell into decline in the 1910s and 1920s. This is when enterprising artist and developer Kogen had a “bright idea” to buy one of the old mansions at 155 Carl Street and enlist his friend Miller in the project to repurpose them into modern dwellings intended for artists to live and work, said Bleicher. As the first project was

The orange-rated building at 2221 N. Fremont is one of two on the block facing demolition. This particular property could be coming down this week.

This orange-rated property at 2226 N. Fremont St. is also slated for demolition.

Unfortunately, the Burton property is coded yellow on the city’s Historic Resources Survey, meaning there was no automatic 90-day demolition review process. “This we believe was an oversight, since the building is part of the Burton Place Historic District listed on the National Historic Register,” said Bleicher.

The property’s architectural elements indicate a Sullivan-esque influence, or even predate some of his architectural ideas which led to modern architecture, said Bleicher. Strong vertical lines shoot up from the side of the building, which is odd for a building of its age, said Bleicher. It has “fabulous” artistic flourishes on its façade and also its red bricks are distinct and lend the building a stateliness which the neighboring artistic rehabs sometimes lack.

“Needless to say, no one is building homes like this anymore,” said Bleicher.

Another one bites the dust in Lincoln Park... actually, make that two

Besides the Burton Pl. property, Castlerock’s Barsh also owns the orange-rated, circa 1880-1889, Queen Anne two-flat at 2221 N. Fremont St., which could be demolished this week, said Ald. Michele Smith [43rd]. A demolition permit was issued on July 20, and don’t be surprised of by the time you read this, that beautiful property is gone.

“Obviously we are most concerned with the developments on Burton Pl., but we are alarmed that this developer is being so brazenly disrespectful of the historic nature of our neighborhoods in both Old Town and Lincoln Park,” said Bleicher.

An additional orange-rated, circa 1890-1899, “very intact,” Queen Anne three-flat at 2226 N. Fremont St., not owned by Barsh, is also slated for demolition, Ald. Smith said. However, no demolition permit had been issued as of last week, according to Ald. Smith, who said she didn’t know who the owner of that property is.

Both demos are occurring in the Sheffield neighborhood in Lincoln Park, where Ald. Smith said she met with neighbors on June 22 to discuss possible landmarking. There was not a majority of support to landmark them -- the whole block would have been

‘DISMAL’ see p. 4

We have an opportunity for you!

During the 2013-14 school year, AARP Experience Corps’ literacy program served 974 Kindergarten-3rd graders in Chicago Public Schools, with 43% of students progressing a year or more in their reading level. With your involvement, help change a child’s life by donating your time and make a lasting impact on their future academic success.

Here’s how you can help!

AARP Experience Corps is looking for volunteers 50+ who are willing to tutor small groups of students for the school year 2015-16. To learn more about our proven literacy intervention program, register to attend a volunteer information session listed below: Call 877-926-8300 and reference the date and location or visit www.aarpfoundation.org/ecchicago. If you are unable to attend the sessions, please call 312-660-8655.

Bring a family member or friend!

When: Friday, August 7th, 10:00 A.M. to 11:00 A.M.	When: Tuesday, August 11th, 11 A.M. to 12:00 PM	When: Thursday, August 20th, 1:00 P.M. to 2:00 P.M.	When: Wednesday, August 26th, 1:00 P.M. to 2:00 P.M.
Where: AARP Foundation Experience Corps 222 N LaSalle Suite 760, Chicago	Where: 830 W. 119th Street, Chicago	Where: Legler Library 115 S. Pulaski Rd	Where: Chicago Bee Library 3647 South State Street

Thousands of Chicago property owners worried about tax exemptions ... and with good reason

BY DON DeBAT

While members of the embattled Illinois Legislature are fighting with Gov. Bruce Rauner over the state’s pension problems and inflated budget, there are other issues in the world of real estate that need attention.

Thousands of Chicago homeowners are worried because Cook County Assessor Joe Berrios has sent threatening letters to more than 20,000 law-abiding suburban homeowners warning them that they are being investigated for tax fraud regarding bogus homeowner exemptions.

The Assessor’s Office now has an eight-man investigative Fraud Unit filled with seasoned ex-Chicago Police detectives who are actively looking for property tax cheaters. These are not mindless book-worm bureaucrats, friends and neighbors... these street wise ex-CPD detectives have seen everything.

Got a neighbor who doesn’t like you? The Assessor’s Office now has a whistleblowers link on their website so - in effect - the entire county has been deputized to search down tax cheats.

And no, it’s not just the past due taxes you’ll have to pay... there is a 50% penalty and interest charges added on too.

The homeowner’s exemption can save hundreds of dollars in real estate taxes for every Cook County homeowner who resides in

this or her own home. For example, the exemption for a typical North Side single-family home on the 2014 property tax bill amounted to a \$478 tax cut.

The assessor’s office says the mass mailing was necessary to claw back millions of dollars from tax cheats who unfairly claim homeowner’s exemptions on properties in which they do not reside -- i.e., rental properties -- or for folks taking a Senior Exemption they’re not qualified to take.

So if you inherited a home from your parents, or some other elderly person who was taking a Senior Exemption, and haven’t notified the county that a senior citizen no longer owns the house, this would be a good time to get around to it. The records proving this inconsistency are pretty easy to find and cross check and believe it, they’re now finding a lot of people who are getting property tax deductions that they do not deserve.

The County believes there is over \$200 million in past due property taxes they can collect. They’ve already collected \$20 million in the 18 months that the Fraud Unit has been in existence. If they find you first they’re going to look at the last four years of tax records and file a lien on your home if you can’t pay up.

However, an analysis of homeowners who received the threatening letters revealed the assessor simply targeted anyone who claimed an exemption on more

than one parcel of real estate, including many homeowners who own a dwelling that sits on more than one lot, and therefore has more than one PIN, or property information number.

In other cases, the exemptions

The Home Front

were never applied for by new owners, but automatically came with the property when it was transferred.

Thousands of Chicago homeowners are worried because Cook County Assessor Joe Berrios has sent threatening letters to more than 20,000 law-abiding suburban homeowners warning them that they are being investigated for tax fraud regarding bogus homeowner exemptions.

One real estate investor told this writer he purchased a small income property—a 4-flat—that formerly was owner occupied and carried a homestead exemption.

The new investor owner did not reside in the property and he overlooked the exemption on his tax bill because his real estate lawyer did not alert him to the issue. This oversight does not mean he is guilty of tax fraud, the investor said, but the Assessors office will tell him that he is liable for the extra taxes going back four years plus the penalty and interest charges too.

“We found one guy who owned 20 buildings and he was taking [fraudulent] exemption on all of them,” said Berrios. “We got him for \$174,000 in past due property taxes.”

This is why real estate investors are lobbying Gov. Rauner for the passage of Senate Bill 780, noted Michael J. Mini, executive vice president of the Chicagoland Apartment Assoc. (CAA), which represents more than 7,000 apartment professionals who own and

manage over 160,000 rental units in the Chicago area.

“This legislation is needed because of a situation that often occurs when residential property is transferred,” Mini said. “Previously granted homestead exemptions may not be removed and exemptions for which the property no longer qualifies may remain on the property.”

The CAA said Senate Bill 780 addresses this situation by requiring the new owner to apply or reapply for any homestead exemptions for which the property may be eligible.

To ensure that new homeowners receive all exemptions for which their property qualifies, the bill requires an assessor to mail information to the new owner regarding the rules and filing periods for applying and/or reapplying for exemptions.

If the new owner does not apply or reapply for exemptions, or the property no longer qualifies for an existing exemption, the legislation requires the assessor to cancel the exemption for any ensuing assessment year.

“While this legislation generally does not apply to large multifamily apartment buildings, it would help those who own and manage single-family rental properties and inherit past improper homestead exemptions to have them removed from the property tax records,” Mini noted.

Another nagging legal issue for landlords is the state law that requires them to pay interest on rental apartment security deposits.

It’s not that landlords are refusing to pay the interest. With interest rates so low, the required annual interest payments are so low that the process has become an accounting headache. (The current security deposit interest rate for 2015 is only 0.01%.)

This is why real estate investors and the CAA are lobbying the governor for the passage of House Bill 1319, said Mini.

House Bill 1319 amends the

Security Deposit Interest Act by modifying the requirement that a lessor (landlord) pay accumulated interest to a resident within 30 days after the end of each 12-month rental period. The bill limits the requirement to pay interest on security deposits to that which has accumulated in an amount of \$5 or more.

“With interest rates at historic lows, the \$5 threshold makes common sense and will provide administrative relief associated with the handling of a negligible amount of security deposit interest,” explained Mini.

Don DeBat is co-author of “Escaping Condo Jail,” the ultimate survival guide for condominium living. For more information, visit www.escapingcondojail.com.

‘DISMAL’ from p. 3

landmarked, she said.

“We are always happy to assist property owners in maintaining the neighborhood’s character,” said Ald. Smith. “Landmarking is a community-driven and community led process. If the neighbors want it, we will assist. It’s totally community led.”

Fremont St. is a beautiful representation of the Lincoln Park and Sheffield District and the loss of the two properties will impact the look and feel of the street, said Ward Miller. He said the Chicago Historic Resources Survey found about 15 orange-rated buildings on just this one block.

“It’s terribly ironic that two orange-rated buildings would be lost to demolition, when the immense appeal of the street is its Victorian character, which is often under threat by developers looking to appeal to a new market of homeowners that are buying new homes, built in historic districts,” said Miller. “This so undermines the historic character and the exact attractions to the communities and various streets.”

Too many properties are under threat and many have been demolished in the Sheffield Neighborhood of Lincoln Park and it is impacting the character of the community, said Miller. The Fremont properties should be preserved, retained and restored or renovated, he said.

“The facades are fine quality and could easily be restored, with amenities as necessary on the interiors of these buildings,” said Miller. “The same is true with the building on Burton Pl.”

“The city’s professional staff at the Historic Preservation Division of the Dept. of Planning and Development also agrees that the buildings fit the criteria for Chicago Landmark Designation and in both instances, these should be considered for potential Chicago Landmark Designation,” said Miller. “Preservation Chicago fully supports that idea and has outreach to residents and owners to help to support those ideas.”

Make more money driving regular runs with weekly home time.

800-392-6109

Hiring Event in IL for Roehl's Kraft Dedicated Fleet:

AUGUST 12
Eastland Suites Hotel
outside of Champaign
From 5-7pm

Apply for this and other careers, including Tri-State Flatbed Fleets, at **RoehlJobs**

5034 W. Berteau

A Classic American 4 Square in Portage Park. Situated on a Wide Lot (35 X 125). A Cook's Kitchen with Granite Counters, Cheery wood Cabinets, Stainless Steel Appliances (BOSCH, THERMADOR, GE PROFILE) The Main Level Great Room Features a Fireplace, Built-in Cabinets 3 Large BR's Up, Mstr Suite has a Private Deck

CALL ME NOW!
Michael F. Parish, Broker
773-770-7002

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

SHAKES • MALTS • SUNDAES
SOFT SERVED ICE CREAM

Donorpath creates profits for the people

Company helps non-profits navigate troubled times

STPRY AND PHOTO BY JIM MATUSIK

Although the concept of a “charitable organization” is thousands of years old, it may be surprising to learn that 90% of current non-profit organizations [NPO] were created since 1950. Today they have become the most rapidly growing types of organizations in the world, but many find themselves in financial trouble.

But now help is on the way from a new company called Donorpath, and it is offering its innovative strategy’s to help NPO’s navigate through these turbulent times.

Many NPO’s now find themselves without practical solutions, and brace for deeper cuts or the elimination of funding altogether. Donorpath will directly assist embattled NPO’s across Illinois to help themselves with a venture based alternative to public funding.

“Our sector is hurting,” says Donorpath founder Brian Lauterbach. “Giving is going up, but non profits are going under and private foundations cannot bailout governments to bridge their deficits, cancelled contracts, and slow payments.”

And for over a decade Illinois has in particular been slow in paying grants and bills, having carried between \$6-10 billion in unpaid bills in any given year.

Lauterbach is in the middle of a whirlwind tour of Illinois that he calls “The Fundraising Readiness Project,” and he plans to visit 30 cities in 30 days to get his message out to many of the state’s over 9,000 beleaguered associations.

“At the end of last year almost 80% of NPO’s reported increased demand for their services, but did not have the resources to

meet these demands,” says Lauterbach.

“We want to provide a vital safety net to these company’s and help guide them through these budget deficits and unpaid bills.”

In early 2012 he was helping startups at 1871, Chicago’s high tech proving ground for new business technology. He had previously worked for 16 years in the non-profit sector, first as a fundraiser, and later as a consultant. Together with Sean Knierim, then chief of staff to The MacArthur Foundation, he formed the prototype for Donorpath, and soon after created his virtual business with a visible fundraising team, that now operates out of a huge loft space in Bucktown.

In three years it has become a powerhouse tech based community that presents small and mid-sized NPO’s with the type of superior fund raising tactics and ongoing coaching services that were traditionally unaffordable to them.

An organization creates a profile on Donorpath’s platform. It details their mission, their staffing, their budget, how they are raising money, and their fundraising goals.

It completes an online questionnaire that uses a “Match.com” style of algorithm and receives a choice of three experienced fundraising professionals chosen from over 150 top ranked consultants across the country. They then choose the one person that they feel is best suited to join them in their fund raising pursuit.

Donorpath then uses a company’s existing software and securely syncs into their data base to gain pertinent information about accounting and fundraising, and then creates an easy to use personalized dashboard.

With that, a custom 12-month fundraising plan is created, and using a set of modules containing tools, templates, and tips,

Brian Lauterbach brings his message of hope to the Heartland of Illinois’ besieged non-profit organizations.

“Giving is going up, but non profits are going under and private foundations cannot bailout governments to bridge their deficits, cancelled contracts, and slow payments.”

everyone rolls up their sleeves and starts to raise money.

“They are much more of a partner than a platform and we have all become good friends,” says Michael Stark development director of The Holiday Heroes Foundation. “They have been a tremendous resource for us and we have seen our income grow over 100% in the past year.”

The idea for Holiday Heroes started quietly about 10 years ago as two sisters found themselves spending a lot of time at Childrens’ Memorial Hospital. One was ill and the other was her constant companion. They had the support of lots of family and friends, but began to notice that many other children were always alone even on their birthdays and holidays. The sisters came up with the idea to have a giant holiday party

where everyone was invited and the template for Holiday Heroes was formed. Today “Heroes” partners with hospitals, businesses, and celebrities to give hospitalized children a well needed dose of fun. Their mantra, “Always laugh when you can, its cheap medicine.”

Meanwhile back in Quincy, IL, Brian Lauterbach calls to report that Donorpath has signed up more than 500 non-profit organizations since he began his whirlwind road trip at the beginning of this month. “We must lock arms, think boldly, and act locally to achieve collective impact,” he says. And with the response so far, and his company’s techspertise, it looks like many struggling local non-profit organizations will be experiencing a bright and funded future.

FREE SUMMER MEALS

ALL CHILDREN 18 AND UNDER.
Available to all families.

All children 18 and under can get free healthy and nutritious meals when school is out.

