

Periodicals: Time Valued

Farmers Weekly Review

Providing local news for all of Will County since 1921

Volume 96, Number 32

Joliet, Will County, Illinois • September 7, 2017 • For News and Ads, Call (815) 727-4811

50¢ Copy

'WE ARE A FAMILY'

Hope Manor Joliet provides community for homeless vets

By Nick Reiher

For some veterans, "coming home" hasn't always been a good thing, especially when there is no home to come to.

Whether it's due to chronic illness, loss of a job or a combination of ills, veterans who have fought for the country too often find themselves bouncing from shelter to shelter, agency to agency, in hopes of finding permanent housing. In the worst cases, they'll have their spouses and young children with them.

That was the case for Dina Guinn, a veteran whose husband of 20-some years -- a Stateville correctional officer -- was diagnosed in 2015 with Parkinson's disease. He was unable to work, and needing to care for her husband

and three teenagers, her employment options were limited. Ultimately, they spent six months at MorningStar Mission in Joliet.

"I lost my job, I couldn't support my family, my husband was sick," Guinn said.

But then she got a call earlier this year that she and her family would be among the first residents of a new, 67-unit housing complex on the campus of the former Silver Cross Hospital in Joliet, built exclusively to provide housing for homeless veterans and their families.

Getting that call, Guinn said, "was amazing ... We have a place."

Guinn shared her story at the Aug. 25 dedication of Hope Manor Joliet, the third such housing complex

Hope Manor Joliet, a \$20 million public-private partnership, provides 67 living units for veterans who had been homeless and their families on part of the former Silver Cross Hospital campus in Joliet.

for homeless veterans built since 2012 through the Volunteers of America with local, state and national funding.

Operating revenue will be provided by the Housing Authority of Joliet, the Regional Housing Initiative, the Chicago Housing Authority and the Department of Veterans Affairs.

"We are here today to celebrate a new community, a new place to call home for some very, very, very special people," said Nancy

Hughes Moyer, President and CEO of VOA of Illinois.

"A place for generations to come, is going to welcome home men and women who have bravely served in our Armed Services and will provide them an amazing place to live and raise their families as they pursue the American Dream they fought so hard to preserve for the rest of us."

As impressive as the \$20 million, three-story, red brick housing complex

is, it nearly didn't happen. The group proposed the plan several years ago, but the city rejected it due to concerns about density and parking. Moyer credited Joliet Mayor Bob O'Dekirk and the City Council for not allowing the plan to die.

In his remarks, O'Dekirk admitted there were "a lot of bumps in the road." But in the end, with everyone's cooperation, they were able to get it done.

O'Dekirk also welcomed the 67 Hope Manor families

(continued on page 11)

SIGNS, EVERYWHERE, SIGNS

NorthPoint Properties, which is proposing the controversial Compass Business Park plan, sponsored several events at the annual Elwood Days celebration, which got members of "Just Say No to NorthPoint" marching in protest during the parade. See story on Page XX.

(Photo by Brandy Walsh)

Water Summit to Focus on Dwindling Supply

A Water Summit focusing on the decreasing supply of high-quality water in Northeastern Illinois is slated for 6:30 p.m., Thursday, Sept. 14, at the offices of the Will County Soil & Water Conservation District, 1201 S. Gougar Road, New Lenox.

Aquifers, the underground reservoirs that supply the region with fresh water, are drawing down at an alarming rate. Walt Kelly, head of the Groundwater Section of the

Illinois State Water Survey, identifies the urgency with which the region is faced.

"The sandstone aquifers that provide drinking water to many communities and industries in southern and western suburbs of Chicago are declining rapidly," he said.

Earlier this year, officials with the Illinois State Water Survey told Will County officials the aquifer that supplies northwestern and western Will County and Kendall County could run

dry by 2050 if use habits don't change -- sooner if there is another boom in housing or industrial development.

Northern Illinois accounts for about 70 million gallons of water use daily, they said, while only 14.7 million gallons recharge daily.

Water levels in the local aquifer have dropped over 900 feet in recent years, one of the largest such drops in the United States. That means those needing wells

(continued on page 6)

All in All, a ‘Great Day’ in the Books

Shortly before 1 p.m. Aug. 21, the subdued crowd around a shelter at McKinley Woods in Channahon let out a whoop and started crowding together as though they were baby chicks huddling toward a light bulb for warmth.

They had their eyes toward a mostly cloudy sky, shielded by NASA-approved glasses, 75 pairs given out by the hosts of the event, the Forest Preserve District of Will County. Thousands of others throughout the area were doing the same around the same time.

Millions across the United States had done or would be doing the same that day to catch a protected glimpse, and maybe even a picture, of the last total, or mostly total solar eclipse across the United States for nearly 100 years. Thousands traveled to Carbondale or parts of Missouri, the northern-most points around here to see “totality.”

Many just decided to stay put and accept 89 percent totality. But for a while Aug. 21, it looked like they would be more in danger of getting a face full of rain staring up at the sky instead of permanent eye damage we were warned about constantly should we look at the eclipse without any NASA-approved glasses.

Or a pin-hole box “camera.” I thought back to my childhood when scare ads were fairly prevalent on TV. Forget about looking at the eclipse; I hid every time the commercial about the eclipse and the dangers of viewing it came on.

That was 1963, I learned after some research. And do you know what they were telling us to do instead of frying our retinas? Make a pin-hole box camera. Seriously? Fifty-four years later, and they’re still pitching the pin-hole box camera?

But I guess when solar eclipses come around our area only every several dozen years or so, there’s no need to fire up production of something more fancy.

Waiting in line for one of the NASA-approved glasses the Forest Preserve District was giving out, Dawn Fraser of Channahon said she was confident the sun would come out in time to go behind the moon for a few minutes.

“I found a penny this morning,” she said, smiling at the good luck bound to happen. She had pulled her daughter, Bella, 9, out of Minooka Intermediate School for the day to view the phenomenon.

“They’re not doing anything today anyway,” she said, noting they got in line about 9:45, more than an hour and a half before the program, to make sure they got glasses.

They weren’t the first in line. Cindy and Gary Murley of Minooka pitched their folding chairs at 8 a.m., even before the Forest Preserve officials knew where the head of the line would be.

“I was 7, and I didn’t have a clue,” when that eclipse spun over the area in 1963, Cindy said. “I’m not going to miss it this time. ... We were the first ones (here) for over an hour. We didn’t know if there would be three people or 300.”

Somewhere in the middle turned up, maybe 120 or so. The first 75 got their glasses before the 11:30 a.m. start of the program, just in case it started raining.

Then, it was wait. Kids played in the interactive displays the Forest Preserve District smartly set up. People of all ages scanned their smart phones, walked around, and scanned some more. They checked radar on the phones to see if the rain would stay away. It didn’t look good, and the few drops falling punctuated that feeling.

“Let’s go home,” one youngster said. “The sun’s gone.”

But, no, we were all in for Dawn’s penny, hoping for a pound of good fortune. At 12:45, those in the crowd fumbled with their glasses, as the sun poked out a bit. Was that a shadow forming against Old Sol, or just a cloud looming?

For the next half hour, the increasingly blotted sun poked in and out, teasing all of us, until just around 1:20, right about that 89 percent totality mark, it shone pretty strong through the clouds, letting photographer and friend John Patsch snap a bunch of photos a few seconds at a time, so as not to burn up the camera ... and his eyes. (See Page 20 for his great work).

The sun did this Sally Rand fan dance for a few more minutes, each time eliciting a roar when the crowd saw something.

Dawn Fraser was happy with what she got to see for a penny. Daughter Bella proclaimed it “pretty cool.”

All in all, a success.

Responses varied depending on where, and who you were. Weatherman superstar Tom Skilling had an amazing response. If you haven’t seen it, go to social media or You Tube.

Nick Reiher
Editor-in-Chief
nick.reiher@gmail.com
Facebook.com/WildcatNick58
@farmersweekly1921

This column represents the views of the author and are not those of the Will County Farm Bureau.

(continued on page 3)

Community Events

To ensure your event is published in a timely manner, please submit it At Least Three Weeks In Advance to nick.reiher@gmail.com.

• Vendors, Crafters Wanted for Annual Peotone Fair

The annual Peotone Craft and Vendor Fair, set for Saturday, Dec. 9, at Peotone High School, 605 W. North St., Peotone.

This is part of Peotone’s community wide Peotone Christmas in the Village event. Booth sizes, 10x8 vendor space are \$25 each and 10x8 vendor space with electric outlet are \$35 each.

For application, please contact peotoneptovendors@hotmail.com <mailto:peotoneptovendors@hotmail.com>.

• Free Prostate Screenings Offered

Silver Cross Hospital is partnering with Advanced Urology Associates to offer free prostate cancer screenings on Sept. 6 and 8 for men between 40 and 70 not currently under the care of a urologist or have been diagnosed with prostate disease or cancer.

Dr. Sandeep Sawhney will conduct the prostate screens from 2 to 4 p.m. Wednesday, Sept. 6, and Dr. Thai Nguyen from 1 to 3 p.m. Friday, Sept. 8 at the Advanced Urology Associate office on the Silver Cross Hospital campus, 1890 Silver Cross Blvd., Suite 430, New Lenox.

The screenings will include a digital rectal exam, in which a doctor feels the prostate gland through the rectal wall, and a blood test for the presence of a substance called prostate specific antigen (PSA). There is no fasting required, however, advanced registration is required online at www.silvercross.org.

• Inaugural GSU Car, Motorcycle Show

Governors State University will host its First Annual Car and Motorcycle Show from 4 to 8 p.m. Friday, Sept. 8, in east lots 2 and 3.

Sponsored by the Department of Public Safety and the GSU Library, all proceeds will benefit Special Olympics Illinois. Specialty car and motorcycle owners are invited to participate. Those displaying their vehicles will have an opportunity to receive an award, get goodie bags, a dash plaque, and door prizes.

A donation of \$10 is being requested to display one’s vehicle. This event will be family and child-friendly, and there is no entry fee for spectators. The event will take place rain or shine.

For more information, call 708-5344900, or contact Lee Taylor at LTaylor1@govst.edu.

• Breast Intentions Fifth Annual Golf Outing

Breast Intentions of Illinois will host its fifth annual golf outing on Saturday, Sept. 9, to help benefit breast cancer patients and their families.

The event will be held at the Inwood Golf Course, 3200 W. Jefferson St., Joliet. The event will include a Bloody Mary bar, driving range, on-course prizes and games, Lunch at the Turn and raffles and auctions.

Registration will start at 7:45 a.m. with a shotgun start at 9 a.m.

Dinner will be served at 3 p.m. Golfers can sign up for \$135 per person, or \$540 for a foursome.

Sponsorships are also available. Packages range from \$150 to sponsor a hole, to \$2,000 for event sponsorship.

Registration forms are available on the Breast Intentions of Illinois website at www.illinois.breastintentions.org. Mail completed registration forms and checks to 1147 Brook Forest Ave., Suite 150, Shorewood, IL 60404.

All net proceeds of all Breast Intentions events help provide crisis intervention for people facing financial hardship as they battle breast cancer.

• St Paul the Apostle Giants 5K Run/Walk

St Paul the Apostle Catholic School in Joliet is hosting their annual Giants 5K Run/Walk Fundraiser Saturday, Sept. 9. at the school, 130 Woodlawn Ave., Joliet.

Registration begins at 7:30 a.m., race time is at 9 a.m. Entry fee is \$20

(More Community News continued on page 8)

Contact information for Will County Farm Bureau:

Will County Farm Bureau • 100 Manhattan Road, Joliet, IL 60433

815-727-4811 • 815-727-5570 (fax) • Website: www.willcfb.com

Local Grain & Livestock Prices Via Internet

@ www.agrvisor.com

or www.ag-central.com

Will County Farm Bureau

Call (815) 727-4811 • FAX (815) 727-5570

Farmers Weekly Review

USPS 187-680

Michael J. Cleary

Publisher

Published Weekly at 100 Manhattan Road, Joliet, IL 60433 by

Nick Reiher

Editor-in-Chief

Will County Publications, Inc.

Phone (815) 727-4811

farmersweekly@sbcglobal.net

Second Class Postage Paid at Joliet, Illinois 60436, and at additional mailing offices.

Postmaster: Send Form 3579 to: Farmers Weekly Review, 100 Manhattan Road, Joliet, IL 60433.

Subscription Rates By Mail: \$15.00 in Will County - \$20.00 Out-of-County
Farmers Weekly Review Subscribers Note: Be sure to notify the Farmers Weekly Review of address changes.

Patrick J. Cleary – Editor & Publisher 1963-2004

‘Not a Moral Failing’

Experts say understanding key to curbing opioid crisis

By Pat Schager

Part of the solution in dealing with opioid abuse and addiction is realizing it is a medical condition, not a moral failing, said U.S. Rep. Bill Foster, who hosted a panel of experts to discuss the issue Aug. 23 in the Will County Board Room.

Three doctors in the fields of neurology, medicine and substance use spoke to a diverse group of medical professionals, political officials, community leaders and interested citizens on the effects of substance abuse and addiction.

In his opening remarks, Foster, D-Naperville, said he is “proud of Will County for being a leader on (addressing) this problem. Drug addiction should not be viewed as a moral failing, it is treatable, and we have the science to understand the ‘how’ of treatment.”

That doesn’t mean dealing with the crisis is easy, said Dr. Kathleen Burke, Director of Substance Abuse Use for Will County. Addiction is a relapse disease, where the brain is in a “have to have” mode, and the need doesn’t go away, she said.

“It’s a medical disease, and there are no cookie-cutter treatments,” she said. “I want everyone to stop using the word ‘addict;’ it’s

“Heroin In Our Community: The Science of Addiction” was a panel discussion put together by U.S. Rep. Bill Foster. Panelists were, from left, Dr. Jennifer Byrd, Dr. Alex Vargas, Foster, Will County Executive Larry Walsh and Dr. Kathleen Burke.

(Photo by Pat Schager)

a medical disease.”

Burke reported that there have been 34 drug-related deaths to date this year in Will County. “In 2016, Illinois had 1,887 opioid deaths, with the highest counts in Joliet, Romeoville, Lockport and Bolingbrook.”

To help address these deaths, Will County five years ago began a federal grant-funded program, including an annual “Hero HELPS” program to offer resources to families going through ordeals with heroin and other opioids, and, more recently, hiring Burke to go to establish information programs in the areas with high opioid problems.

Burke also has helped train law enforcement officials in the county how to administer Naloxone, also known as Narcan, a nasal spray antidote that blocks the effects of opioids. It works within one to three minutes and can last from 30 to 90 minutes.

Every police department in the county is stocked with the antidote, and the county is expanding assisted medical treatment with methadone, suboxone and Vivitrol to help curb opioid cravings. Narcan can be purchased at pharmacies without a doctor’s prescription.

Burke said there is a need in Will County to

access detox units. “We don’t have any at this time, but are working on it,” she said. “Our strategic plan includes drug disposal sites, specialty court programs, physician education, school and community education and expansion of the medical assistance treatment program.”

She also said doctors and patients can help stem future opioid addictions.

“From personal experience, I was offered Vicodone (an opioid) after a procedure, but refused to take it,” she said. “You are in charge of your health and can ask for lower level drugs over an opioid.”

“As a doctor, I am concerned with how to define and manage a patient who comes to me with pain,” said Dr. Jennifer Byrd, Medical Director of Will County Community Health Center.

Byrd spoke of different ways a doctor has to effectively treat pain. There are combinations of opioids and non-steroidal anti-inflammatory drugs that must be considered along with potency dosage for individuals.

“If prescribing opioids, we must prescribe for short term-long term treatment, see the patient again within one to four weeks to re-

evaluate pain (management) and start treatment with the smallest effective dosages,” she said.

Patients are becoming more aware of addictive drugs and are asking for other non-narcotic prescriptions Byrd said.

There is a statewide physician database doctors are able to access and input information on who is being prescribed an opioid and in what amounts. Red flag warning signs of addicted patients include early refill requests and doctor shopping. At this time, hospitals do not have access to the database because of incompatible computer software, Burke said.

Limiting the dosages of prescription opioids is critical not only for the patient, but for others who may come in contact with the drugs in home medicine cabinets. Teens are especially susceptible to becoming physically dependent on opioids.

Dr. Alex Vargas, Assistant Professor of Neurology for Rush University Medical Center in Chicago, spoke of the effects of opioids on the adolescent brain. “This is a key time in adolescence. Adolescents are impulsive, risk-takers, and it is a time of pushing limits of parental control,” he said.

Opioids act so fast and act like dopamine in the part of the rewards center of the brain. This effect can “hijack” the brain, causing the user to try to duplicate the effect with each use.

“The need is two to 10 times stronger than the need for food or sex and alter the need to seek that high,” he said. “Opioids are meant for short-term use only.”

Burke appreciated Foster, a PHD scientist, and the only physicist in Congress, putting the forum together.

“He takes it seriously,” she said. “He gets it.”
—Pat Schager is a freelance writer.

County Auctioning 350 Properties

Will County, as Trustee, has completed its tax deed proceedings on properties that were delinquent for 2013 and prior real estate taxes.

Will County, as Trustee, now will offer for sale approximately 350 properties at a public auction in the St. George Social Center, 310 Stryker Avenue, Joliet, Illinois at 6:00 p.m. on Monday, September 18, 2107.

Bidding will start at \$600.00 per item. Bidders are encouraged to attend the auction sale. While written bids are acceptable, the Auction Department of the Will County Tax Agent’s Office, P.O.

Box 96, Edwardsville, Illinois 62025, must receive them by 5:00 p.m. on Monday, September 11, 2017.

The highest written bid received will be announced before the auctioneer opens the oral bidding. Each item will sell to the highest bidder.

The sale of these lots should be a major benefit to both Will County and neighboring property owners. This sale will place the properties into the hands of individuals who have an interest in owning them. Will County, as Trustee, hopes that these new owners will both maintain the property and keep the real estate taxes paid. By eliminating

abandoned properties, the appearance of the neighborhoods should improve and the value of adjoining properties should increase.

Sale catalogs are now available for purchase (cash or money order) at the Will County Treasurer’s office in the Will County Office Building at 302 North Chicago Street, Joliet, Illinois, Monday through Friday, 8:30 a.m. to 4:30 p.m. or online at www.iltaxsale.com. For further sale information, contact the Auction Sale Department of the Will County Tax Agent’s Office at 1-800-248-2850 or 618-656-5744, or visit us at www.iltaxsale.com.

**Those who hold the flag of liberty
Have solemn work today.
May their jobs end swiftly,
And the Lord speed them safely home.**

*A prayer of support for our troops
from the Will County Farm Bureau and Farmers Weekly Review*

SWCD Sets Cover Crop Field Day Sept. 19

The Will-South Cook Soil & Water Conservation District (SWCD) will host a cover crop field day in Will County at 1 p.m. Tuesday, Sept. 19. The event is free and open to the public.

Attendees are invited to view the latest results of several Will County Farmers who employ the use of cover crops to improve soil health, water quality and farm productivity.

There will be five different farm stops intended to educate both the general public and specific agricultural audiences on the benefits of using cover crops to improve soil and water quality and to improve crop yields.

Visits to the Kestel, Haas, Baskerville, Johnson and Lange farms are planned. Attendees will meet at the district office where the tour will commence at 1 p.m.

To register for the field day, please contact Kim Mitchell at (815) 462-3106, ext. 3, or at kim.mitchell@will-scookswcd.org.

Young Farmers Committee & First Bank of Manhattan to Sponsor Market Outlook Program September 7th

The First Bank of Manhattan and the Will County Young Farmers continue to be committed to providing marketing information to the farming community and they have invited Jeff Beal of the Gulke Group to update you on the market conditions in 2017 on Thursday, September 7th.

Please join us on September 7 at 7: 00 P.M.

in the Community Room at First Bank of Manhattan Bank located at 550 W North Street, Manhattan.

Jeff Beal is a market analyst with the Gulke Group and makes presentations nationwide. He is a featured Ag Analyst on Ag radio in Illinois and Iowa and writes a column for the Executive Marketing publication. Jeff’s goal is: “to help producers around the US better understand how to use the available marketing and financial tools to improve their year over year gross income on their farm operations.”

The program will last about an hour and will be a good investment of your time.

No Reservations are needed. Please SAVE THE DATE and bring your spouse or neighbor.

Circuit Clerk’s Ninth Annual ‘Take Back the Night’ Fundraiser Set

The Will County Circuit Clerk’s Office will be sponsoring a fundraiser from 5 to 9 p.m. Sept., at Chicago Street Bar & Grill, Joliet.

Over the past nine years, the Will County Circuit Clerk’s Office has made a promise to our community to stand up against domestic violence, raising over \$35,000 by sponsoring an annual event to raise money and awareness for victims.

“If you, a loved one or someone you know is suffering at the hands of an abuser, please know you are not alone, there are multiple agencies here to help,” said Circuit Clerk Andrea Lynn Chasteen.

For more information, contact Guardian Angel Community Services at 815-729-1228; Lambs Fold 815-723-5262 or the Domestic Violence Advocates at the Will County State’s Attorney’s Office at 815-727-8928/815-727-8740.

To initiate electronic Petitions for an Order of Protection, Stalking No Contact Order or Civil No Contact Order visit www.illinoisprotectionorder.org/OOP/.

Note: For your protection, utilize a safe untraceable Internet location) select Will County from the applicable listed counties, retain your receipt number and/or visit the Order of Protection Department; second floor Will County Courthouse 14 W. Jefferson St., Joliet, weekdays 8:30 a.m. to 4:30 p.m., except holidays. They will assist you with completing the process of your Petition for an order of protection.

ABSOLUTE REAL ESTATE AUCTION
SEPTEMBER 22, 2017
FRIDAY @ 6:00 P.M.
SELLING 2 HOMES THE SAME DAY
336 & 400 W. CORNING, PEOTONE, IL

VIEWING & INFORMATION
JONES REAL ESTATE LORENZ AUCTIONS & REAL ESTATE
708-258-1234 708-421-0074
www.jones1234.com Lorenzauctions.com

Cut and Save

WILL COUNTY ELECTRONICS RECYCLING SCHEDULE

Drop-off sites:

City of Lockport, 17112 Prime Blvd. (East of I-355), 6 to 11 a.m. Tuesday and Friday,

Romeoville Public Works, 615 Anderson Drive, 5 to 7 p.m. on the first and third Tuesday of each month,

Will County/City of Joliet, NW corner of South Ottawa St. and West Marion Street (57 W. Marion St.) Joliet, IL 60432, 5 to 7 p.m. on the second and fourth Tuesday of each month,

Village of Peotone Police, 208 E. Main St., 5 to 7 p.m. on the first and third Wednesday of each month,

New Lenox Township, 1100 S. Cedar Road, 5 to 7 p.m. on the second and fourth Wednesday of each month,

Channahon Township/Families of Faith, 24466 W Eames St., 5 to 7 p.m. on the first and third Thursdays of each month,

City of Wilmington, 1165 S. Water St., from 5 to 7 p.m. on the second and fourth Thursdays of each month.

Limit 2 Televisions per vehicle. ID Required to prove Will County area residency. Note: All sites are closed on holidays.

Bring only residentially generated electronic items. No business electronics can be taken. Businesses are encouraged to call Will County or go to their website for recycling/reuse information.

- Clean off any personal information on hard drives (Reformatting the hard drive or rewriting the disc is recommended.)
- Take materials to the drop-off ONLY during operational hours.
- Please place materials carefully in boxes as indicated by signs at the site.
- NO Batteries (please remove batteries before dropping items off at the site)
- NO Packaging (please do not place items back in their original packaging, items should be free of all packaging)
- DO NOT TAKE any items that have already been dropped off. Once items have been placed in the box, they are part of the Recycling Program.