To find a SUMMER MEALS SITE close to you

CALL (800) 359-2163
TEXT FoodIL TO 877877
or visit
SummerMealsIllinois.org

Free Summer Meals are part of the Summer Food Service Program funded through the U.S. Department of Agriculture and administered by the Illinois State Board of Education.

USDA is an Equal Opportunity Provider and Employer
Printed by the Authority of the State of Illinois · IOCI 15-579

[@SUMMERMEALSIL](#) [SUMMERMEALSILLINOIS](#)

WE'RE KENNEL FREE

Connecting traveling pets with local, loving pet sitters.

xcdogs.com/hello-chicago

SIGN UP IS FAST, EASY & FREE

xcDogs is a **nationwide** community of pet lovers & pet sitters.

For an hour, or a day,
xcDogs give your pet the perfect place to play!

give a pet a vacation. become a pet sitter.

xcdogs.com/hello-chicago or (307)413-6824

Palm Beach Society Book Launches Early Bird Benefit for Bookworms

MARY LASKY AND TINA WELLER

SHERRY LEA HOLSON AND LISETTE DAILEY

WALLY NEIL, ANNA MARIE JOHNSON, STEVE MOORE

DUSTY STEMER, STANLEY PAUL AND LINDA HEISTER

MYRA REILLY, MAMIE WALTON AND SUSAN GOHL

By Ann Gerber

SWANK RL RESTAURANT hosted 85 socialites at an “Early Birds & Bookworms” benefit breakfast that raised \$15,000 for the Jane Addams Senior Caucus that improves the quality of life for the elderly.

IT IS A FAVE CHARITY for man-about-town Bunky Cushing who started the worthy endeavor seven years ago. Only a glamorous author like Hilary Geary Ross, who compiled the mammoth coffee table pictorial record of “Palm Beach People” could get the movers and shakers out of bed and into busy RL by 9:30!

THE HANDSOME, INSIDER’S VIEW of the rich and famous in Palm Beach boasts unique and exciting photographs taken by master cameraman Harry Benson. Guests lined up to get signed copies of the \$85 treasure.

DYNAMITE-LOOKING AUTHOR HILARY ROSS is an insider of the New York-Southampton-Palm Beach social scene who authored a successful book about the New York lifestyle. She looked like a Chanel model in a chic white pants-suit -- perfect for her role as guide to the good life.

Photos by Dan Rest and Abby McKenna/John Reilly

NINA MARIANO AND FELICIA WINIECKI

JOAN MOORE AND JUDITH LEE

SHEREE VALUKAS

CORINNE MC CLINTIC AND SUSAN COLLETTI

KIM GLEESON AND VONITA REESCER

SHEILA SWANN AND SHEA ROGERS

HILARY GEARY ROSS WHISPERED THE HOTTEST GOSSIP TO BUNKY CUSHING

JANNIE PEARLMAN WAS PRETTY IN PINK

KATHY FOX HAD STUNNING SMILE

BILL BARTHOLOMAY WAS POPULAR GUEST

Witness to accident brings bystander to question city’s manpower shortages

Would he have lived if the ambulance had come sooner?

I heard the sickening thump of a car hitting something solid last Thursday then watched as people started toward the corner of Central and Cornelia. I got out of my car and stopped short. A middle aged man lay in the road.

I started toward him but a woman grabbed my arm and said not to touch him. The police had been called and he is dead. An older man said it was a hit and run and the guy fled. A younger man told me he was the one who hit him. He also said the man in the street was dead.

I started, again, into the street, and was told not to ‘touch the dead guy.’ I allowed someone should at least make sure he is really dead, and at least keep other drivers from hitting him. No one moved. Human compassion is a powerful motivator and I’d suggest that comforting a badly injured -- perhaps dead -- man is the human thing to do.

I leaned over the rumpled man and saw copious amounts of blood running from a head injury and a huge lump on his forehead. He had been knocked out of his shoes. He was breathing. I asked the woman to call 911 again and tell them the man was actually alive.

Cars slowed down to peer at the man. Some drivers made the sign of the cross. People on the sidewalk took pictures of him, no doubt many ending up moments later on some social media site.

I started directing traffic around the man – on both sides. Cars were stacked up for blocks. No police, no sirens. Ironically we were one block south of Resurrection Hospital. If the crowd had a means to get to the hospital without further injury to the man we could have carried him to the ER. In another era that would have happened.

Minutes passed. Way too many minutes. Nothing.

Now the people on the sidewalks started calling 911. They were told help was on the way. Nothing.

Minutes later, after frantically getting people around the body, a man stepped out to tell me to stop the cars – the fire ambulance was arriving. And the police.

Where were they? I recall reading an article about the shortage of police manpower due to the city’s financial crisis, unmanned ambulances and slowed response times to 911 calls... people being put on a waiting list after calling 911. My mind raced... I have seen them sitting in forest preserves, at the Montrose dog beach and at several out of the way places in the city. Do they just sit there and wait for a call? Are they limited to where

they can go?

I know certain ambulances can only provide basic services. They are haulers. They do not send a paramedic or Emergency Medical Tech. Others provide advanced life support services with a paramedic and more sophisticated equipment.

Commentary

Who do they send for a reportedly dead body?

The fireman loaded the gentleman onto a gurney. One of the men loading him noticed blood on his gloves and dropped his hand to wipe it off. The gurney tipped and the man almost rolled off. They corrected the lean and covered the victim’s face before they loaded him into the ambulance. People took pictures with their phones and chatted with each other. The story was over.

But it wasn’t.

The young man responsible for the crash came up to me. I told him to immediately tell the police what happened. Incorrect hit and run stories were already circulating. I also told him about a woman across the street who yelled to me she may have information about the guy ‘who fled the scene’ while I was directing traffic.

Two days later I saw a small item

online about the unknown man who was hit in Portage Park. He died two hours after he was hit. At Advocate Illinois Masonic! Miles away from the accident site.

I understand there are different levels to hospital care. Advocate Illinois Masonic is a Level 1 trauma center. Much better suited to care for the man. Still makes no sense to me. Could he not have been stabilized across the street at Resurrection?

Would he have lived if someone had called 911 advising he was alive instead of dead? Would the ambulance have come faster? Would the gawkers have been more responsive?

Or was his fate sealed the moment he was hit? Only God knows. Life is fragile.

So many questions about something I have thought so little about ... until last week ...

Now it’s on my mind constantly. What if the article read “(fill your name in here) killed in car accident?”

Would someone question the arrival times of the emergency vehicles? Or have input into which hospital you were taken to?

In a city like Chicago, where lives are lost tragically every single day, will this change anything?

I admire every first responder. I cannot thank them enough. It’s not their fault they are short handed and have too few ambulances and people to man them. Or people to direct calls to them correctly.

How can we as a community change this?

By Marilyn McGarry

Letters to the Editor

Whispers unethical campaign to maintain the Mariano Park concession continues

As a visitor to Mariano Park I got a copy of the letter you published last week given to me by an employee. This is a response to that letter:

1. *The park was a real detriment to the neighborhood before Whispers?*

What detriment. It was empty. Whispers simply added tables and chairs and began selling coffee for a profit. A good idea, but hardly the salvation of the neighborhood. Further more, Gibson’s didn’t come out of the woodwork. It has been a responsible member of the community for decades. They merely responded to the Chicago Park District (CPD) request for proposal and have offered to make significant improvements to the park at their expense; the park needs work.

2. *Whispers maintains the park?*

Only after getting a lease to do business there. Of course Whispers maintains their place of business. Who else should do it? Also note there are three more vendors applicants to the CPD request for proposals.

3. *What proposal?*

Whispers did not share their written proposal as did Gibson’s and Alamo de foods at the recent public meeting. A Whispers principal simply gave a speech without showing their written proposal as other vendors did.

4. *Gibson’s wanted to cut down on the open space and seating significantly?*

From six-percent to eight-percent of the park [taken by the] kiosk space is hardly significant.

As for seating, Gibson’s proposal actually provides more seating.

5. *Whispers now proposes to fix the brick pavers.*

Was this part of their initial bid? Whispers has never invested in the park infrastructure. They say the CPD would not allow it in the past. Okay, that said, in the recent request for proposals the CPD has asked for infrastructure improvements. Did the initial proposal submitted earlier this year by Whispers include any improvements, or are these merely words now in order to compete with the other proposals.

6. *The letter brings up Bellevue... liquor... etc.*

These are hot-button issues already settled that absolutely no liquor will be allowed. Yet they continue to bring them up to stir the public.

7. *Gibson’s has slick PR people?*

It is Whispers, not Gibson’s that receives outside help.

8. *Wealthy connected business interests?*

The insinuation here is that something unethical is taking place. The campaign contribution by Gibson’s to Ald. Brendan Reilly is over an eight year period and is not an unusual amount for a business of their size. Has Whispers contributed to Ald. Reilly as well?

Any vendor that will be awarded, including Gibsons, the park will be available to all the visitors to sit, relax, walk and enjoy. No purchase will be obliged. This is an open park to all.

If Whispers wins, the park loses.

Reader questions need for race in reporting

It disturbed me to read Tom Faber’s letter to the editor (July 15-21) regarding inclusion of race in the crime blotter. His insinuation that the majority of crimes committed are by non-white people is offensive enough, but to take the newspaper itself to task for not including the information is galling.

Mr. Faber apparently objects to the exclusion of race only when black citizens are involved, as his only two examples involved African Americans. He even misuses the term “Afrocentric” to drive his point home. Perhaps he would benefit from a quick look at a dictionary and a long look in the mirror.

Rebecca Ray

The CPD will miss a great opportunity to upgrade the park if Whispers is awarded the concession.

Michael Lebov

Have something on your mind about your community?

Write a Letter To The Editor.

Visit [insideonline.com](#)

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)

Mon. - Sat. 9am to 6pm
[A1JEWELRYNCoin.COM](#)

866-540-3931

PIPPIN

2013 TONY AWARD WINNER!
BEST MUSICAL REVIVAL

“EVERYTHING YOU COULD DREAM OF IN A MUSICAL.”
Daily News

JULY 29–AUGUST 9
Cadillac Palace
800-775-2000 • BROADWAYINCHICAGO.COM
TICKETS AVAILABLE AT ALL BROADWAY IN CHICAGO BOX OFFICES AND
TICKETMASTER RETAIL LOCATIONS. GROUPS 10+: 312-977-1710

Two charged in Wrigleyville beatings

Two men have been charged with the beating and robbery of a 25-year-old Wrigleyville man on June 7.

Joseph L. Grant, 23, and Robert Perkins, 20, were arrested at the Addison Red Line station shortly after the incident, police said.

The victim told police that two men approached him from behind in the 3600 block of Sheffield around 3 a.m. and punched him in the head and face before removing his iPhone and wallet from his pockets.

Court records indicate that police found the victim’s credit cards and state ID in the offenders’ possession and the victim’s wallet on the ground nearby.

Grant has already pleaded guilty to one count of robbery and received a sentence of 30 months probation and time served.

Perkins, who was on parole for a weapons violation at the time of the alleged attack, has been returned to prison. His next court date on the robbery charge is July 31.

Joseph L. Grant

Robert Perkins

Commercial burglary spree on North Side

A spree of local business burglaries on the North Side has rolling into its third week.

Salon Envy, 2658 N. Halsted, became the latest shop to be victimized. Employees found the back door popped open as they arrived for work the morning of July 17. Detectives are reviewing video from nearby surveillance systems but no arrests have been made.

Police have issued two alerts to businesses recently, warning of late-night burglars who break in through front glass doors and windows as well as late-night burglars who break in through back doors.

Among the establishments that have been recently targeted are: Cash America, 3900 N. Broadway, July 23; Lakeview Smoke Shop, 2657 N. Clark, July 22 and July 16; Subway restaurant, 3706 N. Southport, July 13; Liberty Travel Agency, 2443 N. Clark, July 14; House of Wings, 2447 N. Clark, July 14; Subway restaurant, 2938 N. Broadway, July 16; Cutforth Hair Studio, 618 W. Addison, July 18; Lutz Bakery, 2458 W. Montrose, July 18, and Clark St. Sports, 3465 N. Clark on July 6.

24 Hr.
Emergency
Service

Just Around the Corner
Available
for All Your
Plumbing Needs.

J. Blanton Plumbing

Our Family at your Service

Call 773-724-9272 jblantonplumbing.com

Thanks for Shopping Local

The Parishioners
of St. Gregory the Illuminator Armenian Church
Invite you to join us at our ...

40th Annual
Armenian Fest!

FREE! 2 Days of Great Food, Music,
Fun & Games for the Entire Family!

Saturday, August 8th 5p.m. to 10 p.m.
Sunday, August 9th Noon to 8 p.m.
on our Church Grounds at 6700 W. Diversey Ave.

DELICIOUS HOMEMADE
TRADITIONAL ARMENIAN FOOD
Featuring Lamb & Chicken Shisk Kebab Dinners,
Delicacies & Pastries
LIVE Armenian Music & Dancing
Raffles & Silent Auction

ENTERTAINMENT & GAMES
FOR CHILDREN ON SUNDAY

• FREE Parking •
South on Normandy Avenue
773-637-1711
www.stgregorychicago.org

Larisa's bikini perfect for dream trip to Bora, Bora

ANN GERBER from p. 1

Granat and Irene Michaels surprised friends by getting married. Both were wed before and have been busy, productive Gold Coasters in the entertainment field. We wish them happiness.

BORA BORA has been my dream vacation for years, confided the beautiful **Larisa Kronfeld**, Russian bride of investment guru **David Kronfeld**. “David promised when we got married that someday he would take me to this romantic, tropical paradise and he did!” gushed the thrilled young woman, home from more than a month of traveling. She fed a needy kangaroo in Australia, saw its world-famous opera house; soaked up the sun in Bora Bora; visited the sights in Germany, Italy, New Zealand.

THE MEDIC BLAMED IN JOAN RIVER’S DEATH, **Dr. Lawrence Cohen**, who was fired from his job as head of Yorkville Endoscopy is trying to limit questions from daughter **Melissa’s** lawyer. And he insists he never took a “selfie” with Joan in her bed as he walked out of the room.

WAS A \$25,000 DIAMOND BRACELET lost at the Zoo Ball? A pretty blond and her escort were searching for it at one point but them she admitted she wasn’t 100% sure she put it on that night.

“FATAL ATTRACTION,” that steamy movie with **Michael Douglas** and **Glenn Close**, will seduce again. FOX has decided to create a series version of the 1987 hit.

TED TURNER was the star of the 1970 Mackinac Race. This year 300 sailors were involved and guiding was race chairman **Matt Gallagher**, 46.

HEADED FOR STARDOM is **Sam Friend’s** wildly innovative New Orleans Swamp Donkey Band which has received rave reviews. Sam, son of **David Friends**, and grandson of the **Martin Friends**, is the band leader who plays a mean banjo. Jazz has never sounded so inspired as it does with these six young musicians. They are booked for gigs in Amsterdam, Monaco, Edinburgh, Italy, and the south of France. **Tony Bennett**, pictured here with Sam Friend, and **Lady Gaga** cheered the

Kangaroo gets treat from Larisa in Australia

New Orleans Swamp Donkey Jazz Band leader Sam Friend and Tony Bennett.

New Orleans Swamp Donkeys when they heard them play in Rotterdam. They are booked for the Red Cross Ball in Monaco with main act **Sting**, and for the Edinburgh Jazz Fest.

“HAPPINESS? A GOOD CIGAR, A GOOD MEAL, A GOOD CIGAR, AND A GOOD WOMAN. OR A BAD WOMAN. IT DEPENDS ON HOW MUCH HAPPINESS YOU CAN HANDLE.”-- GEORGE BURNS
annbgerber@gmail.com... 847-677-2232

LIQUOR LICENSE from p. 1

the law enforcement problem clause could only be used if the applicant had a history of violating liquor laws or laws in general.

The Appeal Commission rejected that argument and on Feb. 11, 2013, affirmed its 2012 decision. Yet on May 22, 2014, the circuit court overturned that ruling, and found the city had not satisfied the law enforcement problems clause. The city appealed instantly.

The appellate court’s July 17 unpublished order cited its own ruling from earlier this year in a similar dispute over a liquor license between the city and convenience store Move N Pick: “Simply put, denial of a liquor license on the basis that its issuance would tend to create a law enforcement problem is not restricted to circumstances in which the applicant has a prior history

of disobeying liquor laws or the law in general.”

It also noted the circuit court ruled on the Walmart appeal months before the Move N Pick appellate decision. Further, it said the actual review was of the administrative agency, not the circuit. Finding sufficient evidence to support the commission’s initial denial, primarily based on Aragon’s testimony to the Appeal Commission, the appellate court effectively upheld that decision. Specifically, the city code “does not require a finding that the issuance of the license would contribute to an increase of crime before it could be denied. Nor does it require a finding that the issuance will lead to law enforcement problems. The ordinance only requires a finding that the issuance of the license would ‘tend’ to create a law enforcement problem.”

Senior LIVING

Say 'bye-bye' to these kinds of friends after 50

As baby boomers, we have collected a lot of friends over the last 50 years.

Some of us still stay in touch with people we knew as children. Most of us have at least a few high school or college buddies. We have work friends and social acquaintances, poker buddies and professional contacts.

Did you ever think about the fact that many of our friendships are "accidental?"

For most of our lives, the people that we meet are defined by our social context at the time. As a result, as we reach our 50s, we often find ourselves with people in our lives that are actually causing us more harm than good.

So, what's the big deal? Isn't it a good thing to have as many friends as possible?

Maybe. But, then again, maybe not.

In talking to the other members of our community, I am often amazed by the kinds of people that they put up with. Setting aside the extreme of physically abusive relationships, there are still plenty of people that we let into our lives that we should probably let go. In doing so, we will create space in our lives for people who would actually care about us and treat us with the love and respect we deserve.

Here are a few of the friendships that you should reconsider in your 50s.

Abusive, toxic and just plain mean people

Ironically, sometimes people that treat us badly are the ones that we are attracted to the most. This is especially true for people who are suffering from a lack of self esteem.

Is there anyone in your life that just can't seem to say anything nice? Do you have a friend who is passive-aggressive to the point of being hurtful? Are any of your acquaintances just plain mean? If so, it might be time to start spending less time with them and more time exploring your passions and finding new connections.

Chronic complainers

Getting older affects everyone in slightly different ways. I know people in their 70s and 80s who are sky-diving, exploring the world, starting businesses and volunteering – all the while keeping a smile on their faces.

On the other hand, I have met more than my share of people who seem to be determined to see the negative in every situation. No matter how much money they have, how many opportunities land in their lap and how hard we try to cheer them up, they just can't help complaining.

To be clear, I'm not saying that

Do you have any friends that make you feel like they hang out with you because of what you can do for them, not what you mean to them?

complaining is wrong all the time. Sometimes, we need a friendly shoulder to cry on when things get tough. But, is there anyone in your life who is a chronic complainer? Do you have any friends who bring you down every time you meet them? Maybe it's time to look for more positive people.

People who take, take, take

Relationships should be balanced. It's perfectly normal to ask for help from your friends from time to time. In fact, helping others is one of the best ways to increase your happiness and positivity after 50. But, that doesn't mean that it's your job to solve everyone else's problems.

Do you have any friends that make you feel like they hang out with you because of what you can do for them, not what you mean to them? Do you dread receiving calls from someone because you know that they always come with a request? You have the right to be respected as an equal with all of your friends.

Building meaningful friendships with people who share your values is essential to finding hap-

piness after 50. But, that doesn't mean that all friends are created equal. Focusing on your true friends doesn't have to lead to drama. You don't need to confront or try to change anyone.

All you have to do is spend time with the people who truly respect and love you for who you are – and, if you don't have enough of these people in your life, it's time to explore your passions, build your life and find new friends.

Chanel Hermes
Gucci
YSL

SELL OR CONSIGN YOUR VINTAGE

Bags, Jewelry, Ties,
Accessories
& Objects

Barbara 312-337-6556
info@douglasrosin.com
www.douglasrosin.com

2015 AUTUMN HOLIDAYS

SAVE UP TO \$1,600 PER COUPLE*

Autumn is the Perfect Time to Experience North America or Destinations Around the World.

Choose from more than 20 amazing guided holidays and witness the beauty of the season!

Contact our Travel Specialists by August 15, 2015 to make your reservations! Mention this ad and you'll receive an additional \$100 per couple savings on any October Autumn Holiday with Mayflower Tours!

800-323-7604 x1
info@mayflowertours.com
www.mayflowertours.com

MayflowerTours
Life Enriching Experiences

Family owned and operated since 1979

*Call for details

**ANTIQUE
MARKET & SALE
AUG. 8 & 9**
**SHOW HOURS: SATURDAY 10-5
SUN. 9-3 / \$7**
**Plus! VINTAGE GUITARS,
VINYL RECORDS, DRUMS,
ROCK N ROLL MEMORABILIA**
Early Buyers: SAT. 8am-10am / \$25
• LAKE COUNTY FAIRGROUNDS •
GRAYSLAKE, IL 1060 E. PETERSON RD.
★ WHEATON...LEGENDARY-MASSIVE ★
ALL-NIGHT FLEA ★
SAT. AUG. 15th • (3PM-3AM)/\$7
(COUNTY FARM & MANCHESTER)
• DuPage County Fairgrounds •
WHEATON, IL • 715-526-9769
www.zurkopromotions.com
Tour Buses & New Vendors Welcome!
MEET "ADDAMS FAMILY" - CAST REUNION
\$100 off w/this AD!

Senior LIVING

Are you thinking too much to be happy?

Baby boomers have a lot on our minds. We worry about our kids, so far away and yet so close to our hearts. We obsess about whether we have saved enough for retirement. We wonder whether we will be able to stay healthy and fit in the coming decades.

We worry about... well, pretty much everything actually. And that's the problem.

While most of us are worried about the future, far too few of us are actually doing something about it. Unfortunately, as Mary Schmich told the graduating class of 1999, "Worrying is as effective as trying to solve an algebra equation by chewing bubble gum."

So, what's the solution? If worrying won't solve our problems, what will?

Start by realizing that happiness is a verb

Have you ever noticed that the happiest people tend to be the ones that are most active? That's not a coincidence. These people aren't active because they are happy. They are happy because they are active.

The first step to finding lasting happiness is admitting to yourself that you are the one who is in control of your destiny. Happiness is not going to come to you. You cannot will your problems away. You have to take action.

Learn the art of turning your big worries into small actions

One of the most important skills to teach yourself, if you want to find lasting happiness, is how to turn your worries

into actions.

Most of us look for complex solutions to our biggest problems. Unfortunately, on a practical level, problems are almost never solved this way. There is seldom a "silver bullet" that will cure your financial problems, give you a rich and fulfilling social life or get you in the best shape of your life.

The alternative is to think big but act small. For example, let's say that you are worried about your weight. If you are like most people, your thoughts will probably bounce between regret ("How did I let this happen?"), self-pity ("I hate how I look") and big solutions ("I need to join a gym").

What's the alternative? Think big and act small. The moment that you start worrying about your weight, do something about it. If it's convenient, get up and stretch. If not, schedule time for a 20-minute walk later in the day. Do one minute of chair yoga. Do five sit-ups. Just do something.

What about big changes?

To be clear, I'm not saying that making big changes in your life isn't important. If you want to get in the best shape of your life, joining a gym or taking up a sport is a fantastic idea. I'm simply saying that small, positive actions are more likely to drive you to make big changes in your life than worries are.

Learning to turn your worries into small, positive actions is the first step. Then, as you gain confidence, you will naturally gravitate towards larger lifestyle changes. So, by all means, fantasize about weightlifting four times a week, but start by taking a relaxing walk around your neighborhood.

Author offers safety tips for women traveling solo

Perhaps more than ever, women are willing to ditch their traveling companions and go solo when it comes time to hit the road and see the world.

A survey by Small Luxury Hotels of the World, for example, revealed that between 2011 and 2012 there was a 53 percent increase in the demand for rooms by women traveling alone.

The London Daily Mail also reports that some hotels have taken steps to make accommodations more appealing to women traveling on their own, with such features as women-only floors.

Still, despite the trend, many women may worry that such solitary excursions carry too many risks from thieves, kidnappers and other criminals. One woman who has logged endless miles exploring the world and finding romance says her peers don't have to feel like targets.

"There is no reason to let your fears keep you from the adventures you can experience," veteran globetrotter Barbara Foster said. "Sure, there are risky places and bad types out there. But with the right precautions, women can travel solo with confidence, visiting the places and meeting the people they always dreamed of and returning home with wonderful stories and memories."

Foster, author of the book "The Confessions of a Librarian: A Memoir of Loves," speaks from experience: Her travels have taken her across the country and around the world, with stops in Istanbul, Bombay, Buenos Aires, Jerusalem and other locales. She says solo trips can be deeply rewarding for women, offering five tips for traveling boldly while staying safe.

- Steer clear of the most dangerous locales. Simply put, some places just aren't worth the risk, so avoid "no go" neighborhoods, cities and countries. For example, if you feel compelled to go to the Middle East visit Israel, which is the safest Middle Eastern country. Still, if the destination is truly important to you, go ahead and take the risk. India can be dangerous – Foster says she was nearly kidnapped there, saved only by the intervention of a librarian friend. At the same time, she says, the country offers a once-in-a-lifetime experience.

- Connect with friendly contacts. Make yourself known not only to the U.S. embassy or consul, but also to people in your field, Foster says. During her travels, Foster wrote articles about libraries she visited. Her fellow librarians were a protective group.

There is no reason to let your fears keep you from the adventures you can experience,

- Learn the language, or at least useful phrases. Even if it's just a few key words, speaking the language can come in handy if you need to seek assistance. Understanding what others are saying also can alert you to potential dangers.

- Dress wisely, pay attention to manners and spend money in moderation. Essentially, don't draw unnecessary attention to yourself. In her book, Foster recounts a visit to Istanbul during which she watched, horror-struck, as two Turkish men slapped a young British woman for wearing a mini-skirt on the street. For added protection against thieves, Foster recommends carrying money and identification in a pouch under your shirt.

- Travel in the USA. You will miss many of the world's must-see places, but if the thought of traveling abroad holds too much stress for you, it might be better to stick closer to home. Foster says two of her favorite U.S. cities are New York and New Orleans – both great places to explore.

Barbara Foster has worked as a college librarian and as an associate professor specializing in women's studies at the City University of New York. She has published numerous articles on education and travel, as well as more than 200 poems in literary journals under the name Belladonna.

CELEBRATING 125 YEARS OF SERVICE!

Senior Citizen Friendly!

Contemplating Your Next Move?

If you're **tired of high increases and long leases** where you live, Bethany Retirement Community is the perfect solution. Our residents enjoy a vibrant and affordable lifestyle with the flexibility of month-to-month rental options. Discover why so many people are choosing Bethany as their new home!

- **Newly-remodeled** independent living apartments!
- Red carpet attention with gracious amenities and concierge
- Diverse selection of cultural, educational and leisure activities
- 3 delicious restaurant-style meals served daily
- Ideal Andersonville location close to shops and restaurants
- Personalized private nursing services available

Bethany Retirement Community

4950 N. Ashland Avenue • Chicago, IL 60640
(773) 293-5563 • www.bethanyretirement.org

A non-profit, non-sectarian affiliate of Bethany Methodist Communities

TAIKO DRUMS—MARTIAL ARTS—JAPANESE DANCE

SUSHI, CHICKEN TERIYAKI, JAPANESE BEER & SAKE

Gate=\$7
Sat. night Jazz w/Yoko Noge
Gate=\$12

Midwest Buddhist Temple
435 W Menomonee
312-943-7801
ginzachicago.com

GINZA 2015 JAPANESE CULTURAL FESTIVAL Aug. 7, 8 & 9th

“Begin doing what you want to do now. We have only this moment, sparkling like a star in our hand, and melting like a snowflake.”
—Marie Ray

Senior LIVING

Top ten ways to keep active in the city

BY MELISSA CUSICK
Athletic Director at The Clare

When you live in an urban area, so many activities are available at your fingertips. And you can take advantage of them to increase your physical activity. Here are 10 ways to be fit in multiple wellness dimensions for seniors living in an urban area:

- Stop to smell the flowers by walking around a park or botanical garden. Research shows that green space and being outside can lower stress. I'm not saying you have to hug a tree in appreciation... unless you want to!
- Enjoy a cultural experience at a museum while racking up your steps. While you're exploring the city's many muse-

- If you have access to a body of water, then try sailing, canoeing, or kayaking. These can be fun options to mix into your routine by getting out on the water. Don't forget to take pictures from that different point of view to show all of your friends!
- Take the stairs. Stairs are everywhere throughout the city. If this is a safe option for you, then challenge yourself with some stair routines. Walk them, every-other step them, do sidesteps...be creative!
- Explore the city's architecture and history. Whether it's on foot or on a bike, Chicago has so many learning and sightseeing opportunities that can help you get your exercise. If you don't own a bike, then try renting one!
- Participate in an organized race event. Many groups, clubs and neighborhood organizations host races of various lengths, causes and themes for you to participate in throughout the year. Select a race with a meaningful cause to you and train accordingly. This can also provide a target end-goal for your exercise regimen.
- Attend festivals or street markets. This will give you an opportunity to walk around and even pick up a few fresh treats while being social with a few hundred of your closest friends!
- Beat traffic by walking instead of driving. Given the accessibility of many locations, try walking to and from appointments and events such as grocery stores, hair appointments, doctor's appointments, dentists, and the theaters when appropriate. This is a healthy option that is also good for the environment.
- Try a Gentle Yoga or Tai Chi class! Both of these practices are beneficial to seniors since they are gentle on joints, promote range of motion and target on balance improvement. Some classes will even meet outside on nice days.

It's also important to keep in mind safety recommendations while you're exercising outdoors:

- Carry identification and telephone.
- Exercise with a partner and/or let people know where you're going and when you'll return.
- Don't wear valuable jewelry.
- Know your route.
- Keep your eyes and ears open and be aware of your surroundings.

- Be visible and consider reflective clothing and accessories.

It's important to stay active as you age. So stay safe and get moving!

This blog post was reprinted by permission of The National Institute for Fitness and Sport (NIFS). To access more blog posts about wellness, go to <http://wellness.nifs.org/blog>.

What inspires The Clare to constantly improve?

We have so many role models.