Mark Goodwin

Managing Broker

Email: mgoodwin@bigfarms.com

815-741-2226 (office)

815-922-9222 (cell)

Doug Deininger 815-439-9245

Chuck Weber 815-258-2880

GOODWIN

Goodwin & Associates
Real Estate, L.L.C.
Specializing in Vacant Land Sales
Please visit our website at:
www.bigfarms.com

SALE

Doug Deininger Listings Doug@deininger-land.com 815-439-9245

- 60 acres, SE of Beecher, PRICE REDUCED to \$6,500/acre - **UNDER CONTRACT**
- 40 acres Oswego, Collins Road
- 35 acres (NW Corner of Cedar Road & Wilmington-Peotone Rd)

New Listings

- 160 acres, Wilton Twp, mostly tillable with creek & pasture - **UNDER CONTRACT**
- 155 acres, Class A farmland, Nettle Creek Twp, Grundy County—**SOLD**
- 150 acres SW of Wilton Center-**UNDER CONTRACT**
- 117 acres Class A farmland, near Lisbon, Kendall Co. **SOLD**
- 87 acres, Bureau County, top soils **UNDER CONTRACT**
- 42 acres, Bureau County, top soils, **PRICE REDUCED**
- 35 acres, Crete with Rt. 394 frontage
- 20 acres, Wilmington, with sewer and water available
- 15 acres Industrial Site, Cherry Hill Road, Joliet, **PRICE REDUCED**
- 15 acres finished residential lots, Seneca
- 15 acres, Wilmington Peotone Road, \$12,500/acre
- 10 acres commercial corner, Rt 53 frontage, Wilmington **UNDER CONTRACT**
- 10 acres residential lot, Limestone twp, Kankakee Co.
- 2-4 acre commercial lots, Manteno

Real Estate For Sale:

- 353 acres, Crete Twp, Beecher, Rt 1 frontage
- 199 acres, LaSalle Co, Class A soils
- 157 acres, Minooka, with sewer & water
- 155 acres Gore Rd Morris (I-80 frontage)
- 153 acres Morris Industrial site with Rt 47 frontage
- 145 acres, Ottawa, Residential development **Priced Reduced**
- 83 acres, New Lenox, Next to Silver Cross Hospital, New Lenox
- 68 acres, Manhattan Road w/160x80 bldg.
- 60 acres, Peotone
- 47 acres, Braidwood, Commercial, near I-55
- 40 acres, Residential Development, New Lenox **UNDER CONTRACT**
- 41 acres, Frankfort on Rt 30 w/development potential
- 38 acres, Jackson Twp., Industrial
- 30 acres Industrial land, So. Will Co, w/I-55 frontage
- 30 acres, Commercial, Manhattan Twp
- 25 acres, Wilmington, commercial
- 25 acres, office/commercial, Mokena
- 21 acres Braidwood, Commercial @ I55 & Rt 113 interchange
- 20 acres, Crete Twp, Next to Will Co Forest Preserve
- 17 acres, Commercial site, Peotone at I-57, frontage
- 10 acres Commercial, New Lenox, Gougar Road
- 9 acres, commercial land, Peotone at I-57 interchange
- 6 industrial lots, Morris

OUTSTANDING IN THEIR FIELD

By John Kiefner

Just like that, summer is over. For many, it is when school is back in session. For some, it is September 22nd, others use the three-day Labor Day Holiday, and for meteorologists, it is September 1. For many in Will County, it is when the Will County Fair is over. Let's get summer over so the mosquitoes can go away.

Despite a very cold and wet May, summer in Will County seems to have been rather uneventful weather-wise. Not particularly cold or hot, not excessively wet or dry. There were periods of all extremes at times, just enough to keep the year interesting. I have not consulted with the state's climatologist, Dr. Jim Angel, to see if my statements are fact. These are my windshield observations.

After each month and season, Dr. Angel will give a synopsis of the weather happenings around the state. His reports usually make the newswire as filler news stories, but they do not make farmers groan near as much as the recent United States Department of Agriculture (USDA) crop report did.

When the USDA released its July crop report, it shocked traders and farmers alike. The report stated that farmers would harvest some very respectable corn and soybean yields as a whole across the United States. The grain markets reacted instantly with huge one-day losses that are still continuing for the corn market. The report on bushels produced did not align with the crop conditions that many farmers seemed to witness in their own vicinities.

With summer ending and the Will County Fair passing without another common deluge of heavy rain during its run, farmers will hope for more warm and dry weather to help crops mature and dry in the field. There were many acres of corn planted and re-planted in mid- to late-May, and these crops will welcome warmth and sunshine to advance them to maturity.

While some farmers may trek into the fields to make estimates about their upcoming yields, I prefer it to be a surprise. Every year is about the same. I tend to harvest my most productive farms first and then move onto more marginal fields. That means harvest starts on a high note, and the year just keeps getting worse as it goes along. Sounds a lot like the Chicago White Sox season. Hey, that's my team!

Anyhow, my summer season of giving farm tours and hayrack rides will end on September 13. That is the day of the Will County Corn and Soybean Plot Day on my farm. We have lined up several guests to speak on various topics of interest about farming. Speakers on the agronomy topics begin at 3. Surprisingly, or maybe not surprisingly at all, the crowd always swells when the meal is served. You are welcome either way.

I hope to see you there, weather permitting. I will try to come up with some new, clean jokes. We can all enjoy a pork chop or two. That is, until the mosquitoes, rain, or darkness chases us away.

If you have any questions or comments, send them to kiefnerfarms@att.net.

Will County Corn and Soybean Growers Field Day/Agronomy Day Sept. 13

The Will County Farm Bureau Corn Growers and Soybean Growers Committee have scheduled their annual corn and soybean field yield demonstration day for Wednesday, Sept. 13, along with an agronomy presentation program beginning at 3 p.m.

The program will be held at Kiefner Farms, 25545 S. Cedar Road, Manhattan (on the east side of Manhattan).

The program is open to Will County Farm Bureau members, Will County Soybean Growers Association and Will County Corn Growers Association members only. The day's events will begin at the tent location at 3-4:30 p.m. with various speakers on an agronomy topics. Speakers and topics will include:

□ Larry Hermann, qualified local and independent agronomist will talk about dicamba

issues and their impact on area farmers;

□ Doug Yoder, crop insurance specialist from Country Financial, will talk about the farm bill and crop insurance as it relates to this year;

□ Russ Higgins, U of I Extension educator with Grundy County Extension Office, will talk about yield potential of the 2017 crop with regards to weather, disease, insects and fertility;

□ Jim Iserman will display a rainfall simulator by the soil health partnership and demonstrate the affects of soil residue in different cropping systems.

A pork chop supper, compliments of the seed corn/soybean companies and the committees will be served at the plot sit tent from 5:15 – 6:30 p.m. There will be plenty of parking and a shuttle available to take you

around to view the corn and soybean varieties. Door prizes will be awarded following the short meeting after supper has been served.

Previous field days have been at the farms operated by the following people: Gary Fritz, Alan and Larry Christiansen, Chuck Weber, Bruce Clover, Ken Krapf, Bob Hintzche, Dan Ward, Walsh Farms, George Beutel, Jim Robbins, Lewis/Bleuer Farms, Glenn Ginder and of course, Kiefner Farms.

Any Will County Farm Bureau members involved in production agriculture and all Will County Corn or Soybean Growers Assn. members are invited to attend the field day to help make it another success.

NO RESERVATIONS ARE REQUIRED TO ATTEND! There will be no rain date for the event this year in case of inclement weather.

Mark your calendars for

Will County Corn & Soybean Growers Field Day & Agronomy Day

Wednesday, September 13, 2017
3:00 – 7:30 pm

The plots are located at property owned and farmed by Kiefner Farms located on the south east side of Manhattan-Monee Road and Cedar Road just East 1 mile from Manhattan (25545 S Cedar Road, Manhattan)

A pork chop supper, compliments of the committees and the seed companies, will be held from 5:15 p.m. – 6:30 p.m.

Schedule for the day is as follows:

3:00—4:30 pm

Agronomy Presentations

5:00-7:30 pm

Field Day—viewing of the plots

Dinner served 5:00-6:30 pm

Business Meeting/door prizes 6:30-7:30 pm

A shuttle will be available to take you around to view the seed varieties and then return you to the area to eat!

This program is open to Will County Corn Grower Assn. members, Will County Soybean Assn. members and Farm Bureau production ag members only!

For more information, call the Farm Bureau office at (815) 727-4811.

*Reservations are not required!
There will be NO raindate this year!*

GOT SOMETHING TO SELL?

FARMERS WEEKLY REVIEW CAN HELP YOU ...

Reach 13,000 subscribers countywide each week!

Do people still read newspaper ads?

YOU'RE READING THIS ONE!

Call Nick or Debbie at 815-727-4811

Water Summit to Focus on

(continued from page 1)

have to spend more to dig even farther – typically 1,500 to 2,000 feet down – to get the supply they need ... for now.

Kelly will present the latest information about the water drawdown, including information about the study of the deep wells at the former Joliet Army Ammunition Plant that are providing a daily record of water drawdown dating back to World War II.

“There are alternative water resources in the region, but it is imperative for at-risk entities to start planning now,” Kelly said.

It is a situation of concern to many, including area farmers. Even though Will County has seen significant growth and development, about 45 percent of its 540,000 acres is farmed, said Mark Schneidewind,

Will County Farm Bureau Manager.

Jim Robbins farms the same land in Manhattan Township where his family has farmed since 1851. Today, that township and many in northeastern Illinois face a crisis. As chair of the Will-South Cook Soil & Water Conservation District, Robbins sees the impact.

“Without water, what would we do as farmers? “Water quality and quantity is an absolute necessity to grow crops; thus, water is the lifeblood of agriculture,” Robbins said.

Neil Pellmann, Resource Conservationist for the Will-South Cook Soil & Water Conservation District, will present information on the urban and agriculture conservation programs available through

the WSCD.

“The need to understand better how development of one water resource affects the other is universal and will surely increase as development intensifies.” according to the United States Geological Survey publication, “Ground Water and Surface Water A Single Resource.”

The Water Summit is sponsored by the Will County Environmental Network and the Will-South Cook Soil & Water District. For additional information, interested persons may phone the Soil & Water District Office at 815-462-3106, ext. 3. Reservations are encouraged, but not required.

“The goal is to learn more about the water supply and to explore the steps that residents, government officials, and water scientists can take to improve the long-range forecast,” Mary Baskerville of the Will County Environmental Network said. “All interested person are invited and encouraged to attend and learn about the challenges facing the region now and in the near future.”

Wieners Roasts Evolve, Still a Fall-time Farm Favorite

During the wiener roasts of my childhood, Dad piled logs bigger than fence posts in the barnyard. With empty feed sacks, a lighter, and about three hours to burn down, he created a fire large enough for a 4-H crowd to roast hot dogs and marshmallows. We cooked with hand-whittled willow sticks about 8 to 10 feet long. Anything shorter in distance to the burning log pile felt like an encounter with the sun.

This month, I watched my cousin rotisserie-roast his marshmallows with a manufactured roasting rod over the portable fire pit outside our family’s farm shop. Camping chairs replace straw bale seating from the barn loft. Short, re-usable metal roasting sticks spare the hour-plus of cutting and whittling willows. We can adjust the fire on wheels if the wind shifts. And we literally can put a lid on it when the fun is done. The modern conveniences mean we can experience wiener roasts more often, sometimes impromptu. For those moments, I always keep s’more supplies in my pantry’s inventory.

Over the years, wiener roasts have threaded through our farm lives: A wiener roast meal for birthday parties at our farm or an uncle’s farm. Fourth of July parties sometimes gathered around a fire at my grandparents’ farmstead. The Sunday School director occasionally hosts wiener roasts at her farm. And nearly 20 years ago, my husband and I held our first-ever conversation fireside at a local conservation club campground.

The time outdoors, the memories, casual atmosphere and food lure me to wiener roasts. I can park the lawn mower, throw on an old sweatshirt and attend a roast with grass clippings in my hair because I will leave smelling like smoke anyway. I love the ambiance, relaxation, and the opportunity to enjoy my aunt’s home-made zucchini relish on a hot dog. Then, I indulge in s’mores, one of my favorite desserts.