Like the accomplished people who live at The Clare, we're always seeking new ways to

make retirement more rewarding. Starting at the top, we're enhancing our 53rd floor dining area, complete with panoramic views. We're also improving our popular 9th floor Bistro and making our concierge services even more convenient. So there's never been a more exciting time to learn about our available apartments. Come in for a tour to learn more about the only LifeCare community in Chicago's Gold Coast and see why The Clare is the place for living your life, your way.

THE CLARE

Gold Coast Retirement Living. Your Way.

(888) 428-8501

55 E. Pearson Street
at Rush and Pearson
Chicago, IL 60611
TheClare.com

A Senior Care Development, LLC Affiliated Community Managed by Life Care Services™

The Clare:

Senior Living That Redefines the Retirement Experience

The Clare is an exceptional LifeCare retirement community located in the heart of Chicago's Gold Coast neighborhood at Rush and Pearson Streets, near the historic Water Tower.

The 53-story high-rise offers one-, two-, and three-bedroom independent living residences and an amenity-rich environment that includes fine dining, town car service, an athletic club, concierge services, programs and events, housekeeping, security, maintenance, and on-site healthcare with assisted living, memory care, skilled nursing, and rehabilitation services available at The Terraces at The Clare.

For more information, go to www.theclare.com. Appointments are available 7 days a week. Call 312-784-8100. The Clare is owned by Chicago Senior Care LLC and managed by LifeCare Services.

"A woman is like a tea bag – you never know how strong she is until she gets in hot water."
—Eleanor Roosevelt

Interested in Inside Publications' Senior LIVING?
Contact Cindy Amadio at c789amadio@gmail.com or
Call 773-465-9700

Tips for eating well in retirement

You can't have healthy aging without healthy eating. Eating right in the autumn of life may help prevent heart disease, stroke and even some cancers – but that doesn't mean it has to be boring. Amy Klassman, the Registered Dietitian at The Clare, Chicago's premier retirement residence, recently shared her advice on getting the most from "power foods."

"These nutrient-packed foods," says Amy, "can help you maintain a healthy diet, and especially a healthy digestive system, without disappointing your taste buds."

--QUINOA: Quinoa is a fiber and protein-rich ancient grain that is a great gluten-free grain option that can be spiced up to accommodate any taste preference. Add it to some roasted red peppers and garlic for the perfect side dish, and your tongue and digestive system will thank you.

--CHIA SEED: Another power food that can be mixed into almost any dish is the chia seed. Chia seeds are perfect to sprinkle over yogurt, salad or to add to any smoothie. As a nutrient powerhouse, the chia seed is a great plant-based source for nutrients and may be beneficial for preventing osteoporosis.

--MACHTA TEA: Instead of turning to sugary drinks, try Matcha Tea as a healthier way to quench your thirst. This green tea powder not only tastes great, but may assist with immune function and may increase your concentration and energy.

It's never too late to start eating well for a longer, happier life.

Senior LIVING

Let this Autumn be yours to enjoy

Autumn is the perfect time to see the world! Mayflower Tours has been providing life enriching experiences since 1979 to destinations to witness the color palette of reds, oranges and yellows that Mother Nature paints across the landscape.

New England is always ablaze with color whether traveling the back roads of Vermont, along the Kancamagus Scenic Byway or enjoying a cruise on Lake Winnepesaukee on what has been called the “most beautiful cruise in New England.” And of course, there is always that succulent lobster dinner feast to look forward to.

Right in our backyard you can see the beauty of the Midwest in Door County – complete with the Fish Boil Dinner and enjoy a cruise through the 22 Apostle Islands. Plus there are so many more incredible destinations in the USA and Canada – Michigan and fall harvest time, ride aboard the Algoma Central Railway through breathtaking Agawa Canyon or enjoy the aspens bursting with color in the Rocky Mountains.

There are destinations along the mighty rivers in Europe – sailing aboard

exclusively chartered river ships along The Legendary Blue Danube or the Romantic Rhine and Mosel rivers. You'll see the castles, vineyards and quaint towns enjoying the locals in ports of call you've only dreamed you'd experience.

Let this autumn be your autumn to enjoy the beauty of the season. And let Mayflower Tours show you these destinations...The Mayflower Way. www.mayflowertours.com. 800-323-7604 x 1

Some simple ways to reduce stress and relax

It's no secret, we all live stress-filled lives. In fact, it's estimated that seventy-five percent to as high as ninety percent of all doctor's office visits are for stress-related ailments and complaints.

Stress is called the silent killer. It not only lowers our quality of life, but is also a leading contributor to heart disease. Pay attention baby boomers; as we get older, it's no exaggeration to say stress can literally kill you!

We all need to learn some simple steps to manage and reduce stress. Here are some suggestions.

1. Watch a funny movie or sitcom—one that makes you laugh out loud!
2. Listen to your favorite music through headphones while relaxing in a recliner. (Headphones and recliner are required.)
3. Watch a child sleep.
4. Watch a cat sleep.
5. Don't watch a fish sleep unless you're preparing it for dinner. By the way—cooking is a terrific form of stress relief! (Just get someone else to do the dishes.)
6. Take your dog for a walk.
7. Close your eyes and think of five things you are grateful to have in your life.
8. Write a nasty letter to the person causing you stress, and then tear it to shreds and while saying, “I forgive you!”
9. Read a verse from the Bible.
10. Make room for something new – toss or recycle five things that are cluttering your life.
11. Take a 5-minute yoga break.
12. Do something you know you have to do—even if you don't want to. Just get it done and then bask in the glory of your accomplishment.
13. Write out a to-do list so you can quit stressing about forgetting what you need to do.
14. Spend a minute recalling what stressed you out the most one year ago, six months ago, last month—having trouble remembering? Hmmm, what's that say about the value of stress?
15. Be Present Now! Concentrate on only what you are doing right at this moment. Whether you're tying your shoes, washing a window, or driving a car—be present in the NOW! There is no past, there is no future, there is only now—shut out all the rest to de-stress.

Helping senior loved ones with downsizing

A lifetime of memories – and the possessions to prove it – is preserved in the homes of many senior loved ones. But the time eventually comes when seniors must downsize, and most people will need help and support during this difficult and emotionally trying process.

With our many years of experience helping seniors and their families with eligibility for Medicaid-sponsored, long-term care and nursing home placement,

the downsizing dilemma is nothing new to us. We'd like share some tips on what to expect and how to deal with the situation.

How to know when it's time

It's usually time to consider downsizing for your loved one when the situation falls into one of the following scenarios:

- The amount of possessions has become too much for your loved ones to manage as their age advances. Large amounts of

Most seniors know they need to downsize, but de-cluttering seems overwhelming.

possessions may be posing a hazard to their health, the quality of their life, or to the upkeep of their home. In some cases, years of hoarding may be taking their toll, and it's time to clear out items for both physical and mental health reasons.

- Your loved one needs to move into a smaller home. This may be a care facility, a senior living complex, or even a smaller home that is better suited to mobility limitations. The amount of items in the family home, accumulated over a lifetime, is too much to move into the new, smaller dwelling.

Start the conversation

Broaching the subject with your loved one is often the most difficult part of the entire process. Most seniors know they need to downsize, but de-cluttering seems overwhelming. It's not just the physical work of downsizing, but also the emotional stress of parting with a lifetime of memories. This can make your loved one defensive, or even angry, when you bring up the subject.

You can ease the conversation by having a plan. Be willing to help and be present throughout the entire process. Come up with a strategy for dealing with hard-to-part-with items. This could be as simple as donating mindfully to those that would appreciate the items most, or creating photo-documentation of the sentimental items that your loved one can keep in an album after the physical items have moved on.

Help with the downsizing process

The most important thing you can do during this difficult time is to be there for your loved one through every step of the process. Bring in trusted family members and friends, when possible, to help set your

loved one's mind at ease. If you must bring in outside help, make sure you are there to help manage and monitor the process, and step in if you see your loved one becoming upset.

Get on top of out-of-control clutter

The process is made more difficult if the clutter is out-of-control. Begin by helping your loved one create an inventory of their items. This can be on paper, or you can work room-by-room and lay everything out so it's visible.

As you list items, separate them into categories – “keep,” “donate” and “undecided.” Get donations and trash items out of the house daily so they don't accumulate and lead to second guessing. On undecided items, you may need to take a hard line approach and insist that some things must leave. If your loved one is emotionally attached, find a compromise – such as passing the item on to another family member or adding it to the photo book.

Although this can be a difficult time, it shall pass. Your loved one will eventually feel better with fewer things, and it will be easier to tend to their evolving care and home requirements as they continue to age.

Come to our free Open House
and learn what
the Center for Life and Learning
has to offer you!

Saturday, September 12, 2015
1:00 to 4:00 p.m. • The Gratz Center
Fourth Presbyterian Church

(On North Michigan Avenue between Chestnut and Delaware; enter the glass doors at 126 E. Chestnut, a half-block west of Michigan Avenue)

—A learning community for those sixty and more—

Literature • Current Affairs • Films • Spanish
French • Painting • Fitness • Luncheons
Excursions • Music History • Memoir Writing

For information, call the CLL office at 312.981.3386

Chicago offers affordable options for beginner golfers

BY SCOTT GUTHRIE
Medill News Service

Local golf courses reported less traffic Independence Day week-end than in years past, reflecting a national trend indicative of the game’s decreasing popularity.

“We were [only] down about 20 rounds,” said Tom Donovan, general manager at Robert A. Black golf course in West Ridge. “But it’s nothing to scoff at.”

Since 2011, an average of 137 courses have closed each year according to the Pellucid Corp., a company that tracks golf industry trends.

High costs and large time commitments are two key factors keeping people away from the course. An afternoon of golf can easily cost more than \$50 and can consume upward of four hours.

That’s a considerable investment for a difficult sport that can leave people perplexed and frustrated. But golf doesn’t have to be expensive, time-consuming or disheartening.

Here are some suggestions:

Make a plan that works for you and commit to it. Golf is a lifetime sport. Professionals who have been playing their whole lives are still unsatisfied with parts of their game. It is a process. Don’t try to tackle it all at once, but don’t ignore practice either.

“I can count on one hand how many instructors have said their people practice too much,” said McCartin.

Designate one or two days a week and set aside 15-30 minutes to go to the nearest driving range and work on your game [Diversey Driving Range is at 141 W. Diversey Pkwy.]. Consistency is key.

If you start feeling golf isn’t for you, “remember what got you out there originally and keep that momentum and happy feeling when you go play,” said Gay Crain, teaching instructor at Cantigny Golf in Wheaton.

Sticking with golf will be easier if you have a feasible objective in mind.

Make a goal to be able to play 18 holes by the end of the season. If you are ambitious, set a goal for a certain score you want to achieve.

Small goals can be effective also. Practice with one club until you are comfortable and then start working on another.

“I may have [a beginner] start with putting and then chipping and then move to 100 yards,” Gay Crain. “Start from the green and work back.”

Beginners are often lured to the expensive, flashy clubs the pros use. Clubs themselves won’t make you a great golfer though.

Used clubs are a great, economic option, and several stores in Chicago sell them. It shouldn’t be hard to find a full set for \$100. Most golf shops also sell new, 10-club beginner sets.

“You can find a pretty decent one of those [beginner sets] for under \$300,” said McCartin. “I would rather have beginners do that and be able to play, than pay too much for clubs and not be able to afford to play or practice.”

Don’t worry about getting fit-

ted. For a beginner, getting fitted for clubs is “overkill” according to Crain.

Places to buy beginner sets or used clubs:

1. Proline Golf – 925 W. Chicago Ave.
2. Play It Again Sports – 3939 N. Ashland Ave.
3. Golfsmith – 2782 N. Clybourn Ave.

Group and individual lessons are available throughout Chicago. Getting a group of friends to share lessons can help split the costs and make the lessons more enjoyable, according to Crain.

“When learning a motor skill, it’s very nice seeing other people doing the skill,” said McCartin. “And when you do struggle a bit, it is really reassuring looking next to you and seeing someone else is struggling also.”

Individual lessons work well for someone who has been playing a few years and has something specific he or she wants to work on, according to McCartin. Just make sure you are comfortable in the learning environment you select.

“People should learn confi-

dence, it’s a difficult game. It’s going to be tough,” said Scott Hogan, a Chicago-based swing coach.

Don’t spend more time driving to and from the course than actually playing. This will make golf start to feel like a chore.

As a beginner, you don’t need to play the best courses in the area. Instead, just find a nice course that allows you to work on your game. There are several public courses in the city that have affordable greens fees and are easy to get a tee time.

Also, look for twilight deals — late afternoon tee times — as they are often cheaper than morning or afternoon time slots.

A few great deals in the Chicago area include:

1. Harborside International Golf Center, 11001 South Doty Ave.
2. Sydney R. Marovitz Golf Course, 3600 Recreation Dr.
3. Robert A. Black Golf Course, 2045 W. Pratt Blvd.
4. Jackson Park, 6401 S. Richards
5. Edgebrook Golf Course, 6100 N. Central Ave.

If you aren’t ready to play a full

18 holes, don’t. Playing 18 holes can take roughly four hours. Golf is supposed to be enjoyable. If you aren’t playing well, four hours can feel like eight. If your playing experiences are frustrating, you will be less likely to want to play again. Don’t torture yourself if you don’t have to.

Find a par-3 course, or just play nine holes. Both will be great practice and less time-consuming. Once you are comfortable playing these, then venture onto a full 18. Hit from a closer tee box if needed and don’t worry about using every club in your bag as some are difficult to use and may leave beginning golfers disenchanted with the game.

“I wouldn’t even bother [beginners] with hitting a driver or wood,” said Crain.

Understand what you want to gain. Whether you want to win the U.S. Open, chime in at the water cooler or spend more time with loved ones, it’s crucial to determine why you want to learn golf.

Once you know why you want to learn, it will be easier to determine the commitment level you want to make, and to properly set your expectations.

“It’s a very challenging and very difficult game,” said PGA Director of Instruction John McCartin of Chicagoland Golf Academy. “You need to realize going into it that once you hit one really good shot, that’s not the standard, that’s the potential.”

Former correspondent to discuss Brazil at free event

New York Times former correspondent and editor Larry Rohter will give an overview of Brazil’s history, culture and economy during a free event at 6 p.m. Thursday, Aug. 6, at the School of Law Room CLC-209 at the Loyola University Water Tower Campus, 25 E. Pearson St.

Rohter will talk about the country’s transition from a debtor nation to a quickly growing economy. He also will discuss the reasons for the current political situation in Brazil.

Rohter was a correspondent in Latin America for more than 20 years. He is the author of the 2008 Portuguese language book “Deu no New York Times,” a foreigner’s look at life in Brazil, and “Brazil on the Rise” in 2010.

Born and raised in Chicago, Rohter is a graduate of the Georgetown University School of Foreign Service. He also has a master’s degree from Columbia University’s School of International Affairs.

His talk will be followed by a reception and a question and answer session moderated by professor Ben Penglase of Loyola University’s Department of Anthropology.

Refreshments will be served. For more information and to RSVP call 312-427-0584.

Lakeview Funeral Home

“Honoring the Life” est. 1882

When a Life was Lived Well
Create a Service that
“Honors the Life”

Please Call for Assistance

773.472.6300

1458 W. Belmont Ave., Chicago, IL 60657

www.lakeviewfuneralhome.com

Se Habla Espanol and Expanded Facilities and Fully Accessible

“★★★★★ THIS IS, DARE I SAY, A STAGGERING WORK OF HEARTBREAKING STUPID F#*%ING GENIUS.”
-Kris Vire, Time Out Chicago

Carlisle Hart LLC presents
Sideshow Theatre Company’s SMASH HIT...

STUPID F#*%ING BIRD

by Aaron Posner

sort of adapted from Chekhov’s *The Seagull*

July 23 - Aug 30, 2015
Victory Gardens Theater
Get tickets at **SIDESHOWTHEATRE.ORG**

ALL SHOOK UP

The music of Elvis Presley

July 16 - August 16

THEATRE AT THE CENTER
1040 Ridge Road
Munster, Indiana 46321

Call 219 836-3255
Save big with groups of 11+
TheatreAtTheCenter.com

FIAC

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 Lutzer, 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

History Museum's Hot Dog Fest expands

Hot Dog History to be made Aug. 7 – 9

Let your taste buds run wild at the Chicago History Museum's [CHM] third annual Chicago Hot Dog Fest that will include a full lineup of bands, hot dog history speakers, and hot dog vendors serving up their spin on the Chicago-style hot dog.

The CHM is expanding its annual celebration of encased meats into a three day event this year starting Friday, Aug. 7 and running through Sunday Aug. 9, at the corner of Clark St. and LaSalle St. Admission to the festival is free.

The classic Chicago-style hot dog, made exclusively with Vienna® Beef, will be the star of the festival. Guests can enjoy tasty treats from vendors like Boricua Dog, Flashy Hotdogs, Chubby Wieners, Frannie's Beef and Catering, Chicago Classic, Select Cut Steakhouse, Cookers Red Hots, Fatso's Last Stand & Frank Meats Patty and others.

The fest will also offer musical entertainment all three days.

Once guests have filled up on hot dogs, it's time to head over to

the Speaker's Stage for a taste of history from the city's leading hot dog experts, 12 to 4 p.m. daily. On Friday Bill Savage, Northwestern Univ. professor, tackles an infamous hot dog topping during his talk, "Ketchup: The Condiment of Controversy." Later that day Russell Lewis, the Museum's vice president and chief historian, addresses Chicago's Union Stock Yards. Saturday brings Rich Bowen, Loyola professor and author of "Hot Dog Chicago," and Bruce Kraig, author of "Man Bites Dog." Save room for Sunday's talk on the people behind Chicago's favorite hot dog stands by Vienna's own Bob Schwartz, author of 'Never Put Ketchup on a Hot Dog.'

Discounted 'Early-Bird' food ticket packages are now available online. Dog Dollars for food, alcohol, and non-alcoholic beverages will also be sold individually at the festival. For more information visit chicagohotdogfest.com or call 312-642-4600.

**AUTOMATIC
EXPRESS
CAR WASH**

**FREE
TIRE SHINE WHEEL DEAL**
w/ purchase of \$3 or \$6 Wash

**ALL NEW
5949 N. Ridge
(Ridge & Peterson) \$3
3218 W. Irving
2111 W. Fullerton
FREE VACUUMING**

**ADVERTISE
YOUR
ESTATE SALES**

**ADVERTISE
IN YOUR FRIENDLY
NEIGHBORHOOD
NEWSPAPER.
CALL 773-465-9700**

**Immanuel
Evangelical
LUTHERAN CHURCH**

**STRENGTHENING
ALL GOD'S PEOPLE**

JOIN US FOR SUMMER WORSHIP
Silent Prayer 10:10-10:25 a.m.
Sundays 10:30 a.m. (Childcare Provided)
Coffee Hour on the Lawn 11:45 a.m.
Parking available at Senn High School

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

**TROUBLE BATHING?
NEW WALK-IN
TUB AND SHOWER**

**LOCAL COMPANY
ONE DAY INSTALL
MADE IN THE USA!
LOWEST PRICE!
NO GIMMICKS**

CALL ERIC FOR A QUOTE BY PHONE!
EASysTEP - 1-800-748-4147

www.factorytubs.com

UPDATE: Damen, Elston, Fullerton intersection construction

Demolition has now been completed at Midtown Tennis and the city has taken possession of the property as a part of the reconfiguration of the Damen, Elston, Fullerton intersection.

The old Whirleyball/PartyCity building demolition on the north side of Fullerton continues and is scheduled to be completed by mid August.

The work on Fullerton Ave. has started with a shoring system needed to make some connections to the existing brick sewer main. Demolition is happening in the Vienna Beef lot at the same time.

There are lane restrictions on Damen north and south bound, and on Fullerton in the east bound lanes. These lane restrictions will change from week to week.

PARADE from p. 1

along the route.

But a great deal of the open drinking occurs after the parade ends as the street partying carries on late into the night.

The CTA instituted an improved transportation and safety strategy as well. Due to these improvements, the Belmont CTA L station did not need to be closed like it has in previous years due to overcrowding and criminal behavior.

But while Ald. Tunney himself said the jury is still out on the future of the popular parade, some say has outgrown the neighborhood. The alderman's 44th Ward

outreach director Erin Duffy told a July 14 South East Lake View Neighbors meeting that "it's more like when it will move than if."

Duffy told the SELVN that if the parade moves to a new location next year, the Northalsted Business Alliance will be asked to move its Pride Fest street party to start after the parade on the same date.

But she said a final decision still has to be made by the mayor's office and Ald. Tunney. Duffy said the feedback received so far indicates people feel this year's parade was "better managed" than earlier parades.

Some comparisons of recent Chicago Pride Parades

Parade Length 2015: 4 hours 42 minutes 2014: 3 hours 10 minutes 2013: 2 hours 45 minutes	Stabbing/Gunshot Victims 2015: 3 stabbing victims 2014: 1 gunshot victim 2013: None
Parade Entries 2015: 223 2014: 232 2013: 215	Robberies 2015: 3 2014: 5 2013: 4
Parade-Related Arrests 2015: 52 2014: 46 2013: 46	Aggravated Batteries 2015: 8 2014: 3 2013: 2
Cars Towed 2015: 206 2014: 189 2013: Info unavailable	Resisting Police Arrests 2015: 2 2014: 0 2013: 0
EMS Activity 2015: 115 ambulance runs, 60 transports 2014: Info not released 2013: Info not released	Weapons Violations 2015: 1 2014: 0 2013: 0
Streets Reopened To Public 2015: 7:42 p.m. 2014: 6:50 p.m. 2013: Info not released	Tickets issued for drinking in public, smoking pot, etc. 2015: Information not released by city 2014: 230 2013: 10

**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

Service Directory/Classifieds

To place an ad, call 773.465.9700

E-mail: insidepublicationschicago@gmail.com

Deadline: 5pm Mondays

CARS

CASH FOR CARS

*All Cars/Trucks Wanted!
Running or Not!
Damaged/Wrecked...OK!
FREE Pick-Up and Towing!
Sell your car in 60 seconds!*

**CALL NOW FOR A
FREE GUARANTEED
OFFER!**

1-888-524-9668
www.cashforcars.com

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

PAINTING

KITCHEN & BATH REMODELING

DADRASS PAINTING

**DRYWALL - WALLPAPERING
PLASTERING - TILE**

• **FREE ESTIMATES** •

773-854-9682
CELL 847-209-5473

CONSULTING

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

Looking to let the industry
know where I am 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
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!**

LINENS

DeNormandie Linens

We offer the largest selection
of creative and festive
custom linens
for special events, caterers
and theme parties

Family owned since 1903

Call 800-383-7320 *213

CLASSIFIEDS SELL!!

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

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

TUCKPOINTING

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

We specialize in:
Tuckpointing, Brickwork,
Chimney Repair & Rebuild,
Acid Cleaning & Sand Blasting,
Lintil Replacement
FREE ESTIMATES
All Work Guaranteed
773-712-8239
Check out pics at
[seantuckpointing81.
simple site.com](http://seantuckpointing81.simple site.com)
Insured & Bonded

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

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

ROOFING / BRICKWORK

★★★★
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."

TUCKPOINTING

Est. 1991

GRALAK

Licensed Mason Contractor

TUCKPOINTING • CONCRETE • WATERPROOFING
Stairs • Patios • Parking Lots • Sidewalks • Concrete Floors • Iron Work
Glass Block • Lintel Repair • Brick Cleaning • Chimneys

773.282.2332

CONDO ASSOC. BUILDINGS
WATER PROOFING CONCRETE BLOCK

\$300 OFF

2502 North Clark Street www.gralak-tuckpointing.com

Deal Direct With Owner

TUCKPOINTING BRICKWORK

Building Cleaning - Chimney Repair
Fireplace, Inside/Out - Lintel Replacement
Glass Blocks - Built-In Grill

W&M BUILDERS

Albert 847-714-9786 **Mark 312-401-0000**
Fully Insured **FREE Estimates**

CLASSIFIEDS

Advertising Services

To place an ad Statewide or Nationwide, contact the
Illinois Press Advertising Service 217-241-1700 or
visit www.illinoispress.org

Announcements

Struggling with DRUGS, ALCOHOL, or PILLS?
You don't need to struggle alone. Take the first
steps to recovery and call now. Call The Kick Ad-
diction Network 800-883-9134

Auto Donations

Donate Your Car to Veterans Today! Help and Support
our Veterans. Fast - FREE pick up. 100% tax
deductible. Call 1-800-656-1632

Auto's Wanted

A-1 DONATE YOUR CAR FOR BREAST CAN-
CER! Help United Breast Foundation education,
prevention, & support programs. FAST FREE
PICKUP - 24 HR RESPONSE - TAX DEDUCTION
855-403-0213

CARS/TRUCKS WANTED! Top \$\$\$\$ PAID! Run-
ning or Not, All Years, Makes, Models. Free Towing!
We're Local! 7 Days/Week. Call Toll Free:
1-888-416-2330

GET CASH TODAY for any car/truck. I will buy your
car today. Any Condition. Call 1-800-864-5796 or
www.carbuyguy.com

TOP CASH FOR CARS, Any Car/Truck, Running
or Not. Call for INSTANT offer: 1-800-454-6951

Business Services

DISH TV Starting at \$19.99/month (for 12 mos.)
SAVE! Regular Price \$34.99 Ask About FREE
SAME DAY Installation! CALL Now! 877-648-0096

Concrete/Tuckpointing

**GRALAK CONCRETE
AND TUCKPOINTING**
773-282-2332
Since 1991. BBB Member
"Complaint Free Awards."
Waterproofing, Parapet Walls,
Lintels, Brick Cleaning,
Glassblocks, Windows,
Building Restorations.
Sidewalks, Driveways, Steps,
Floors, Iron Works. Call for
Free Estimates. Visa, Master
Cards accepted.

Education

AIRLINE CAREERS START HERE - BECOME
AN AVIATION MAINTENANCE TECH. FAA AP-
PROVED TRAINING. FINANCIAL AID IF QUALI-
FIED. JOB PLACEMENT ASSISTANCE. CALL AIM
800-481-8312

MEDICAL BILLING SPECIALISTS NEEDED! Train
at home for a career working with Medical Billing
& Insurance claims! NO EXPERIENCE NEEDED!
Online training at Bryan University! HS Diploma/
GED & Computer/Internet needed. 1-877-259-3880

Edu/Career Training

MEDICAL BILLING TRAINEES NEEDED! Train at
home to process Medical Billing & Insurance! NO
EXPERIENCE NEEDED! Online training at Bryan
University! HS Diploma/GED & Computer/Internet
needed. 1-888-734-6711

Employment/Drivers

Drivers: Local P&D Home Daily Openings! Excellent
Pay, Comprehensive Benefits & More! 1yr CDL-A
w/X & T Exp. Req. (EOE/AA) Old Dominion Freight
Line Call Bob Jennings: 1-855-301-7523

Estate Sale

HUGE Estate Sale Sat. Aug 1st. 9-4pm. Numbers
@ 8:30am. Sun 8:30 - 2 pm. Furn., kit. items, office
tools, glassware, art, books. Call Dave
630-405-9011 for address.

For Sale

'74 Ford Curbmaster van, all alum. box. Six in line.
300 CID 4-spd. man. trans. Easy to convert to food
truck. \$2075. OBO John 773-818-0808

SWAROVSKI crystal chandelier from Austria 2' w. x
3' t. Mint. \$795 OBO John 773-818-0808

Health

SUMMER SPECIAL VIAGRA 40x (100 mg)
+16 "Double Bonus" PILLS for ONLY \$119.00. NO
PRESCRIPTION Needed! VISA payment required.
1-888-386-8074 www.newhealthyman.com
Satisfaction Guaranteed!!

Health & Fitness

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

VIAGRA 100mg, CIALIS 20mg. 40 tabs +10 FREE,
\$99 includes FREE SHIPPING. 1-888-836-0780 or
Metro-Meds.net

Tried and True:

69% of shoppers will use the newspaper
to make shopping decisions.
And, 76% will use newspapers
to browse for service and gift ideas.

CLASSIFIEDS

Health & Fitness Cont

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

Health/Medical

LOOK Viagra!! No Prescription Needed! VIAGRA 100mg, CIALIS 20mg. 40 Pills +4FREE only \$99! Call Today Save Money!!!! 1-800-213-6202

Help Wanted/Drivers

CDL-A Drivers: New Pay & WEEKLY HOME TIME! Earn up to \$0.49 CPM with Bonus Pay PLUS \$5,000 Sign on bonus. Call 877-294-2777 or SuperServiceLLC.com

Driver - CDL/A Earn Your CDL-A in 22 Days, and start driving with KLLM! WE PAY YOU WHILE YOU TRAIN! No Out of Pocket Tuition Cost! New Pay Increase! * Refresher Course Available Must be 21 years of age. 855-378-9335 EOE www.kllmdrivingacademy.com

Drivers-Company & O'Op's: Get Home More-Spend Time w/Family & Friends! Dedicated Lanes! Pay and Benefits YOU Deserve! 855-582-2265

Driver's: Quality Home time! Earn over \$1250+ per wk. + Monthly Bonuses! Excellent Benefits. No-Touch! CDL-A 1yr exp. 855-454-0392

\$5000 Sign On Bonus! Run Regionally, Be Home Weekly and Excellent Benefits. \$65-\$75 Annually. Call Today 888-409-6033 Or Apply Online www.DriveForRed.com Class A CDL Required

Medical

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

Miscellaneous

ACCESS YOUR LAWSUIT CASH! In an Injury Lawsuit? Need Cash Now? Low Rates. No Credit Checks/Monthly Payments. Call Now 1-800-568-8321. www.lawcapital.com

AVIATION Grads work with JetBlue, Boeing, Delta and others- start here with hands on training for FAA certification. Financial aid if qualified. Call Aviation Institute of Maintenance 866-453-6204

CASH FOR CARS, Any Make or Model! Free Tow ing. Sell it TODAY. Instant offer: 1-800-864-5784

CASH FOR CARS: All Cars/Trucks Wanted. Running or Not! Top Dollar Paid. We Come To You! Any Make/Model. Call For Instant Offer: 1-800-864-5960

DIRECTV Starting at \$19.99/mo. FREE Installation. FREE 3 months of HBO SHOWTIME CINEMAX starz. FREE HD/DVR Upgrade! 2015 NFL Sunday Ticket Included (Select Packages) New Customers Only. CALL 1-800-614-8506

DISH TV Starting at \$19.99/month (for 12 mos.) SAVE! Regular Price \$34.99 Ask About FREE SAME DAY Installation! CALL Now! 877-477-9659

Got Knee Pain? Back Pain? Shoulder Pain? Get a pain-relieving brace -little or NO cost to you. Medicare Patients Call Health Hotline Now! 1-800-491-6053

HERO MILES - 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

LEARNING TO READ can be both fun and educational. Learn more about this wholesome farm book, Richard the Donkey and His LOUD, LOUD Voice at www.RichardTheDonkey.com

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

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

No Prescription Needed! VIAGRA 100mg, CIALIS 20mg. 40 Pills + 4 FREE for only \$99! Call Little Blue Pill Now! 1-888-796-8870

Safe Step Walk-In Tub Alert for Seniors. Bathroom falls can be fatal. Approved by Arthritis Foundation. Therapeutic Jets. Less Than 4 Inch Step-In. Wide Door. Anti-Slip Floors. American Made. Installation Included. Call 800-980-6076 for \$750 Off.