Our son made a “s’more tray” this year for his first 4-H woodworking project. The hand-made oak tray holds my canisters of marshmallows, pre-snapped graham crackers and quarters of Hershey bars. We’ll certainly use the blue-ribbon project for our 4-H club’s upcoming kickoff meeting and wiener roast, hosted at our farm. Our 4-H leader will start the event with a safety speech, a tradition for more than 45 years. He explains that the club’s fireside rules originated during a time when kids carried sharpened willows double their height. The modern-day metal sticks still deserve some common sense reminders, and the parents nod in remembrance of something their kids will know as well as a rotary phone.

About the author: Joanie’s family grows corn, soybeans and hay and raises beef cattle in West-Central Illinois. She is a wife and mother of two farm kids who cheer for wiener roasts.

....Another Farm Bureau membership Program:

Will County Farm Bureau is selling general admission tickets to Raging Wave Water Park in Yorkville again in 2017. It is Illinois largest waterpark.

Tickets are \$31.99 at the gate for general admission. **We are selling general admission tickets for \$19.00 to our Will County Farm Bureau members. That is a savings of \$12.99 per ticket. There is a limited supply available at Will Co. Farm Bureau.**

Stop by today to purchase your tickets at Will County Farm Bureau, 100 Manhattan Road, Joliet. We accept VISA/Mastercard/Discover, checks or cash only. We will not mail tickets through the mail...you must purchase in person.

PLEASE NOTE: Once we are sold out, we will not purchase any more for the 2017 season! Anticipate your need for them this summer and get your tickets early!

FOR MORE INFORMATION CALL

815-727-4811

Your hopes and dreams.
**BIG AND SMALL.
WE'RE READY.**

We're Compeer Financial.™

Agriculture isn't just a market we serve. It's what we're founded on. It's who we are. Whether you have one acre or one thousand, our team members share an unwavering commitment to you and making that hope and dream of yours very, very real.

COMPEER.COM | #CHAMPIONRURAL

Bourbonnais
(815) 933-7831

COMPEER
FINANCIAL™

Compeer Financial, ACA is an Equal Credit Opportunity Lender and Equal Opportunity Provider. ©2017

GOT SOMETHING TO SELL?

FARMERS WEEKLY REVIEW CAN HELP YOU ...

Reach 13,000 subscribers countywide each week!

Do people still read newspaper ads?

YOU'RE READING THIS ONE!

Call Nick or Debbie at 815-727-4811

Will County Mobile Workforce Center Announces September Schedule

The Will County Mobile Workforce Center will be making several stops in September to communities around the county. The mobile center offers state-of-the-art computers local residents can access to help in job searches. Assistance is also available in the following areas: information on job openings in Will County; resumes; keyboarding lessons; high speed Internet access.

The Will County Mobile Workforce Center’s August

Schedule is as follows:

Mondays -- 9:30 a.m. – noon, 1 p.m. – 3:30 p.m., Bolingbrook, Fountaindale Public Library, 300 W. Briarcliff Road.

Tuesdays -- 9:30 a.m. – noon, 1 p.m. – 3 p.m., University Park Village Hall, 698 Burnham Drive, University Park.

Wednesdays -- 9:30 a.m. – noon, 1 p.m. – 3:30 p.m., Plainfield Public Library, 15025 N. Illinois St., Plainfield.

Thursdays – 9:30 a.m – noon, 1 p.m. – 3 p.m., Wilmington Public Library, 201 S. Kankakee St. Wilmington.

Fridays – 9:30 a.m. – noon, Frankfort Public Library, 21119 S. Pfeiffer Road, Frankfort.

1:30 p.m. – 3:30 p.m., Mokena Community Public Library, 11327 W. 195th St., Mokena.

For more information about the Mobile Workforce Center schedule, visit www.jobs4people.org.

Practice Farm Safety

National Farm Safety & Health Week is Sept. 17 through the 23rd, and with that comes a reminder to “Put Farm Safety into Practice.”

Illinois Farm Bureau offers this suggestion to help you stay “FARM SAFE.” Conduct a “Farm Safety Check” each month to identify and fix potential hazards -- before they cause harm to your employees, family, and your bottom line.

Some things to think about ...

- Are your chemicals stored correctly?
- Are your farm buildings free from clutter?
- Do you follow proper grain handling techniques?

Make farm safety a year-round practice.

Scholarships/Grants

Will County Women’s Bar Association Scholarship

The Will County Women’s Bar Association will award one deserving law student a scholarship this year, helping o defer the high costs of pursuing their law degree.

The scholarship will be a one-time \$500 cash payment and also includes a waiver of membership dues into the WCWBA for the first two years after admission to the Bar.

To be eligible for the scholarship, the student must have completed at least one semester of law school with a GPA of 2.5 out of 4.0 or above. The applicant must reside, work, or participate in an intern/extern program in Will County, Illinois.

Interested students should provide a copy of their resume, including their GPA. The student should also complete a maximum one-page essay, summarizing why they want to be an attorney and be considered for the scholarship.

The deadline is Oct. 1, 2017. Allapplications should be submitted to: Susan O’Leary, Circuit Judge, 57 N. Ottawa St., Room 227, Joliet, IL 60432.

Antique Tractor & Collectable Auction Melvyn Marshal & Others September 9, 2017 • 10:00 AM

3800 E 11000 N Rd
Peotone, Il. 60468

Note: This is the private collection of Melvyn Marshal, of Manteno. These are his pride and joy. He enjoys the rides, pulls, and just the hunt for the right item.

Truck & AIRCRAFT: Restored 1925 Model T Truck. Pegasus Powerchute.
Tractors: JD 730 Di. & New Paint. Oliver 1950 New Paint & Detroit Engine. JD 2510 Diesel. Oliver 77 Row Crop New Paint. JD 4020 Gas-Poweshift. JD B styled. Massey Harris Pony-new paint-belly mower. Minneapolis U. 3 IH H Tractors.

Plows: 3-JD, 10 Olivers, 2 IH & 1 MF.

Miniatures: Oil Pull Steam Engine. Farmall F20 Tractor.

Misc.: JD Bur Mill (Belt Driven). JD Hit & Miss Motor. David Bradley Well Jacks. Clipper Fanning Mill. IH Hit & Miss Motor. Amonco Brake Leathe. JD Manure Spreader (ground driven). Vermillion Stump Grinder #665A.

Trailers & Misc. Motor Items: PJ Gooseneck trailer-wench-30'Deck w/10' Drop Tail. Honda Rabbit Convertible. Catalina Gooseneck Camper. 24' Flatbed Trailer. Glastron Fishing Boat & Trailer. Dodge Service Truck. Ford Bucket Truck.

From Others: David Wehrmann & Gerald Boicken Estate:
Oliver Tractors: 1600, 80 on steel & Landside Dual, Super 88, 99 G.M. Diesel Stuck, 99 Frame, 77 Di., 770 Gas, 88 Di, 77 Gas, 66 Gas, 70 Gas w.Ottawa Loader, 1850 Di., Super 77 Dr., 60 Gas. Ford 2110. MF 22. IH 2500 Gas., IH H. IH C Gas. JD R. MF #40 Industrial Gas-Loader. Schram Newman 4 cyc. Detroit.

Motors & Parts: GM 371 Detroit on Stand. Oliver 70 Engine on stand. Oliver 60 Parts. Fenders and Such.

Misc.: 2 Grain Binder. 2 Row Horse Planter.

Picture ID required for a Buyers number. Cash or Approved Check with Auction Firm. Credit Cards accepted with a 3% convenience charge added on. Announcements day of sale take precedence.

Pictures & info: Lorenzauctions.com or Auctionzip.com

LORENZ AUCTIONS & REAL ESTATE
Auctioneer: Larry R. Lorenz
708-421-0074

MANTENO FFA WILL BE SERVING FOOD

Stay Alert When Driving

- No phone calls or texting
- Keep both hands on the wheel
- Pre-program your radio stations
- Wait until you're parked to eat

For more information, contact your doctor.

MA181C0

The Will County Farm Bureau is sponsoring a day trip on

Wednesday, October 11th

Chicago Architectural River Boat Tour and visit to Navy Pier

Agenda for the day:

- 8:45 a.m. Leave Joliet for Chicago via chartered bus
- 10:00 a.m.–12:15 p.m. Navy Pier visit and lunch on your own
- 1:00 p.m. Board the boat for 1 1/2 hr. cruise to view the city Architecture via the Chicago River
- 2:30 p.m. Board bus to head back to Joliet
- 4:00 p.m. Return back to farm Bureau (approximately)

Cost of this trip:
(Includes the cost of the river tour, chartered bus transportation and gratuities)
Remember: Lunch will be on your own at Navy Pier.

\$60.00 for Farm Bureau members
\$70.00 for non-members/guests

Make your reservations on Thursday, August 24th at 8:00 a.m. by calling

815-727-4811

Payment on your reservations confirms your seat on this bus trip!
Deadline date for reservations is Septembder 11, 2017

Community Events

(continued from page 2)

for children age 13 and younger and \$40 for adults age 14 and up. The race will begin on the school grounds and travel through the neighborhoods surrounding St. Paul's.

Enjoy a great day of food, fun and Bloody Mary's. Pre-race packet pick up is available from 2-4:30 p.m. Friday, Sept. 8, in the Activity Center. For additional information, contact (815) 725-3390, or visit the St Paul Glant's 5K Run/Walk Facebook page.

• Hold Foodie 5K to Benefit Northern Illinois Food Bank

Lewis University will be hosting the Foodie 5K on Saturday, Sept. 9, starting at 9 AM. All funds raised for this event will benefit the Northern Illinois Food Bank, which is planning on building a South Suburban Center in Joliet by the end of the year.

Participants in the race will receive a \$2 food truck voucher to use during the post-race festival, which will feature entertainment, kid's activities, and gourmet food trucks. The 5K will be chip timed and awards will be presented to the top male and female finishers in each age group.

To find out more about the event, visit www.SolveHungerToday.org/Foodie5K.

• Free Shredding & Food Drive in New Lenox

First Bank of New Lenox will host a Free Shredding & Food Drive from 9:30 to 11:30 a.m. Saturday, Sept. 9, at 836 Laraway Road, New Lenox, (next to Dunkin Donuts).

There is a 15-box limit. Please bring perishable food items to help support your local food pantry in exchange for the free shredding.

• Will/Grundy Genealogical Society to Meet

The Will/Grundy Genealogical Society will hold its September membership meeting at 10 a.m. Saturday, Sept. 9, at the Coal City Public Library, 85 N. Garfield St., Coal City.

This month's speaker will be Marsha Peterson-Maas, who will present "What To Do With Your DNA Test Results, Part 2." This is a follow-up to "Part 1" which Peterson-Mass presented to the WGGS members in March, explaining many of the aspects of DNA results as they relate to genealogical research.

The meeting is open to the public, and refreshments will be served.

• Tickets on Sale for CAPA Wine Walk

The Cathedral Area Preservation Association will host its annual Wine Walk from 4 to 7 p.m. Saturday, Sept. 9. Tickets will not be sold on the day of the event and must be purchased in advance.

The event features samplings of 12 wines from all over the world with distinctive tastes provided by Wines for Humanity. Wine tastings will be served at four historical neighborhood homes and paired with food prepared by Tim Bucci, an award-winning chef from the Joliet Junior College Culinary Arts Department.

Wine walk tickets are \$30, and only 270 will be sold on a first-come, first served basis. At the event, guests will have the opportunity to purchase raffle tickets for a variety of wine baskets.

Wine can also be purchased and can be shipped directly to your home with a percentage going back to Farragut School. We recommend guests bring cash if they wish to participate.

Call Denise Powers at (815) 723-7603 to reserve your ticket. Price includes a souvenir "CAPA Valley" wine glass.

Event proceeds will benefit Farragut School to enhance the learning environment.

• Peotone American Legion Comedy Night Sept. 9

The Peotone American Legion Post 392 will host a Comedy Night on Saturday, Sept. 9, at the Legion Post, 109 E North St., Peotone.

Doors open at 6 p.m., and the show begins at 7 p.m. Tickets are \$15 per person, which includes one free beverage. Tickets are on sale now. The Comedy Night features Rodney Lumpkins and Patrick Bagdon.