SOCIAL SECURITY DISABILITY BENEFITS. Unable to work? Denied benefits? We Can Help! WIN or Pay Nothing! Contact Bill Gordon & Associates at 1-800-290-8321 to start your application today!

Want To Purchase Minerals And Other Oil/Gas Interests. Send Details To: PO Box 13557, Denver CO 80201.

Misc. For Sale

ATTENTION HOMEOWNERS Kayak Pools is looking for Demo Homesites to display our Virtually Maintenance-Free Pool. Save thousands of \$\$\$ with our Year-End Clearance Sale. CALL TODAY! 800.315.2925 kayakpoolsmidwest.com discount code: 521L715

KILL BED BUGS! Harris Bed Bug Killers/KIT Complete Treatment System. Available: Hardware Stores, Buy Online/Store: homedepot.com

Misc/Career Training

AIRLINE CAREERS. Get FAA approved maintenance training at campuses coast to coast. Job placement assistance. Financial Aid for qualifying students. Military friendly. Call AIM 888-686-1704

Notice of Public Sale

East Bank Storage located at 730 West Lake Street, Chicago, IL. 312-876-2000, is opening lockers: 9554- Marco Minonne; 9373- Doug Reichl; 3375-Charles Wood for public sale. This sale is to be held on August 25, 2015 at 2:00 pm. Cash payments only.

Parking For Rent

Secured indoor parking spot near Uptown and Andersonville, vicinity of Clark & Lawrence \$175/mo available now. Call Ron at 773-465.9700

Real Estate

Available Now 2-4 Bedroom Homes!! Take Over Payments. No Money Down. No Credit Check. Call Now!! 1-888-270-0372

Wanted To Buy

Cash for unexpired DIABETIC TEST STRIPS or STOP SMOKING PRODUCTS! Free Shipping, Best Prices & 24 hr payment! Call 1-855-440-4001 www.TestStripSearch.com

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 TCF NATIONAL BANK Plaintiff vs. UNKNOWN HEIRS AT LAW AND/OR DEVEISES OF L. MICHELE DAILEY A/K/A MICHELE DAILEY; UNKNOWN HEIRS AT LAW AND/OR DEVEISES OF MARK DAILEY; MARK DAILEY A/K/A MARK DAILEY, II; WILLIAM P. BUTCHER, AS PERSON AL REPRESENTATIVE FOR THE ESTATE OF L. MICHELE DAILEY A/K/A MICHELE DAILEY; WILLIAM P. BUTCHER, AS PERSONAL REPRESENTATIVE FOR THE ESTATE OF MARK DAILEY; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants. CASE NUMBER: 15 CH 09341 NOTICE BY PUBLICATION NOTICE IS GIVEN TO YOU: UNKNOWN HEIRS AT LAW AND/OR DEVEISES OF L. MICHELE DAILEY A/K/A MICHELE DAILEY; UNKNOWN HEIRS AT LAW AND/OR DEVEISES OF MARK DAILEY; 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: LOT 11 IN BLOCK 1 IN WULFF AND RUSSELL'S WARNER AVENUE SUBDIVISION IN THE SOUTHWEST QUARTER OF SECTION 19, TOWNSHIP 40 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

Permanent Index No.: 13-19-308-010-0000 COMMONLY KNOWN AS: 3545 N. NEWCASTLE AVENUE, CHICAGO, IL 60634 and which said Mortgage was made by: L. MICHELE DAILEY AND MARK DAILEY EXECUTED THE MORTGAGE PLAINTIFF SEEKS TO FORECLOSE HEREIN; HOWEVER, L. MICHELE DAILEY A/K/A MICHELE DAILEY AND MARK DAILEY 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. 0430305048; 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 AUGUST 28, 2015, 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.

15 CH 09341

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION 3136 W. SHERWIN LLC Plaintiff, -v.-

VICTOR HOROWITZ A/K/A AVIGDOR HOROWITZ, AHUYA HOROWITZ, BRICKYARD BANK, FOLEY & LARDNER, LLP, STATE OF ILLINOIS, UNITED STATES OF AMERICA, CITIBANK (SOUTH DAKOTA) N.A., AMERICAN EXPRESS BANK, FSB, UNKNOWN OWNERS-TENANTS AND NON-RECORD CLAIMANTS Defendants

13 CH 12414 3136 WEST SHERWIN AVE. Chicago, IL 60645

NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on July 14, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 25, 2015, 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: LOTS 6, 7 AND 8 IN TIME BUILDERS, INCORPORATED, SHERWIN WOODS FIRST ADDITION, BEING A RESUBDIVISION OF LOT 3 (EXCEPT THE SOUTH 33 FEET TAKEN FOR STREET) IN THE PARTITION OF THE WEST 1/2 OF THE SOUTHWEST 1/4 OF SECTION 25, TOWNSHIP 41 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, ACCORDING TO THE PLAT RECORDED JULY 16, 1952, AS DOCUMENT NO. 15388588, IN BOOK 402 OF PLAT, PAGE 24 IN COOK COUNTY, ILLINOIS.

Commonly known as 3136 WEST SHERWIN AVE., Chicago, IL 60645 Property Index No. 10-25-317-026-0000, 10-25-317-027-0000, & 10-25-317-028-0000. The real estate is improved with a single family residence. The judgment amount was \$619,752.52.

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

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

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

Legal Notice Cont'd.

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: NOONAN & LIEBERMAN, 105 W. ADAMS ST., SUITE 1800, Chicago, IL 60603, (312) 431-1455 Please refer to file number 1835-49.

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.

NOONAN & LIEBERMAN 105 W. ADAMS ST., SUITE 1800 Chicago, IL 60603 (312) 431-1455 Attorney File No. 1835-49 Attorney Code. 38245 Case Number: 13 CH 12414 TJSC#: 35-10676

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 12414

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

RICHARD FONG Defendants 12 CH 07195 4228 NORTH WOLCOTT 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 February 20, 2013, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 24, 2015, 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 11 IN BLOCK 5 IN FOSTER MONTROSE BOULEVARD SUBDIVISION, A RESUBDIVISION OF PART OF THE NORTH WEST 1/4 OF THE SOUTH EAST 1/4 OF SECTION 18, TOWNSHIP 40 NORTH, RANGE 14, EAST OF THE THIRD PRINCIPAL MERIDIAN, LYING WEST OF THE CHICAGO NORTHWEST-ERN RAILROAD RIGHT OF WAY AND EXCEPT STREETS HEREINBEFORE DEDICATED, IN COOK COUNTY, ILLINOIS.

Commonly known as 4228 NORTH WOLCOTT, Chicago, IL 60613 Property Index No. 14-18-407-028. The real estate is improved with a single family residence. The judgment amount was \$539,561.96. 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 (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: POTESIVO & ASSOCIATES, P.C., 223 WEST JACKSON BLVD, STE 610, Chicago, IL 60606, (312) 263-0003 Please refer to file number C12-66312.

THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. POTESIVO & ASSOCIATES, P.C. 223 WEST JACKSON BLVD, STE 610 Chicago, IL 60606 (312) 263-0003 Attorney File No. C12-66312 Attorney Code. 43932 Case Number: 12 CH 07195 TJSC#: 35-10657

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 07195

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION COMMUNITY INVESTMENT CORPORATION, Plaintiff, -v.- CHICAGO TITLE LAND TRUST COMPANY AS

Legal Notice Cont'd.

SUCCESSOR TRUSTEE TO COLONIAL BANK AND TRUST COMPANY OF CHICAGO AS TRUSTEE UNDER A TRUST AGREEMENT DATED MAY 12, 1986 AND KNOWN AS TRUST NO. 986, STEVEN M. DELSOL, CITY OF CHICAGO, CITY OF CHICAGO DEPARTMENT OF WATER MANAGEMENT, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants 14 CH 13894

4201-09 W. DIVISION ST. 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 July 8, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on September 8, 2015, 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 50 FEET OF LOTS 1 TO 4, BOTH INCLUSIVE, IN GIVENS, GILBERT AND WALLACE'S SUBDIVISION OF THE NORTH 5 ACRES OF THE EAST 1/2 OF THE NORTHWEST 1/4 OF THE SOUTHEAST 1/4 OF SECTION 3, TOWNSHIP 39 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

Commonly known as 4201-09 W. DIVISION ST., Chicago, IL 60651

Property Index No. 16-03-401-018-0000. The real estate is improved with a mixed-use commercial / residential property. The judgment amount was \$445,527.45.

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: HAUSELMAN, RAPPIN & OLSWANG, LTD., 29 E. Madison, Ste.950, CHICAGO, IL 60602, (312) 372-2020 Please refer to file number 14-4400-485. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.

HAUSELMAN, RAPPIN & OLSWANG, LTD. 29 E. Madison, Ste.950 CHICAGO, IL 60602 (312) 372-2020 Attorney File No. 14-4400-485 Attorney Code. 4452 Case Number: 14 CH 13894 TJSC#: 35-10150

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 13894

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

GILMA JOVEL, WILLIAM ALAS, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants 12 CH 17347

2848 N. ELSTON 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 8, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on September 9, 2015, 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 BLOCK 2 IN CARTER'S ADDITION TO MAPLEWOOD, A SUBDIVISION OF THE SOUTH 1/2 OF THE SOUTHEAST 1/4 OF THE NORTHWEST 1/4 OF SECTION 25, TOWNSHIP 40 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

Commonly known as 2848 N. ELSTON STREET, Chicago, IL 60618

Property Index No. 13-25-229-032-0000. The real estate is improved with a single family residence. The judgment amount was \$657,437.90.

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

Legal Notice Cont'd.

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: POTESIVO & ASSOCIATES, P.C., 223 WEST JACKSON BLVD, STE 610, Chicago, IL 60606, (312) 263-0003 Please refer to file number C12-66221.

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

223 WEST JACKSON BLVD, STE 610 Chicago, IL 60606 (312) 263-0003 Attorney File No. C12-66221 Attorney Code. 43932 Case Number: 12 CH 17347 TJSC#: 35-8927

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 17347

29292929

NOONAN & LIEBERMAN, (38245) Attorneys 105 W. Adams, Suite 1800 Chicago, Illinois 60603

STATE OF ILLINOIS, COUNTY OF COOK, ss. Ai In the Circuit Court of COOK COUNTY, County Department - Chancery Division, CITIZENS BANK, N.A., Plaintiff, vs. JOSE LUIS DIMAS A/K/A JOSE L. DIMAS A/K/A JOSE DIMAS, SARAIL DIMAS et. al., Defendants, Case No. 15 CH 10498.

The requisite affidavit for publication having been filed, notice is hereby given to you Unknown Owners-Tenants and Non-Record Claimants, defendants in the above entitled suit has been commenced in the Circuit Court of COOK COUNTY, County Department - Chancery Division, by the said plaintiff against you and other defendants, praying for the foreclosure of a certain Mortgage conveying the premises described as follows, to-wit: LOT 15 IN BLOCK 2 IN GRAND HEIGHTS SUBDIVISION IN THE EAST 1/2 OF THE EAST 1/2 OF THE NORTHWEST 1/4 OF SECTION 31, TOWNSHIP 40 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS. PIN: 13-31-209-034-0000. Commonly known as: 2216 N. NARRAGANSETT AVE, CHICAGO IL, 60639, and which said Mortgage was made by JOSE LUIS DIMAS A/K/A JOSE L. DIMAS A/K/A JOSE LUIS DIMAS, SARAIL DIMAS, as Mortgagor(s) to CHARTER ONE BANK,N. A., as Mortgagee, and recorded as document number 0424414155, and the present owner(s) of the property being JOSE LUIS DIMAS A/K/A JOSE L. DIMAS A/K/A JOSE LUIS DIMAS and SARAIL DIMAS, and for other relief: that summons was duly issued out of said Court against you as provided by law, and that the said suit is now pending.

Now, therefore, unless you, the said above named defendants, file your answer to the Complaint in the said suit or otherwise make your appearance therein, in the office of the Clerk of the Circuit Court of COOK COUNTY, 50 W. Washington, Chicago IL 60602 located at 50 West Washington, Chicago, IL 60602, on or before AUGUST 21, 2015, default may be entered against you at any time after that day and a Judgment entered in accordance with the prayer of said Complaint.

Dated, Chicago, Illinois, July 16, 2015. Dorothy Brown, Clerk. THIS IS AN ATTEMPT TO COLLECT A DEBT PURSUANT TO THE FAIR DEBT COLLECTION PRACTICES ACT, AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE.

Last known addresses: Defendant Address: UNKNOWN OWNERS-TENANTS NON RECORD CLAIMANTS 2216 N. NARRAGANSETT

CLASSIFIEDS

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: KOZENY & MCCUBBIN ILLINOIS, LLC, 105 WEST ADAMS STREET, SUITE 1850, Chicago, IL 60603, (312) 605-3500 Please refer to file number 11-0569.

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.

KOZENY & MCCUBBIN ILLINOIS, LLC
105 WEST ADAMS STREET, SUITE 1850 Chicago, IL 60603 (312) 605-3500
Attorney File No. 11-0569
Attorney Code: 56284
Case Number: 11 CH 14869
TJSC#: 35-10212

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.

11 CH 14869

KOZENY & MCCUBBIN ILLINOIS, LLC.

(6313238) Attorneys
105 W. Adams, Suite 1850 Chicago, Illinois 60603
STATE OF ILLINOIS, COUNTY OF COOK, ss - IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION, BANK OF AMERICA, N.A., Plaintiff, vs. MARK A. ICUSS, DAIRY COMMONS CONDOMINIUM ASSOCIATION, CITIBANK, N.A., UNKNOWN OWNERS-TENANTS AND NON-RECORD CLAIMANTS et al., Defendants, Case No. 15 CH 08579.

The requisite affidavit for publication having been filed, notice is hereby given to you:
MARK A. ICUSS, UNKNOWN OWNERS-TENANTS AND NON-RECORD CLAIMANTS, defendants in the above entitled suit has been commenced in the IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION, by the said plaintiff against you and other defendants, praying for the foreclosure of a certain Mortgage conveying the premises described as follows, to-wit:

PARCEL 1: UNIT D.9 IN DAIRY COMMONS CONDOMINIUM AS DELINEATED ON A SURVEY OF THE FOLLOWING DESCRIBED REAL ESTATE: PARTS OF LOTS IN MARY WOLFGAM'S SUBDIVISION OF THE SOUTH 5 ACRES EAST OF THE RAILROAD OF LOT 6 IN RICHON AND BOWNMASTER'S SUBDIVISION OF THE WEST 1/2 OF THE NORTHEAST 1/4 OF SECTION 25, TOWNSHIP 40 NORTH, RANGE 13 EAST OF THE THIRD PRINCIPAL MERIDIAN, AND THAT PART OF THE VACATED ALLEY BETWEEN SAID LOTS LYING NORTH OF THE RIGHT OF WAY OF THE CHICAGO AND NORTHWESTERN RAILROAD AND SOUTH OF A LINE DRAWN FROM THE NORTHEAST CORNER OF THE SOUTH 9 FEET OF LOT 47 AFORESAID TO THE NORTHWEST CORNER OF THE SOUTH 9 FEET OF LOT 32 AFORESAID, WHICH SURVEY IS ATTACHED AS EXHIBIT "B" TO THE DECLARATION OF CONDOMINIUM RECORDED AS DOCUMENT NUMBER 99682122, TOGETHER WITH ITS UNDIVIDED PERCENTAGE INTEREST IN THE COMMON ELEMENTS, ALL IN COOK COUNTY, ILLINOIS.

PARCEL 2: THE EXCLUSIVE RIGHT TO THE USE OF P-18 & P-19, A LIMITED COMMON ELEMENT AS DELINEATED ON THE SURVEY ATTACHED TO THE DECLARATION AFORESAID RECORDED AS DOCUMENT NUMBER 99662122.. PIN: 13-25-225-051-1018. Commonly known as: 2827 North Washtenaw Avenue, Unit A, Chicago, IL 60618, and which said Mortgage was made by MARK ICUSS, as Mortgagor(s) to Mortgage Electronic Registration Systems, Inc., as nominee for Elite Financial Investments, Inc., as Mortgages, and recorded as document number 0514646026, and the present owner(s) of the property being MARK ICUSS, and for other relief: that summons was duly issued out of said Court against you as provided by law, and that the said suit is now pending.

Now, therefore, unless you, the said above named defendants, file your answer to the Complaint in the said suit or otherwise make your appearance therein, IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION, Richard J Daley Center, 50 W. Washington, Room 802, Chicago, IL 60602 on or before AUGUST 21, 2015, default may be entered against you at any time after that day and a Judgment entered in accordance with the prayer of said Complaint.

Clerk of the Cook County Circuit Court.
THIS IS AN ATTEMPT TO COLLECT A DEBT PURSUANT TO THE FAIR DEBT COLLECTION PRACTICES ACT, AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE.

Last known addresses:
Defendant Address:
2827 North Washtenaw Avenue, Unit A, Chicago, IL 60618

15 CH 08579

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR FFLMT TRUST 2006-FF6 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-FF6 Plaintiff, -v- ANITA VILLAVICENCIO AKA ANA MERCEDES VILLAVICENCIO, GONZALO VILLAVICENCIO AKA GONZALO PATRICIO VALLAVICENCIO, UNITED GUARANTY CORP. AKA UNITED GUARANTY RESIDENTIAL INSURANCE COMPANY OF NORTH CAROLINA, MORTGAGE ELECTRONIC REGISTRATON SYSTEMS, INC. Defendants

15 CH 2567
6145 WEST GIDDINGS STREET Chicago, IL 60630
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 3, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on September 4, 2015, 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 EAST 29 FEET OF THE NORTH 119 FEET OF LOT 1 IN BLOCK 4 IN F.H. BARTLETT'S LAWRENCE AVENUE SUBDIVISION IN THE NORTHWEST QUARTER OF SECTION 17, TOWNSHIP 40 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

Commonly known as 6145 WEST GIDDINGS STREET, Chicago, IL 60630
Property Index No. 13-17-107-108-0000. The real estate is improved with a single family residence. The judgment amount was \$387,297.90.

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

Legal Notice Cont'd.

be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.

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

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

IF YOU ARE THE MORTGAGOR (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 the sales department, ANSELMO LINDBERG OLIVER LLC, 1771 W. Diehl Road, Suite 150, NAPERVILLE, IL 60563, (630) 453-6960 For bidding instructions, visit www.fal-illinois.com. Please refer to file number F14110794. THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.
ANSELMO LINDBERG OLIVER LLC
1771 W. Diehl Road, Suite 150 NAPERVILLE, IL 60563 (630) 453-6960
E-Mail: foreclosurennotice@fal-illinois.com
Attorney File No. F14110794
Attorney ARDC No. 3126232
Attorney Code: 26122
Case Number: 15 CH 2567
TJSC#: 35-8753

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 2567

IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION WILMINGTON TRUST, NATIONAL ASSOCIATION AS SUCCESSOR TRUSTEE TO CITIBANK, N.A. AS TRUSTEE FOR BEAR STEARNS ALT-A TRUST 2006-8 Plaintiff, -v-

WIESLAW P. MYSLAK, EWA BEATA MYSLAK, CITIMORTGAGE, INC., HIGGINS COURTS CONDOMINIUM ASSOCIATION Defendants
14 CH 15546
5509 W. Higgins Ave., Unit 3B Chicago, IL 60630
NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on April 13, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on September 2, 2015, 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: ITEM 1: UNIT 3-B EAST AS DESCRIBED IN SURVEY DELINEATED ON AND ATTACHED TO A PART OF A DECLARATION OF CONDOMINIUM OWNERSHIP REGISTERED THE 19TH DAY OF JUNE, 1974 AS DOCUMENT NUMBER 2758851. ITEM 2: AN UNDIVIDED 6.25% INTEREST (EXCEPT THE UNITS DELINEATED AND DESCRIBED IN SAID SURVEY) IN AND TO THE FOLLOWING DESCRIBED PREMISES: THE EAST HALF (1/2) OF LOT FIVE (5) IN ROBERTS SUBDIVISION OF BLOCK 47 IN THE VILLAGE OF JEFFERSON, IN COOK COUNTY, ILLINOIS, AND THE NORTHWESTERLY 40 FEET OF LOT SIX (6) IN BLOCK 47 IN THE VILLAGE OF JEFFERSON, A SUBDIVISION IN SECTIONS 8, 9, AND 16, TOWNSHIP 40 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

Commonly known as 5509 W. Higgins Ave., Unit 3B, Chicago, IL 60630

Property Index No. 13-09-328-061-1007. The real estate is improved with a residential condominium. The judgment amount was \$116,862.91.

Sale terms: 25% of the bid amount, 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, shall be paid in certified funds immediately by the highest and best bidder at the conclusion of the sale. The certified check must be made payable to The Judicial Sales Corporation. 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

Legal Notice Cont'd.

gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales.

For information, contact Plaintiff's attorney: HEAVNER, BEYERS & MIHLAR, LLC, 111 East Main Street, DECATUR, IL 62523, (217) 422-1719

If the sale is not confirmed for any reason, the Purchaser at the sale shall be entitled only to a return of the purchase price paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee or the Mortgagee's attorney. THE JUDICIAL SALES CORPORATION
One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales.
HEAVNER, BEYERS & MIHLAR, LLC
111 East Main Street DECATUR, IL 62523 (217) 422-1719
Attorney Code: 40387
Case Number: 14 CH 15546
TJSC#: 35-10034

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 15546

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

ROBERT M. O'HEARN (DECEASED), DENNIS O'HEARN, PERSONALLY, AND AS INDEPENDENT ADMINISTRATOR OF THE ESTATE OF ROBERT MICHAEL O'HEARN, GREENLEAF CONDOMINIUM ASSOCIATION AT 1600 WEST GREENLEAF, UNKNOWN HEIRS AND LEGATEES OF ROBERT M. O'HEARN, UNKNOWN OWNERS-TENANTS AND NON-RECORD CLAIMANTS Defendants
13 CH 28383
1628 WEST GREENLEAF, #1N Chicago, IL 60626

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 1, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on September 2, 2015, 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 NO. 1628-1N IN GREENLEAF COURT CONDOMINIUM AS DELINEATED ON A SURVEY OF THE FOLLOWING DESCRIBED REAL ESTATE: LOTS 16 AND 17 IN THE WEST 10 FEET OF LOT 18 IN BLOCK 16 IN ROGERS PARK BEING A SUBDIVISION IN SECTION 31, TOWNSHIP 41 NORTH RANGE 14, EAST OF THE THIRD PRINCIPAL MERIDIAN, WHICH SURVEY IS ATTACHED AS EXHIBIT "A" TO THE DECLARATION OF CONDOMINIUM RECORDED AS DOCUMENT 24909925 TOGETHER WITH ITS UNDIVIDED PERCENTAGE INTEREST IN SAID PARCEL AS SET FORTH IN SAID DECLARATION (EXCEPTING FROM SAID PARCEL ALL THE PROPERTY AND SPACE COMPROMISING THE UNITES THEREOF AS SET FORTH AND DEFINED IN THE DECLARATION AND SURVEY) ALL IN COOK COUNTY, ILLINOIS.

Commonly known as 1628 WEST GREENLEAF, #1N, Chicago, IL 60626

Property Index No. 11-31-208-030-1013. The real estate is improved with a condominium. The judgment amount was \$130,336.72.

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: KOZENY & MCCUBBIN ILLINOIS, LLC, 105 WEST ADAMS STREET, SUITE 1850, Chicago, IL 60603, (312) 605-3500 Please refer to file number IL-000493. 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.
KOZENY & MCCUBBIN ILLINOIS, LLC
105 WEST ADAMS STREET, SUITE 1850 Chicago, IL 60603 (312) 605-3500
Attorney Code: 56284
Case Number: 13 CH 28383
TJSC#: 35-9889

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 28383

22222222

F15050098 WELLS IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT, CHANCERY DIVISION Wells Fargo Bank, N.A. Plaintiff, vs.

Rosemary J. Cooper; Dell Financial Services LLC;

Legal Notice Cont'd.

William D. Cooper; Unknown Owners and Non-Record Claimants Defendants.

CASE NO. 15 CH 8595
5917 North Washtenaw Avenue, Chicago, Illinois 60659
Otto Calendar 61
NOTICE FOR PUBLICATION

The requisite affidavit for publication having been filed, notice is hereby given you, William D. Cooper, 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 praying for the foreclosure of a certain mortgage conveying the premises described as follows, to wit: LOT 18 IN BLOCK 6 IN W.F. KAISER AND CO'S ARCADIA TERRACE BEING A SUBDIVISION OF THE NORTH 1/2 OF THE SOUTH EAST 1/4 (EXCEPT THE WEST 33 FEET THEREOF) AND THE SOUTHEAST 1/4 OF THE SOUTHEAST 1/4 OF SECTION 1, TOWNSHIP 40 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS. P.I.N.: 13-01-402-018-0000

Said property is commonly known as 5917 North Washtenaw Avenue, Chicago, Illinois 60659, and which said mortgage(s) was/were made by Rosemary J. Cooper and recorded in the Office of the Recorder of Deeds as Document Number 0535521024 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 AUGUST 14, 2015, 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 866-402-8661
630-428-4620 (fax)
Attorney No. Cook 58852, DuPage 293191, Kane 031-26104,
Peoria 1794, Winnebago 3802, IL 03126232

15 CH 8595

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

JOHN E. NICHOLS, U.S. BANK, N.A., UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants
15 CH 05738

4931 W. CONCORD PLACE 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 July 7, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 17, 2015, 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 AND THE WEST 1/2 OF LOT 33 IN THE WEST NORTH AVENUE SUBDIVISION, BEING A SUBDIVISION OF THE EAST 1/3 OF THE SOUTH 20 ACRES OF THE WEST 26.80 CHAINS OF THE SOUTHEAST 1/4 OF SECTION 33, TOWNSHIP 40 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

Commonly known as 4931 W. CONCORD PLACE, Chicago, IL 60639

Property Index No. 13-33-422-018-0000. The real estate is improved with a single family residence. The judgment amount was \$145,808.52.

Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for 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 (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 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: 15 CH 05738
TJSC#: 35-10163

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 05738

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

CARMEN MARTINEZ AKA CARMEN J. MARTINEZ

Legal Notice Cont'd.

A/K/A CARMEN T. CASTRO, DANIEL MARTINEZ, DAVID MARTINEZ, LUIS A. MARTINEZ, WORLDWIDE ASSET PURCHASING II, LLC, STATE OF ILLINOIS, LNVN FUNDING, LLC, CAPITAL ONE BANK (USA), N.A. SUCCESSOR IN INTEREST TO CAPITAL ONE BANK, HSBC NEVADA, NA FKA HOUSEHOLD BANK, PORTFOLIO RECOVERY ASSOCIATES LLC, LAW OFFICES OF DAVID M. STERNFIELD, LLC, SACOR FINANCIAL, INC. AS ASSIGNEE OF COLUMBIA CREDIT SERVICES, INC., ANTHONY MARTINEZ AKA ANTHONY M. MARTINEZ Defendants
14 CH 8305

2101 N. LAWLER 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 May 20, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 21, 2015, 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 AND THE SOUTH 5 FEET OF LOT 26 IN BLOCK 12 IN CHICAGO LAND INVESTMENT COMPANY SUBDIVISION OF THE NORTH-EAST QUARTER OF SECTION 33, TOWNSHIP 40 NORTH, RANGE 13, EAST OF THIRD PRINCIPAL MERIDIAN IN COOK COUNTY, ILLINOIS.

Commonly known as 2101 N. LAWLER AVE., Chicago, IL 60639

Property Index No. 13-33-218-039-0000. The real estate is improved with a multi-family residence. The judgment amount was \$248,395.61.