Reserve a tale with your ticket purchase (parties of 4 or more).

• First Presbyterian Church Wilmington Basement Sale

First Presbyterian Church of Wilmington will hold a Church Basement Sale from 9 a.m. to 3 p.m. Saturday, Sept. 9, at the church, 301 N. Kankakee St.

Plenty of parking spaces across from church. There are items to make crafts, kitchen gadgets, new garbage disposable, children's wood puzzles, puzzle, and games, Bible games some antiques, priced as on eBay or best offer Christmas items some are brand new, baby crib, rocker, children's chairs, children's toys, many other items.

Coffee is being served. Fund-raiser monies going for our windows to be repaired.

• St. Mary Immaculate Special Needs Mass

Families who have children or adult family members with special needs are invited to a Special Needs Mass at 10:30 a.m. Sunday, Sept. 10, in Cana Hall of St. Mary Immaculate Parish, 15629 S.. Route 59, Plainfield.

While you are welcome at any and all parish Masses, we are pleased to offer this opportunity to attend mass in a comfortable and supportive setting.

If you know a family in our parish or within the Plainfield community who has a child or adult family member with special needs, please invite them.

Families needing ease of access to the Parish Center where Cana Hall is located may use the drop off drive at door #15 behind the Church on Frederick Street., then park around front in the lot.

• First Concert of 2017-2018 Music Series at St. Ray's

The Cathedral of Saint Raymond Nonnatus in the Diocese of Joliet will host the first concert in its 2017-2018 Cathedral Music Series at 3 p.m. Sunday, Sept. 10.

Cathedral organists James Grzadzinski, Director of Music, and Richard Siegel, Associate Organist, will present an organ recital that commemorates the Dedication of the Cathedral's Wicks Pipe Organ on Sunday, Sept. 18, 1955, in celebration of the Centennial (1917-2017) of Saint Raymond Parish.

The program includes organ music by Gabrieli, J.S. Bach, Franck, Vierne, Widor, Gigout, Mulet, Reger, Benoit, Wood, and Grzadzinski, and includes selections performed by Dr. Mario Salvador during the dedication recital in 1955.

Ample free parking is available in the Cathedral parking lots. A freewill offering benefits the Cathedral Music Program.

With questions, contact the Music Office at (815) 722-6653, ext. 222, or music@straymond.net.

For more information on the Cathedral Music Program, visit the Music

(More Community News continued on page 15)

Country Financial Donates \$100,000 to Illinois Ag In The Classroom

The Illinois Agriculture in the Classroom (IAITC) program will continue to provide free education resources and grants to teachers across Illinois thanks to \$100,000 in financial support from COUNTRY Financial®.

During activities at the Farm Progress Show, Lindsey Rinkenberger, Agribusiness Director, COUNTRY Financial, was recognized by representatives of the IAA Foundation and IAITC as COUNTRY Financial continued its long-standing position as top industry contributor to IAITC.

"Early learning about farming leaves a lasting impression on children," said Rinkenberger. "It helps them build an understanding they'll hold onto for the rest of their lives. Our heritage is rooted in agriculture and

our organization has long supported Illinois Agriculture in the Classroom. We care because we know Ag learning helps students appreciate how farmers feed our world."

Funds provided by COUNTRY Financial and other donors directly support local Ag literacy efforts across the state of Illinois, including grants to classrooms and teachers, ensuring IAITC resources are available to schools at no cost.

Last year, nearly 650,000 students and more than 37,500 teachers benefitted from new learning experiences that incorporate agriculture into their daily classroom lessons.

"Each year, IAITC looks for new ways to connect students to topics that are meaningful to their ed-

ucation, and relevant to agriculture," said Kevin Daugherty, education director, IAITC. "AITC helps provide local connections to not only food and fiber, but also career links in traditional and emerging career areas of agriculture. Where better to receive this gift to help support agricultural literacy than at the Farm Progress Show, where we are surrounded by the newest trends in agriculture."

"As the new school year begins, the IAA Foundation is one step closer to its goal of providing a fully funded year for Ag in the Classroom, said Susan Moore, director, IAA Foundation. "We are beyond thankful for the support of COUNTRY Financial and COUNTRY Financial Representatives throughout Illinois and beyond."

Illinois Corn Checkoff Donates \$90,000 to IAITC

The Illinois Agriculture in the Classroom (IAITC) program will continue to provide free education resources and grants to teachers across Illinois thanks to \$90,000 in financial support from the Illinois Corn Checkoff program. The program is administered by the Illinois Corn Marketing Board.

Today, representatives from Illinois Corn Marketing Board (ICMB) presented a check to IAITC to support the upcoming school year. ICMB continues its long-standing position as the top commodity contributor to IAITC with this donation.

Illinois Corn Checkoff program dollars will directly support 74 Illinois county ag literacy coalitions. Funds help provide free resources to local teachers and educators to use throughout the school year. Lesson plans and materials connect ag-

riculture through common subjects such as language arts, math, science, and social studies. Last year, the IAITC program reached nearly 650,000 students and more than 37,500 teachers.

"The Illinois Corn Marketing Board values our long-standing relationship with the local, county-based ag literacy programs that provide such a valuable educational service to youth across the state," said Jim Raben, immediate past-chairman, IMCB. "We are definitely supporters of youth education, and we're pleased to put financial resources in the hands of people that are the boots on the ground in this effort."

Ag Mags, four-page agricultural magazines for kids, continue to serve as a cornerstone publication of the IAITC program, and ICMB has sponsored not only the Corn Ag Mag, but also helped highlight con-

servation practices through Soil and Water Ag Mags, in addition to supporting topics on livestock and animal care.

"Our recently re-released Corn Ag Mag infuses technology and nutrient loss reduction strategies into the classroom," said Kevin Daugherty, director, IAITC. "The Ag Mag also includes the life of corn and corn usage in everyday items. It is linked to the Illinois Learning Standards and is perfect for teachers looking to include agriculture in their plans this fall."

"2017 marks 26 years of Illinois Corn Farmer support for IAITC," said Susan Moore, director, IAA Foundations. "We are beyond thankful for the support of farmers and commodity groups in Illinois. Through this generous contribution, Illinois corn farmers will see their dollars hard at work in classrooms across the state, including urban and rural areas. IAITC continues to be successful in making important connections between the farm fields and the classrooms of Illinois."

Peotone Public Library District September Offerings

Peotone Public Library District
(Serving Green Garden, Peotone, Wilton Center and parts of Monee and Will townships)
515 N. First St. • 708-258-3436 • <http://www.peotonelibrary.org/>

September is National Library Card Month - Got yours?

The Library will be closed Monday, Sept. 4, for the Labor Day holiday.

Don't forget to mark your calendar for the Friends of the Library Fall Book Sale - Thursday, Sept. 28 (3-7 p.m.), Friday, Sept. 29 (10 a.m.-4 p.m.) and Saturday, Sept. 30 (10 a.m.-2 p.m.).

YOUTH SERVICES:

StoryTime (3-5 yrs. old) - Tuesdays, Sept. 5, 12, 19 & 26 @ 10:30 a.m.

Tiny Tots StoryTime - (1-3 yrs. old) - Wednesdays, Sept. 6, 13, 20 & 27 @ 10:30 a.m.

The Pillowcase Project - (Gr. 1-5) - Saturday, Sept. 9 @ 1 p.m. - must register.

Grandparents Day - Drop in Craft - Monday, Sept. 11 - all day.

Giant Woodwinder Game (Must be able to read) - Tuesday, Sept. 19 @ 4 p.m.

Sensory Story Time (Ages 1-5) - Friday, Sept. 22 @ 10:30 a.m.

STEAM (Gr. K-5) - Monday, Sept. 25 @ 4:30 p.m. - must register

Johnny Appleseed Day - Drop in Craft - Wednesday, Sept. 27 - all day.

ADULT SERVICES:

Clue: A Mystery Book Club - First Thursday of the month (11 a.m. to noon)

Tuesdays with Books Discussion Group - First Tuesday of the Month @ 6:30 p.m.

Computer Basics One-on-One - Wednesdays, Sept. 6, 13 & 20 @11-11:30 a.m.) A library staff member will devote 30-minute time slots beginning at 11 a.m. to help with your computer needs. It can be help with the basics of the computer,setting up your email account and sending attachments, creating resumes, learning how to use the Internet or a Word Document - you decide. Please call to reserve your time slot.

Chicks @ the Flicks - Friday, Sept. 8 @ 6:30 p.m.

Book Bingo - Monday, September 11 (11 a.m. to noon) Please sign up to attend.

Scrapbook Club - Adults and Teens, beginners and advanced, come on Tuesday, Sept. 12 @ 5 p.m. complete your projects. Please register by calling or using our online registration.

Social Security Planning Workshop - Tuesday, Sept. 12 @ 6 p.m.

iPad Basics for Seniors - Thursday, Sept. 14, (Basic) and Sept. 28 (Club) both at 10 a.m. Do you have an iPad and want a little help getting started? Please call the Library to register or register online.

Monday Movie Matinees - Sept. 18 @ 11:30 a.m. Seniors, retired folks, enjoy a classic movie. Bring your lunch - we'll have the coffee, water and dessert!

Open Studio - Tuesday, Sept. 12 and Thursday, Sept. 28 (11 a.m. - 7 p.m.) Do you like to knit, crochet, sew or other types of needle work? Quilters welcome - bring your machine. Would you enjoy meeting some new people who share your interests and exchange ideas? Please come to our Open Studio in the meeting room. Bring your lunch and spend the day!

Register and look for more events and updates on the Library website - <http://www.peotonelibrary.or/g/> and check out our Face-book page.

Free coffee and tea will be available on Wednesday mornings in our Library Café - enjoy a cup!

Local Fish Fry Guide

Anderson VFW Post Offers Fish Frys

The Harry E. Anderson VFW Post 9545, 323 Old Hickory Road, New Lenox, hosts their Friday Fish Fry all year round with serving times from 5- 8 p.m.

Frys are held all year, except for holidays. They offer hand breaded fried cod, baked cod, shrimp, combo platter, chicken tenders and hand breaded 1/2 chicken, dinners. Sides include cole slaw, fresh bread with butter, tartar sauce, shrimp sauce and tender sauce. Baked potato is also available for any dinner.

Dine in or carry outs are available. Call in your carryout order @ 815-485-8369.

Desserts are available to purchase to benefit the VFW Auxiliary. They have a full service bar available. Coffee and tea are free! Visit www.vfwpost9545.org to view our entire menu.

CROSS TV WORDS

- ACROSS
1. "— Is Us"

5. Clint Eastwood's "For a — Dollars More"

8. Chris Hemsworth title role

12. Matthew Fox series

13. "Insecure" star Issa

14. "Raging Bull" wardrobe item

15. Actor Sprouse of "Riverdale"

16. Citrus drink ending

17. Imfated

18. "House of Cards" actor; 2 wds.

21. B.P.O.E. member

22. "Murder, — Wrote"

23. Lee Marvin's "Point —"

26. Stage whisper

30. 2015 series, "Blood & —"

31. Prefix meaning "new"

32. Ms. Hadid

35. Liam Neeson movie franchise

37. "Raiders of the Lost —"

39. "A League of Their —"

40. Shown, she's Claire Underwood in "House of Cards"; 2 wds.

45. Symbol of saintliness

46. Expressions of surprise

47. Corn spikes

49. At any time

50. Tyler Perry series, "— Close to Home"

51. In — of, instead

52. Ryan and Donnelly

53. Actress Laura — Giacomo

54. Sheltered, at sea
- Answer To Last Week's Puzzle

- DOWN
1. Cable network of 50-Across

2. 1991 Dustin Hoffman movie

3. Theme song line, "... here on Gilligan's —"

4. Director Soderbergh

5. Mr. Langella

6. "MacGyver" star George

7. Sheds tears

8. Tracks down

9. Mel Harris on "Thirtysomething"

10. Do as directed

11. "The — Badge of Courage"

19. Sort or category

20. "Bingo!"

23. Mr. Newhart

24. "— to Me"

25. 1999 romcom, "She's — That"

27. 1990s Ted Danson sitcom

28. Actress Ruby

29. Long, long time
33. Works hard

34. Mr. Millen of "Orphan Black"

35. — -night doubleheader

36. Ms. Kinsey of "The Office"

38. "Dallas" spinoff, "— Landing"

39. Mork's unseen alien superior

40. Rant's partner

41. Costa Ronin in "The Americans"

42. "Hold it right there!"

43. 2016 comedy, "— Caesar!"

44. "A — Grows in Brooklyn"

45. Haw's partner

48. Melissa — Anderson
- See next week's issue for solution

9-10 © 2017 Andrews McMeel Syndication for UFS

TV TRIVIA QUIZ

- In "Young Sheldon," what former "Designing Women" star plays the title character's grandmother, Meemaw Constance?
- More than a decade before "The X-Files," what NBC series featured a pair of government agents investigating possible space alien activity?
- What new HBO series takes its title from an old nickname for Manhattan's 42nd Street?

1. Annie Potts 2. "Project U.F.O." 3. "The Deuce"

WONDERWORD®

By DAVID
OUELLET

HOW TO PLAY: All the words listed below appear in the puzzle — horizontally, vertically, diagonally and even backward. Find them, circle each letter of the word and strike it off the list. The leftover letters spell the **WONDERWORD**.

NEW SOUTH WALES, AUSTRALIA

Solution: 6 letters

S Y D R O C K S U R F I N G Y
T N R A M E R E W E T H E R A
A O I T R T Y M R E T N U H B
N L A A S L Y L E U L B E U N
W O B A T R I E N B L E E R O
E C O R R N U N N A I T L L R
L C B D K I U H G D M A T E Y
L I L I D R C O T K Y T S Y B
T D A V I D A H M A L S A G A
O N C E T R O P M Y B A C L T
P O K T L O R D H O W E W A H
S B O I L A T A U N O E D E
K G P U R A N I T E S D N Y R
I E A R E K I M U L L I N S S
W O L L E M I N A T I O N A L

© 2017 Andrews McMeel Syndication www.wonderword.com

8/24

Albury, Baird, Bathers, Bathurst, Black Opal, Blue, Bondi, Byron Bay, Coast, Colony, Darling, David, Dive, Gladys, Hunter, Hurley, Lord Howe, Manly, Merewether, Mike, Mullins, Nelves, Newcastle, Nuatali, Park, Port, Pura Nites, Rent, Richmond, Rocks, Ski, Snowy Mountains, Stanwell Tops, State, Surfing, Sydney, Tour, Walk, Wollemi National

Last Week's Answer: CHANCELLOR

To purchase the **WONDERWORD MILLENNIUM SERIES #1 or #2**, order online at www.WonderWordBooks.com. (Contains 100 puzzles.)

HE’S SELUCKY GUY

Matt Selucky of Peotone won a Samsung Galaxy Tab E nook 9.6” tablet in the Ag-in-the-Classroom Scavenger Hunt held on Saturday afternoon, Aug. 26, at the Will County Fair. Congratulations, Matt!

HAPPY TABLET FACE

Nevaeh Pozza of Monee won a Samsung Galaxy Tab A Nook 7” tablet.in the Scavenger Hunt sponsored by the Will County Farm Bureau Ag-in-the-Classroom Committee at the Will County Fair. Congratulations, Nevaeh!

Hear Farmers Weekly Review Editor Nick Reiher

NICK REIHER
Editor in Chief
Farmers Weekly Review

Chat with Kevin Kollins
about the news of the day
at 3:20 Wednesdays on
WJOL—1340 AM

Will County Fair Pedal Pull Winners

Class A – (30-45 lbs.) first place, Nevaeh Pozza of Grant Park with a full pull of 80’ and a second pull of 27’; second place, Zach Durso of Schaumburg with a full pull of 80’ and a second pull of 21’3””; and third place, Quinn McClevery of Peotone with a full pull of 80’ and second pull of 18’6”. All first- to third place winners in each category will be eligible to participate in the Illinois State Fair Pedal pull at the Illinois State Fair in August 2018.

Class B – (46-60 lbs.) R.J. Rainford of Manhattan was the first place winner with a pull of 45’; second place went to Michael Coffey of Green Garden with a pull of 33’; and third place went to Mya Meyer of Chebanse with a pull of 31’2”.

Class C – (61-75 lbs.) first place was Seth Striggow of Frankfort with a pull of 47’8””; second place went to Knox Natywa of Morris with a pull of 31’5” and third place went to Kwame Brown of Richton Park with a pull of 28’ 10”. Prizes for the winners were sponsored by the Will County Fair Association, and the pedal tractor pull was put on by the Will County Farm Bureau Young Farmers Committee.

‘WE ARE A FAMILY’

(continued from page 1)

as Joliet residents, and noted this was, indeed, a special occasion.

“We have two U.S. congressmen here for an event on the East Side of Joliet. That doesn’t happen very often!”

Among the speakers at the dedication was U.S. Sen. Richard Durbin, D-Ill., who noted that even though homelessness among veterans is declining “tonight, 40,000 veterans will be homeless across America, 950 right here in the state of Illinois.”

Durbin said Hope Manor Joliet gives 67 veterans a chance to live their lives and raise their families with dignity.

U.S. Rep. Bill Foster, D-Naperville, said for those who serve their country in war, “there is a debt that we can never repay to those who risked everything to keep our country free. It is our solemn responsibility to do all that we can not only to support them as they serve, but to honor that service when they return

home, and help them and their families as they return to our communities.”

Foster said he was proud to learn Will County became the 50th community in the nation to receive the designation of “Effectively Ending Veteran Homelessness” among Will County’s 40,000 veterans by reaching federal benchmarks courtesy of work by the Will County Continuum of Care and its partners. Hope Manor Joliet played a large role in that designation.

State Sen. Pat McGuire, D-Joliet, thanked the veterans for their service in protecting the American system of government. He said Hope Manor is perfectly named, “because as we heard from (Guinn), Hope Manor provides hope, respect and a better life for the people living here, and also, for the surrounding neighborhoods.

“Thank you (to VOA), for making my hometown a better place.”

Moyer said the Hope Manor families now will be able to improve not only their own lives, but the community around them, and maybe provide a spark of hope for the rest of the nation.

“As I think about all that’s going on in our country right now, isn’t it great to be standing in a moment and at a place, where we all

Hope Manor Joliet began accepting homeless veterans and their families earlier this year. The City of Joliet rejected the plan several years ago, but partnerships were able to get the project done.

State Sen. Pat McGuire, D-Joliet and U.S. Sen. Richard Durbin, D-Ill., took time before the program to catch up on issues.

THEY’VE GOT NEW WHEELS

Winner of the pedal tractor at the Young Farmers booth in the Will County Farm Bureau’s Ag Adventure and petting zoo tent at the Will County Fair was Karen Goldrick of Manteno, pictured with her husband Tim. The pedal tractor was donated Prairie Creek Grain. All proceeds from the raffle are donated by the Young Farmers Committee to the Will County Farm Bureau Foundation for their 2017-2018 scholarship program.

Joliet Mayor Bob O’Dekirk addresses the crowd at an Aug. 25 dedication for Hope Manor Joliet. In the background is the former Silver Cross Hospital, which is expected to be razed next year for development. The existing veteran’s clinic and Aunt Martha’s will not be affected.

Patriotic music was performed by the Joliet American Legion Band.

agree on something,” Moyer said to applause from the crowd.

Guinn told the crowd she wished the city and Silver Cross officials wouldn’t tear down much of the former hospital. She said it could be used for a VA hospital so

locals wouldn’t have to travel all the way to Hines.

In the meantime, though, she said she is grateful for her three-bedroom home, where she can knock on a neighbor’s door, and the two will sit out on one of the benches at

9 at night, talking until the kids rap on the window, telling her it’s late and time to come in.

“There are 67 families,” Guinn told the crowd. “It’s not just one little group. We are a family.”

— Save \$500 —
CASE IH MAXXUM

ilfb.org/member

TEARDROP CAFÉ

BREAKFAST & LUNCH
DAILY HOMEMADE SOUPS!

ALSO SERVING AT THOMAS HARTUNG AMERICAN LEGION POST 1977
FORD DR & CEDAR ROAD, NEW LENOX FROM 4–9 PM, WEDS/THURS/FRIDAY

6 a.m.—3 p.m.
826 Laraway Road
New Lenox, IL 60451

815-717-8111
Home Style Cooking
Dine In or Take Out

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.
STATE OF ILLINOIS)) SS.
COUNTY OF WILL)

IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT
WILL COUNTY, ILLINOIS

Wells Fargo Bank, National Association, as Trustee for Park Place Securities, Inc. Asset-Backed Pass-Through Certificates Series 2005-WCH1
Plaintiff,
vs.
Yvonne Banovic;
Defendant.

No. 14 CH 2061
NOTICE OF SHERIFF'S SALE

Public notice is hereby given that pursuant to a judgment entered in the above cause on the 4th day of November, 2015, MIKE KELLEY, Sheriff of Will County, Illinois, will on Thursday, the 28th day of September, 2017, commencing at 12:00 o'clock noon, at the Will County Courthouse Annex, 57 N. Ottawa Street, Room 201, Joliet, IL 60432, sell at public auction to the highest and best bidder or bidders the following-described real estate: LOT 89 IN PLUM VALLEY, UNIT NO. 2, BEING A SUBDIVISION OF PART OF THE NORTHWEST 1/4 OF SECTION 7 AND THE SOUTHWEST 1/4 OF SECTION 6, TOWNSHIP 34 NORTH, RANGE 15 EAST OF THE THIRD PRINCIPAL MERIDIAN, AND THE NORTHEAST 1/4 OF SECTION 12 AND THE SOUTHEAST 1/4 OF SECTION 1, TOWNSHIP 34 NORTH, RANGE 14 EAST OF THE THIRD PRINCIPAL MERIDIAN, ACCORDING TO THE PLAT THEREOF RECORDED OCTOBER 14, 1977, AS DOCUMENT NO. R77-39843, IN WILL COUNTY, ILLINOIS.

Commonly known as: 23840 Plum Valley Drive, Crete, IL 60417

Description of Improvements: Single Family Home
P.I.N.: 23-16-06-301-009-0000

Terms of Sale: ten percent (10%) at the time of sale and the balance within twenty-four (24) hours. No judicial sale 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. All payments shall be made in cash or certified funds payable to the Sheriff of Will County.

In the event the property is a condominium, in accordance with 735 ILCS 5/15-1507(c)(1) (H-1) and (H-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the unit, other than a mortgagee, shall pay the assessments and legal fees required by subdivisions (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.

Pursuant to Local Court Rule 11.03 (J) if there is a surplus following application of the proceeds of sale, then the plaintiff shall send written notice pursuant to 735 ILCS 5/15-1512(d) to all parties to the proceeding advising them of the amount of the surplus and that the surplus will be held until a party obtains a court order for its distribution or, in the absence of an order, until the surplus is forfeited to the State.

FOR INFORMATION PLEASE CONTACT:
Codilis & Associates, P.C.
15W030 N. Frontage Road Suite 100
Burr Ridge, Illinois 60527
P: 630-794-5300
F: 630-794-9090
Plaintiff's Attorney

MIKE KELLEY
Sheriff of Will County
Published 9/7/17, 9/14/17, 9/21/17

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.
STATE OF ILLINOIS)) SS.
COUNTY OF WILL)

IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT
WILL COUNTY, ILLINOIS

FREEDOM MORTGAGE CORPORATION
Plaintiff,
vs.
MARGARET DEWES A/K/A MARGARET G. DEWES; A/K/A MARGARET GILLEAN DEWES; ILLINOIS HOUSING DEVELOPMENT AUTHORITY; CAPITAL ONE BANK (USA), N.A.; INDIAN OAKS RECREATION ASSOCIATION
Defendant.