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: KOZENY & MCCUBBIN ILLINOIS, LLC, 105 WEST ADAMS STREET, SUITE 1850, Chicago, IL 60603, (312) 605-3500 Please refer to file number IL-000896. 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.
KOZENY & MCCUBBIN ILLINOIS, LLC
105 WEST ADAMS STREET, SUITE 1850 Chicago, IL 60603 (312) 605-3500
Attorney File No. IL-000896
Attorney Code: 56284
Case Number: 14 CH 8305
TJSC#: 35-9799

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 8305

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

WILLIAM WILES AKA/A WILLIAM S. WILES, CAPITAL ONE BANK (USA), N.A., 700 BITTERSWEET CONDOMINIUM ASS

Stellas family rebuffed by alderman over plans to improve Diversey

Local family grocer battered by national franchises, now blocked from making their own improvements

STORY AND PHOTO
BY PATRICK BUTLER

Plans for the redevelopment of The Market Place Food Store site at 521 W. Diversey/2775 N. Hampden Ct. were vetoed by Ald. Michele Smith (43rd), sending the property’s owners, George and Peter Stellas, back to square one. Ald. Smith said the neighbors and the developer, Lexington Homes, could not agree on plans for a 17-story, 78-unit condo tower with 81 parking spaces on two stories, 7,700 square feet of ground floor retail space and four

single-family homes on Hampden Ct. The project would have required a zoning change which allowed the alderman full control over the fate of the proposal. “After several months of discussion and prolonged negotiations by my office, the Park West Community Assoc., and the developer to explore potential changes, it became clear that the current proposal could not be realistically modified to address neighborhood concerns. As a result, the proposal will not be going forward,” said Ald. Smith. “When you wrap them all together, we couldn’t find adequate public benefit” to seek a zoning change, Ald. Smith said. The alderman had been involved in negotiations with the Stellas Family and Lexington Homes over

The 88-year-old Market Place at 523 W. Diversey is likely to be around for a while longer, now that plans to put a 17-story condo tower have been scrapped by Ald. Michele Smith (43rd), after the community and the developer were unable to reach a meeting of minds.

the proposed high rise for nearly two years, long before the public became aware of the proposal. The deal seems to have collapsed, more over parking spaces than over the building itself, or cleaning up what is perhaps one of the most unsightly commercial blocks in Lincoln Park. The Market Place Food Store has been a Lincoln Park fixture since 1927 and is currently run by Peter Stellas, grandson of the store’s founder. Stellas had been working with the developer, who scaled back the plans which originally called for 200 units in 20 stories. In an ad that ran in the June 17-23 Booster, The Market Place Food Store – which described itself as Chicago’s oldest continuously operating market – asked for community support for the project, arguing that “this new and exciting condo building is just what is needed to re-energize this

depressed part of the street.” The Market Place statement claimed that traffic studies show the proposed building would actually decrease the amount of traffic on local streets, that the security of the neighborhood would improve, and that the building would “dramatically increase tax revenue at a time when the city desperately needs money to maintain our neighborhoods.” “It’s time for residents and owners in the area to take control of our streets and work with our aldermen to secure our neighborhoods and investments and bring them back to their glory days,” the ad concluded. Supporters were asked to send e-mails to Diversey521@aol.com. The plans – which were scaled back from what the developer originally wanted to present – were unveiled in September and met with concerns ranging from inadequate parking to the 205-foot

tall height of the building. Ald. Smith urged the property’s owners when making their next plans, to “carefully consider the feedback they received as they contemplate future development concepts.” But the main opposition to this plan going forward appears to be coming from the store’s own tenants. The Stellas Family leases parking spots in their private parking lot adjacent to the store to a few area residents... reportedly these are the same folks who have now put up the most opposition to the proposal going forward over fears of losing their off-street parking spots. The venerable Lincoln Park grocery has been overwhelmed by the recent additions of national franchise chain food stores that

The Stellas Family leases parking spots in their private parking lot adjacent to the store to a few area residents... reportedly these are the same folks who have now put up the most opposition to the proposal going forward over fears of losing their off-street parking spots.

DCI

DISCOUNT FURNITURE & MATTRESS

2832W. DEVON AVE. 773-297-7990

Joe Konga. Creative Contributor, featuring Ashley Classics. Sofa \$699

Choose from 1000's of New arrivals. 5 Piece Dining Tables: \$299

SALE\$299 T/F/Q/K

UP TO 60% OFF

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)

CLASSIFIEDS

Legal Notice Cont'd.	Legal Notice Cont'd.	Legal Notice Cont'd.	Legal Notice Cont'd.	Legal Notice Cont'd.	Legal Notice Cont'd.
<p>Attorney File No. 09-029241 Attorney Code. 42168 Case Number: 10 CH 27998 TJSC#: 35-10012</p> <p>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.</p> <p>10 CH 27998</p> <p>IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE UNDER THE POOLING AND SERVICING AGREEMENT DATED AS OF DECEMBER 1, 2005, FREMONT HOME LOAN TRUST 2005-E Plaintiff, -v- HECTOR RODRIGUEZ, BERNARD COURT CONDOMINIUM ASSOCIATION, UNKNOWN HEIRS AND LEGATEES OF HECTOR RODRIGUEZ, IF ANY, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants 10 CH 26785 4710 N. BERNARD STREET 1E Chicago, IL 60625 NOTICE OF SALE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on May 22, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 24, 2015, 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 1/2 OF LOT 30, AND ALL OF LOT 31 IN BLOCK 67 IN THE NORTHWEST LAND ASSOCIATION SUBDIVISION OF THE WEST 1/2 OF BLOCK 22 AND BLOCK 27 ALL OF BLOCK 23,</p>	<p>24 AND 26 IN JACKSON'S SUBDIVISION OF THE SOUTHEAST 1/4 OF SECTION 11, TOWNSHIP 40 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, ALSO OF BLOCKS 1 AND 8 AND BLOCK 2 (EXCEPT THE EAST ONE FOOT THEREOF) IN CLARK'S SUBDIVISION OF THE NORTHWEST 1/4, OF THE NORTHEAST 1/4, OF SECTION 14, TOWNSHIP 40 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS Commonly known as 4710 N. BERNARD STREET 1E, Chicago, IL 60625 Property Index No. 13-14-202-028-0000. The real estate is improved with a condominium. The judgment amount was \$382,595.38. 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.</p>	<p>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 C13-94401. 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 Attorney File No. C13-94401 Attorney Code. 43932 Case Number: 10 CH 26785</p>	<p>TJSC#: 35-8126 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.</p> <p>10 CH 26785</p> <p>IN THE CIRCUIT COURT OF COOK COUNTY, ILLINOIS COUNTY DEPARTMENT - CHANCERY DIVISION BANK OF AMERICA, N.A., Plaintiff, -v- MONROE BARNES, MICHAEL EVANS, CITY OF CHICAGO, CAPITAL ONE BANK (USA), N.A., F/K/A CAPITAL ONE BANK, JASON MCCLANDON, PERSONALLY AND AS INDEPENDENT ADMINISTRATOR OF THE ESTATE OF MICHELE EVANS, UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendants 09 CH 27440 1639 N PARKSIDE 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 May 18, 2015, an agent for The Judicial Sales Corporation, will at 10:30 AM on August 10, 2015, 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 33 IN BLOCK 1 IN KENNEY'S 3RD NORTH AVENUE SUBDIVISION BEING A SUBDIVISION OF THE SOUTHEAST 1/4 OF SECTION 32, TOWNSHIP 40 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS. Commonly known as 1639 N PARKSIDE AVE, Chicago, IL 60639 Property Index No. 13-32-417-006-0000. The real</p>	<p>estate is improved with a single family residence. The judgment amount was \$109,183.32. 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</p>	<p>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: KOZENY & McCUBBIN ILLINOIS, LLC, 105 WEST ADAMS STREET, SUITE 1850, Chicago, IL 60603, (312) 605-3500 Please refer to file number IL-001528. 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. KOZENY & McCUBBIN ILLINOIS, LLC 105 WEST ADAMS STREET, SUITE 1850 Chicago, IL 60603 (312) 605-3500 Attorney File No. IL-001528 Attorney Code. 56284 Case Number: 09 CH 27440 TJSC#: 35-9875 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.</p> <p>09 CH 27440</p> <p>15151515</p>

URBAN SEARCH of Chicago 312.337.2400

• TOO NEW TO PICTURE! EXQUISITE THREE BEDROOM 5000 SOUTH EAST END - \$365,000 •

This elegant vintage residence, on the 22nd floor of the desirable 5000 East End Cooperative, is in beautiful condition and has a gracious layout for entertaining. The kitchen has been opened into what was originally a fourth bedroom. The apartment has central air, a washing machine and dryer and hardwood floors throughout. Three exposures provide lovely views of the lake and the city. The building has 24 hour doormen, a concierge and on-site management. One assigned outdoor parking space is included in the purchase price.

• MOVE-IN READY GEM ONE BEDROOM WITH PARKING •

5836 SOUTH STONY ISLAND - \$115,000

Your Hyde Park "pied a terre" has recently been decorated and is ready for occupancy! Four large rooms with east and west exposures are located within the venerable Vista Homes Cooperative, right near the new Shapiro Center for Early Childhood Development. Public transportation and Jackson Park are at your front door. Vista Homes is well-staffed and managed, and the many amenities include a garage space, gardens, security and peace and quiet. Capital assessment has been paid in full by seller!

• OPEN SATURDAY 11 - 12:30 DELIGHTFUL VINTAGE HOUSE •

5403 SOUTH DORCHESTER - \$550,000

This classic Hyde Park 1880's grey-stone exudes vintage charm. The four bedroom home retains exquisite original stained glass windows, a beveled glass door, fireplaces, and a private backyard. The main level has a beautiful living room, a separate dining room and an open kitchen with a breakfast room. Perfectly located near schools, parks, shopping and the University of Chicago campus.

• OPEN SATURDAY 11 - 1 STUNNING HORATIO WILSON HOUSE REDUCED TO \$1,499,000 •

4907 SOUTH KIMBARK

This magnificent vintage house, designed by Horatio Wilson on an over-sized Chicago lot, has parking for three cars and possibly room for a garage. Some of the wonderful, original architectural details in this twelve room, seven bedroom residence include: wainscoting, French doors, bay windows, twelve stained glass windows and oak floors. Electrical wiring has been updated and there is two-zone central air. The house has two huge terraces; one accessed from the living room and the other from the second floor master bedroom. A family room, adjacent to the stunning new kitchen, opens onto a rear porch and the backyard.

• OPEN SATURDAY 11 - 1 LOVELY TWO BEDROOM •

1640 EAST 50TH STREET - NOW \$139,500

This pristine 1,600 square foot two bedroom residence at the Narragansett has a private elevator entry, a barrel-vaulted-ceiling and original parquet floors throughout. There is a handsome new kitchen with limestone floors, tumbled marble tile walls and granite countertops. Both baths have been redone with new fixtures and marble and limestone. Views to the lake and downtown skyline are breathtaking! One parking space included.

• TOO NEW TO PICTURE! ONE BEDROOM WITH GARAGE THE NEWPORT - \$130,000 •

This high floor condominium at the Newport, 4800 South Chicago Beach Drive, has a dining "L" as well as new wood floors and an updated bath and kitchen. The full service building has an indoor swimming pool, 24-hour doormen, on-site management and a shuttle bus that transports residents around the Hyde Park neighborhood. The garage is included in the purchase price.

• FRANK LLOYD WRIGHT A GLORIOUS FAMILY HOUSE •

5132 SOUTH WOODLAWN - \$2,425,000

This early and amazingly beautiful Wright house - with its high ceilings and huge kitchen with four pantries - is strikingly different. And Hyde Park, in 2014, has become an even more interesting and alive neighborhood. A short walk from the Heller house is an eclectic array of excellent new restaurants, clothing stores and a movie theatre. A National Landmark treasure, the house is perfect for family and entertaining: seven bedrooms, magnificent oak woodwork and floors, beautifully proportioned rooms, enormous closets, exquisite stained glass windows, four fireplaces, two-zoned heating and cooling and an elevator that services all floors. Five rooms on the third floor, with a kitchen and full bath, can function perfectly as a separate two bedroom apartment. On a 75x165 foot lot, the house has a two car garage.

• OPEN SATURDAY 1:30 - 3 14TH FLOOR FOUR BEDROOM, FABULOUS VIEWS, PARKING •

5421 SOUTH CORNELL - \$389,000

This elegant four bedroom, three bath condominium occupies the entire 14th floor of a classic, vintage East Hyde Park elevator building. The graciously proportioned rooms have wonderful light and stunning views of the lake and the city. The eight room apartment has a unique and highly desirable floor plan, a charming round breakfast room, a formal dining room, in-unit laundry, a spacious butler's pantry and excellent closet space. There is one assigned parking space.

• OPEN SATURDAY 1:30 - 3:30 7TH FLOOR, FOUR BEDROOM, LAKE VIEWS, PARKING •

5421 SOUTH CORNELL - \$369,000

This elegant four bedroom, three bath condominium occupies the entire 7th floor of a highly desirable East Hyde Park elevator building. The eight room apartment has lovely lake and city views, hardwood floors throughout, high ceilings, a formal dining room, an original pantry and a breakfast room/study adjacent to both the dining room and the kitchen. There is in-unit laundry, a private balcony and one assigned parking space.

• OPEN SATURDAY 1:30 - 3 BEAUTIFULLY DESIGNED TOWNHOUSE •

506 EAST 32ND STREET - \$495,000

One block from the lake, this three-bedroom townhouse is only minutes to downtown Chicago and Hyde Park. The pristine house has been wired for sound and has updated bathrooms, hardwood floors and a wood burning fireplace. There are stainless steel appliances in the new designer kitchen, as well as granite counters and an island. Balcony stairs lead to a deck and beautiful gardens. The first floor office can be a fourth bedroom. Two car garage plus two additional parking spaces.

• OPEN SUNDAY 12 - 1:30 PROFESSORS' ROW HOUSE WITH PARKING REDUCED TO \$1,999,000 •

1217 EAST 56TH

This historically significant Prairie School house, designed in 1908 by Tallmadge and Watson, has undergone a meticulous interior and exterior renovation, including a new top-of-the-line kitchen, a fabulous "conservatory" room at the rear of the house and new baths, roof, plumbing, electrical system, skylights and installation of two forced air furnaces and air conditioning. Important vintage features of this elegant house include extraordinary oak woodwork and trim, double hung and leaded glass windows and doors and a stunning Roman brick wood-burning fireplace in the living room. The twelve room house has five bedrooms, four baths and a powder room, two sitting rooms and a lower level family room. Fabulous one car carport/ gazebo with radiant heat floor.

• OPEN SUNDAY 2 - 3:30 BRONZEVILLE HOUSE REDUCED! •

459 EAST OAKWOOD - NOW \$345,000

Built during the Columbian Exposition, this interesting house retains its vintage character after having been beautifully updated for the 21st Century. There are five bedrooms, a living room with a fire place, two full baths and one powder room, a dining room and a family room or study. The large lower level has a third new, full bath as well as a wet bar with a sink and refrigerator, a laundry room and lots of space for extra living. There is a one car garage.

• EAST HYDE PARK CONDOMINIUM •

5464 SOUTH CORNELL - NOW \$135,000

This lovely vintage one bedroom condominium is just steps from the lake. The attractive kitchen has wood cabinets and brand new appliances. There is new tile as well as a new sink and cabinet in the updated bath. Pella windows were installed in 2008. The Association allows in-unit laundry machines and there are no restrictions regarding either investors or rentals. This is a pet friendly building.

• BRIGHT ONE BEDROOM WITH GARAGE •

1530 EAST 59TH STREET - \$114,900

A wonderful vintage four-room cooperative, at Midway Apartments, is now available to be your delightful retreat! 1920's elegance and attention to detail is evident in this light-filled residence. While the apartment retains original French doors, lovely oak floors, high ceilings, built-in cupboards and a wonderful floor plan, there are also new thermal pane windows and a lovely new kitchen. A garage space is included.

• EXCEPTIONAL HEDGEROW TOWNHOUSE •

5400 SOUTH HYDE PARK BLVD - \$439,000

This elegant house, the largest in the East Hyde Park Hedgerow Condominium townhouse complex, has four bedrooms and three full baths. Exquisite upgrades include solid cherry paneling in the large living/dining room, an exceptionally elegant powder room and an eat-in kitchen with 42 inch cherry cabinets. The huge master bedroom has a private bathroom. The lower level of the house has a bedroom and full bath and a family room that opens onto a huge patio. Garage parking for one car.