No. 15 CH 0979
NOTICE OF SHERIFF'S SALE

Public notice is hereby given that pursuant to a judgment entered in the above cause on the 9th day of August, 2016, MIKE KELLEY, Sheriff of Will County, Illinois, will on Thursday, the 28th day of September, 2017, commencing at 12:00

o'clock noon, at the Will County Courthouse Annex, 57 N. Ottawa Street, Room 201, Joliet, IL 60432, sell at public auction to the highest and best bidder or bidders the following-described real estate: LOT 19, IN BLOCK 40, IN INDIAN OAKS, UNIT 9, A SUBDIVISION IN THE WEST 1/2 OF SECTION 10, IN TOWNSHIP 37 NORTH, AND IN RANGE 10 EAST OF THE THIRD PRINCIPAL MERIDIAN, ACCORDING TO THE PLAT THEREOF RECORDED NOVEMBER 12, 1976, AS DOCUMENT NUMBER R76-37294, IN WILL COUNTY, ILLINOIS.LLINOIS.

Commonly known as: 416 BLAIR LANE, BOLINGBROOK, IL 60440

Description of Improvements: YELLOW, VINYL SIDING, SINGLE FAMILY, ONE CAR ATTACHED GARAGE

P.I.N.: 12-02-10-311-044-0000

Terms of Sale: ten percent (10%) at the time of sale and the balance within twenty-four (24) hours. No judicial sale 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. All payments shall be made in cash or certified funds payable to the Sheriff of Will County. Judgment amount is \$141,975.92 plus interest, cost and post judgment advances, if any.

In the event the property is a condominium, in accordance with 735 ILCS 5/15-1507(c)(1) (H-1) and (H-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the unit, other than a mortgagee, shall pay the assessments and legal fees required by subdivisions (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.

Pursuant to Local Court Rule 11.03 (J) if there is a surplus following application of the proceeds of sale, then the plaintiff shall send written notice pursuant to 735 ILCS 5/15-1512(d) to all parties to the proceeding advising them of the amount of the surplus and that the surplus will be held until a party obtains a court order for its distribution or, in the absence of an order, until the surplus is forfeited to the State.
FOR INFORMATION PLEASE CONTACT:
PIERCE AND ASSOCIATES
1 N. Dearborn Suite 1300
Chicago, Illinois 60602
P: 312-346-9088
Plaintiff's Attorney

MIKE KELLEY
Sheriff of Will County
Published 9/7/17, 9/14/17, 9/21/17

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.
STATE OF ILLINOIS)) SS.
COUNTY OF WILL)

IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT
WILL COUNTY, ILLINOIS

FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA,
Plaintiff,
vs.

MELANIE G. PUGH A/K/A MELANIE GRIFFIN PUGH; GREGORY F. PUGH; HARRIS N.A., SOUTH POINTE HOME OWNERS ASSOCIATION; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS
Defendant.

No. 15 CH 2043
NOTICE OF SHERIFF'S SALE

Public notice is hereby given that pursuant to a judgment entered in the above cause on the 23rd day of January, 2017, MIKE KELLEY, Sheriff of Will County, Illinois, will on Thursday, the 28th day of September, 2017, commencing at 12:00 o'clock noon, at the Will County Courthouse Annex, 57 N. Ottawa Street, Room 201, Joliet, IL 60432, sell at public auction to the highest and best bidder or bidders the following-described real estate: LOT 106 IN SOUTH POINTE UNIT 1, BEING A SUBDIVISION OF PART OF THE SOUTH 1/2 OF SECTION 22, TOWNSHIP 37 NORTH, RANGE 9 EAST OF THE THIRD PRINCIPAL MERIDIAN, ACCORDING TO THE PLAT THEREOF RECORDED MARCH 9, 2001 AS DOCUMENT NUMBER R2001-25504, IN WILL COUNTY, ILLINOIS
Commonly known as: 5507 Kanlow Drive, Naperville, IL 60564

Description of Improvements: Residential
P.I.N.: 07-01-22-303-020-0000

Terms of Sale: ten percent (10%) at the time of sale and the balance within twenty-four (24) hours. No judicial sale 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. All payments shall be made in

cash or certified funds payable to the Sheriff of Will County.

In the event the property is a condominium, in accordance with 735 ILCS 5/15-1507(c)(1) (H-1) and (H-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the unit, other than a mortgagee, shall pay the assessments and legal fees required by subdivisions (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.

Pursuant to Local Court Rule 11.03 (J) if there is a surplus following application of the proceeds of sale, then the plaintiff shall send written notice pursuant to 735 ILCS 5/15-1512(d) to all parties to the proceeding advising them of the amount of the surplus and that the surplus will be held until a party obtains a court order for its distribution or, in the absence of an order, until the surplus is forfeited to the State.

FOR INFORMATION PLEASE CONTACT:
JOHNSON, BLUMBERG AND ASSOCIATES
230 W. MONROE, SUITE 1125
CHICAGO, ILLINOIS 60606
P: 312 541-9710
F: 312 541-9711
Plaintiff's Attorney

MIKE KELLEY
Sheriff of Will County
Published 9/7/17, 9/14/17, 9/21/17

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.
STATE OF ILLINOIS)) SS.
COUNTY OF WILL)

IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT
WILL COUNTY, ILLINOIS

FREEDOM MORTGAGE CORPORATION
Plaintiff,

vs.
LUIS ELVIR A/K/A LUIS G ELVIR; GRETCHEN ELVIR A/K/A GRETCHEN M ELVIR
Defendant.

No. 16 CH 0607
NOTICE OF SHERIFF'S SALE

Public notice is hereby given that pursuant to a judgment entered in the above cause on the 6th day of December, 2016, MIKE KELLEY, Sheriff of Will County, Illinois, will on Thursday, the 28th day of September, 2017, commencing at 12:00 o'clock noon, at the Will County Courthouse Annex, 57 N. Ottawa Street, Room 201, Joliet, IL 60432, sell at public auction to the highest and best bidder or bidders the following-described real estate: LOT 111 IN LAKEWOOD FALLS UNIT 5 POD 24, BEING A SUBDIVISION OF PART OF THE NORTH 1/2 OF THE SOUTHWEST 1/4 OF SECTION 12 TOWNSHIP 36 NORTH, RANGE 9, EAST OF THE THIRD PRINCIPAL MERIDIAN, ACCORDING TO THE PLAT THEREOF RECORDED OCTOBER 12, 1999 AS DOCUMENT NUMBER R99-124552, AND AMENDMENTS THERETO, IN WILL COUNTY, ILLINOIS.

Commonly known as: 2034 Tilson Lane, Romeoville, IL 60446

Description of Improvements: White vinyl siding, two story single family home with attached two car garage

P.I.N.: 06-03-12-303-027-0000

Terms of Sale: ten percent (10%) at the time of sale and the balance within twenty-four (24) hours. No judicial sale 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. All payments shall be made in cash or certified funds payable to the Sheriff of Will County. Judgment amount is \$255,239.83 plus interest, cost and post judgment advances, if any.

In the event the property is a condominium, in accordance with 735 ILCS 5/15-1507(c)(1) (H-1) and (H-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the unit, other than a mortgagee, shall pay the assessments and legal fees required by subdivisions (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.

Pursuant to Local Court Rule 11.03 (J) if there is a surplus following application of the proceeds of sale, then the plaintiff shall send written notice pursuant to 735 ILCS 5/15-1512(d) to all parties to the proceeding advising them of the amount of the surplus and that the surplus will be held until a party obtains a court order for its distribution or, in the absence of an order, until the surplus is forfeited to the State.

FOR INFORMATION PLEASE CONTACT:
PIERCE AND ASSOCIATES
1 N. Dearborn Suite 1300
Chicago, Illinois 60602
P: 312-346-9088
Plaintiff's Attorney

MIKE KELLEY
Sheriff of Will County
Published 9/7/17, 9/14/17, 9/21/17

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.
STATE OF ILLINOIS)) SS.
COUNTY OF WILL)

IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT
WILL COUNTY, ILLINOIS

JPMorgan Chase Bank, N.A.

Plaintiff,
vs.
Janice Brewster Benn; David Benn
Defendant.

No. 16 CH 1326
NOTICE OF SHERIFF'S SALE

Public notice is hereby given that pursuant to a judgment entered in the above cause on the 17th day of November, 2016, MIKE KELLEY, Sheriff of Will County, Illinois, will on Thursday, the 28th day of September, 2017, commencing at 12:00 o'clock noon, at the Will County Courthouse Annex, 57 N. Ottawa Street, Room 201, Joliet, IL 60432, sell at public auction to the highest and best bidder or bidders the following-described real estate: Lots 8 and 9, in Block 2 in Lincolnshire Estates Unit 4, being a subdivision of parts of the Northeast 1/4 and the East 1/2 of the Southeast 1/4 of Section 4, in Township 34 North, and in Range 14, East of the Third Principal Meridian, (except therefrom the right of wall of the Chicago, Terre Haute and South Eastern Railroad) in Will County, Illinois.

Commonly known as: 3443 Somerset Street, Crete, IL 60417

Description of Improvements: Single Family

P.I.N.: 23-15-04-214-005-0000

Lots 8 and 9, in Block 2 in Lincolnshire Estates Unit 4, being a subdivision of parts of the Northeast 1/4 and the East 1/2 of the Southeast 1/4 of Section 4, in Township 34 North, and in Range 14, East of the Third Principal Meridian, (except therefrom the right of wall of the Chicago, Terre Haute and South Eastern Railroad) in Will County, Illinois.

P.I.N.: 23-15-04-214-006-0000

Terms of Sale: ten percent (10%) at the time of sale and the balance within twenty-four (24) hours. No judicial sale 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. All payments shall be made in cash or certified funds payable to the Sheriff of Will County.

In the event the property is a condominium, in accordance with 735 ILCS 5/15-1507(c)(1) (H-1) and (H-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the unit, other than a mortgagee, shall pay the assessments and legal fees required by subdivisions (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.

Pursuant to Local Court Rule 11.03 (J) if there is a surplus following application of the proceeds of sale, then the plaintiff shall send written notice pursuant to 735 ILCS 5/15-1512(d) to all parties to the proceeding advising them of the amount of the surplus and that the surplus will be held until a party obtains a court order for its distribution or, in the absence of an order, until the surplus is forfeited to the State.

FOR INFORMATION PLEASE CONTACT:
Manley Deas Kochalski, LLC
One East Wacker Suite 1250
Chicago, IL 60601
P: 1-614-220-5611
Plaintiff's Attorney

MIKE KELLEY
Sheriff of Will County
Published 9/7/17, 9/14/17, 9/21/17

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.
STATE OF ILLINOIS)) SS.
COUNTY OF WILL)

IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT
WILL COUNTY, ILLINOIS

DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR LONG BEACH MORTGAGE LOAN TRUST 2005-WL1
Plaintiff,

vs.
DONALD JAMES, ROCHELLE JAMES, JPMORGAN CHASE BANK, NATIONAL ASSOCIATION AS SUCCESSOR IN INTEREST TO LONG BEACH MORTGAGE COMPANY, THE UNITED STATES OF AMERICA FOR THE BENEFIT OF THE INTERNAL REVENUE SERVICE, WILLOW BROOK ESTATES UNIT NO.5 COMMUNITY ASSOCIATION, ONEMAIN FINANCIAL OF ILLINOIS, INC. AS SUCCESSOR IN INTEREST TO AMERICAN GENERAL FINANCIAL SERVICES OF ILLINOIS, PEO-

PLE OF THE STATE OF ILLINOIS, UNKNOWN OWNERS, GENERALLY, AND NON-RECORD CLAIMANTS
Defendant.

No. 16 CH 1789
NOTICE OF SHERIFF'S SALE

Public notice is hereby given that pursuant to a judgment entered in the above cause on the 22nd day of June, 2017, MIKE KELLEY, Sheriff of Will County, Illinois, will on Thursday, the 28th day of September, 2017, commencing at 12:00 o'clock noon, at the Will County Courthouse Annex, 57 N. Ottawa Street, Room 201, Joliet, IL 60432, sell at public auction to the highest and best bidder or bidders the following-described real estate: LOT 67 IN WILLOWBROOK ESTATES UNIT NUMBER 5, BEING A SUBDIVISION OF THE EAST 1/2, OF SECTION 7, THE SOUTHWEST QUARTER OF SECTION 8 AND THE NORTHWEST QUARTER OF SECTION 17, ALL IN TOWNSHIP 34 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, ACCORDING TO THE PLAT THEREOF RECORDED DECEMBER 15, 1977 AS DOCUMENT NUMBER R77-49498, IN WILL COUNTY, ILLINOIS.

Commonly known as: 3150 Poplar Lane, Crete, IL 60417

Description of Improvements: Single Family Residence

P.I.N.: 23-16-07-407-019-0000

Terms of Sale: ten percent (10%) at the time of sale and the balance within twenty-four (24) hours. No judicial sale 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. All payments shall be made in cash or certified funds payable to the Sheriff of Will County.

In the event the property is a condominium, in accordance with 735 ILCS 5/15-1507(c)(1) (H-1) and (H-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the unit, other than a mortgagee, shall pay the assessments and legal fees required by subdivisions (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.

Pursuant to Local Court Rule 11.03 (J) if there is a surplus following application of the proceeds of sale, then the plaintiff shall send written notice pursuant to 735 ILCS 5/15-1512(d) to all parties to the proceeding advising them of the amount of the surplus and that the surplus will be held until a party obtains a court order for its distribution or, in the absence of an order, until the surplus is forfeited to the State.

FOR INFORMATION PLEASE CONTACT:
KLUEVER AND PLATT, LLC.
65 E. Wacker Place, Suite 2300
Chicago, Illinois 60601
P: 312-201-6765
F: 312-236-0514
Plaintiff's Attorney

MIKE KELLEY
Sheriff of Will County
Published 9/7/17, 9/14/17, 9/21/17

Now Available at

**Will County Farm Bureau
100 Manhattan Rd, Joliet**

Member Price—\$35.00 plus tax

Non-member Price—\$40.00 plus tax

(additional \$6.00 for mailing per platbook)

Call 815-727-4811

or more information!

We accept cash, check or credit card!

(Visa, MasterCard or Discover)

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.

STATE OF ILLINOIS)) SS.
COUNTY OF WILL)

IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT
WILL COUNTY, ILLINOIS
U.S. BANK TRUST, N.A., AS TRUSTEE FOR
LSF9 MASTER PARTICIPATION TRUST
Plaintiff,

vs.
CYNTHIA TRESNAK A/K/A CYNTHIA ALICIA TRESNAK, A/K/A CYNTHIA A TRESNAK;
BANCO POPULAR NORTH AMERICA; THE
WINDRIDGE OF NAPERVILLE CONDOMINIUM ASSOC
Defendant.

No. 14 CH 2452
NOTICE OF SHERIFF'S SALE

Public notice is hereby given that pursuant to a judgment entered in the above cause on the 27th day of June, 2017, MIKE KELLEY, Sheriff of Will County, Illinois, will on Thursday, the 28th day of September, 2017, commencing at 12:00 o'clock noon, at the Will County Courthouse Annex, 57 N. Ottawa Street, Room 201, Joliet, IL 60432, sell at public auction to the highest and best bidder or bidders the following-described real estate: UNIT 13-2459-C-203 IN WINDRIDGE OF NAPERVILLE CONDOMINIUMS AS DELINEATED ON A SURVEY OF THE FOLLOWING DESCRIBED REAL ESTATE: CERTAIN LOTS IN WINDRIDGE UNIT 1 AND WINDRIDGE UNIT 2, BEING A SUBDIVISION OF PART OF THE NORTHWEST QUARTER OF SECTION 3, TOWNSHIP 37 NORTH, RANGE 9 EAST OF THE THIRD PRINCIPAL MERIDIAN, IN WILL COUNTY, ILLINOIS; WHICH SURVEY IS ATTACHED AS EXHIBIT "B" TO THE DECLARATION OF CONDOMINIUM OWNERSHIP RECORDED AUGUST 6, 1998 AS DOCUMENT R98-90794, TOGETHER WITH ITS UNDIVIDED PERCENTAGE INTEREST IN THE COMMON ELEMENTS APPURTENANT TO SAID UNIT AS SET FORTH IN SAID DECLARATION; AS AMENDED FROM TIME TO TIME

Commonly known as: 2459 SHEEHAN DR UNIT 203, NAPERVILLE, IL 60564
Description of Improvements: Owner occupied two story townhouse, 1 car garage, 4 or more units, frame
P.I.N.: 07-01-03-102-037-1007
UNIT 13-2459-C-203 IN WINDRIDGE OF NAPERVILLE CONDOMINIUMS AS DELINEATED ON A SURVEY OF THE FOLLOWING DESCRIBED REAL ESTATE: CERTAIN LOTS IN WINDRIDGE UNIT 1 AND WINDRIDGE UNIT 2, BEING A SUBDIVISION OF PART OF THE NORTHWEST QUARTER OF SECTION 3, TOWNSHIP 37 NORTH, RANGE 9 EAST OF THE THIRD PRINCIPAL MERIDIAN, IN WILL COUNTY, ILLINOIS; WHICH SURVEY IS ATTACHED AS EXHIBIT "B" TO THE DECLARATION OF CONDOMINIUM OWNERSHIP RECORDED AUGUST 6, 1998 AS DOCUMENT R98-90794, TOGETHER WITH ITS UNDIVIDED PERCENTAGE INTEREST IN THE COMMON ELEMENTS APPURTENANT TO SAID UNIT AS SET FORTH IN SAID DECLARATION; AS AMENDED FROM TIME TO TIME
P.I.N.: 07-01-03-102-037-0000
UNIT 13-2459-C-203 IN WINDRIDGE OF NAPERVILLE CONDOMINIUMS AS DELINEATED ON A SURVEY OF THE FOLLOWING DESCRIBED REAL ESTATE: CERTAIN LOTS IN WINDRIDGE UNIT 1 AND WINDRIDGE UNIT 2, BEING A SUBDIVISION OF PART OF THE NORTHWEST QUARTER OF SECTION 3, TOWNSHIP 37 NORTH, RANGE 9 EAST OF THE THIRD PRINCIPAL MERIDIAN, IN WILL COUNTY, ILLINOIS; WHICH SURVEY IS ATTACHED AS EXHIBIT "B" TO THE DECLARATION OF CONDOMINIUM OWNERSHIP RECORDED AUGUST 6, 1998 AS DOCUMENT R98-90794, TOGETHER WITH ITS UNDIVIDED PERCENTAGE INTEREST IN THE COMMON ELEMENTS APPURTENANT TO SAID UNIT AS SET FORTH IN SAID DECLARATION; AS AMENDED FROM TIME TO TIME
P.I.N.: 07-01-03-102-022-1007

Terms of Sale: ten percent (10%) at the time of sale and the balance within twenty-four (24) hours. No judicial sale 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. All payments shall be made in cash or certified funds payable to the Sheriff of Will County. Judgment amount is \$0.00 plus interest, cost and post judgment advances, if any. In the event the property is a condominium, in accordance with 735 ILCS 5/15-1507(c)(1) (H-1) and (H-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the unit, other than a mortgagee, shall pay the assessments and legal fees required by subdivisions (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.

Pursuant to Local Court Rule 11.03 (J) if there is

a surplus following application of the proceeds of sale, then the plaintiff shall send written notice pursuant to 735 ILCS 5/15-1512(d) to all parties to the proceeding advising them of the amount of the surplus and that the surplus will be held until a party obtains a court order for its distribution or, in the absence of an order, until the surplus is forfeited to the State.
FOR INFORMATION PLEASE CONTACT:
PIERCE AND ASSOCIATES
1 N. Dearborn Suite 1300
Chicago, Illinois 60602
P: 312-346-9088
Plaintiff's Attorney

MIKE KELLEY
Sheriff of Will County
Published 9/7/17, 9/14/17, 9/21/17

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.

STATE OF ILLINOIS)) SS.
COUNTY OF WILL)

IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT
WILL COUNTY, ILLINOIS

U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST TO BANK OF AMERICA, NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR BEAR STEARNS ASSET BACKED SECURITIES I TRUST 2005-HE9, ASSET-BACKED CERTIFICATES, SERIES 2005-HE9
Plaintiff,

vs. HECTOR AGUILAR, MARITZA BAZAN, UNKNOWN OWNERS, GENERALLY, AND NON-RECORD CLAIMANTS,
Defendant.

No. 15 CH 0722
NOTICE OF SHERIFF'S SALE

Public notice is hereby given that pursuant to a judgment entered in the above cause on the 22nd day of June, 2017, MIKE KELLEY, Sheriff of Will County, Illinois, will on Thursday, the 28th day of September, 2017, commencing at 12:00 o'clock noon, at the Will County Courthouse Annex, 57 N. Ottawa Street, Room 201, Joliet, IL 60432, sell at public auction to the highest and best bidder or bidders the following-described real estate: LOT 358 IN HUNTINGTON ESTATES UNIT 2A, A SUBDIVISION OF PART OF THE SOUTHWEST QUARTER OF SECTION 16, TOWNSHIP 37 NORTH, RANGE 10 EAST OF THE THIRD PRINCIPAL MERIDIAN, ACCORDING TO THE PLAT THEREOF RECORDED JULY 29, 1997 AS DOCUMENT NUMBER R97-63713 AND CERTIFICATE OF CORRECTION RECORDED AUGUST 19, 1997 AS DOCUMENT NO. R97-70720, IN WILL COUNTY, ILLINOIS.

Commonly known as: 547 Kingsbrooke Crossing, Bolingbrook, IL 60440
Description of Improvements: Single Family Residence
P.I.N.: 12-02-16-407-022-0000
Terms of Sale: ten percent (10%) at the time of sale and the balance within twenty-four (24) hours. No judicial sale 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. All payments shall be made in cash or certified funds payable to the Sheriff of Will County.

In the event the property is a condominium, in accordance with 735 ILCS 5/15-1507(c)(1) (H-1) and (H-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the unit, other than a mortgagee, shall pay the assessments and legal fees required by subdivisions (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.

Pursuant to Local Court Rule 11.03 (J) if there is a surplus following application of the proceeds of sale, then the plaintiff shall send written notice pursuant to 735 ILCS 5/15-1512(d) to all parties to the proceeding advising them of the amount of the surplus and that the surplus will be held until a party obtains a court order for its distribution or, in the absence of an order, until the surplus is forfeited to the State.
FOR INFORMATION PLEASE CONTACT:
KLUEVER AND PLATT, LLC.
65 E. Wacker Place, Suite 2300
Chicago, Illinois 60601
P: 312-201-6765
F: 312-236-0514
Plaintiff's Attorney

MIKE KELLEY
Sheriff of Will County
Published 9/7/17, 9/14/17, 9/21/17

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.

STATE OF ILLINOIS)) SS.
COUNTY OF WILL)

IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT
WILL COUNTY, ILLINOIS

U.S. Bank Trust National Association, not in its individual capacity but solely as Owner Trustee for Newlands Asset Holding Trust
Plaintiff,

vs.

Frederick W. Boyden; Roxana Boyden; Wespark Condominium Association; Wespark Master Association; Wespark Cluster Home Association; Wespark Detached Townhome Association; Equable Ascent Financial, LLC; Unknown Heirs and Legatees of Frederick W. Boyden, if any; Unknown Heirs and Legatees of Roxana Boyden, if any; Unknown Owners and Non Record Claimants
Defendant.

No. 16 CH 2012
NOTICE OF SHERIFF'S SALE

Public notice is hereby given that pursuant to a judgment entered in the above cause on the 9th day of March, 2017, MIKE KELLEY, Sheriff of Will County, Illinois, will on Thursday, the 28th day of September, 2017, commencing at 12:00 o'clock noon, at the Will County Courthouse Annex, 57 N. Ottawa Street, Room 201, Joliet, IL 60432, sell at public auction to the highest and best bidder or bidders the following-described real estate: LOT 216, IN WESPARK SUBDIVISION UNIT 2, A PLANNED UNIT DEVELOPMENT, BEING A SUBDIVISION OF PART OF THE WEST HALF OF THE NORTHEAST QUARTER AND THE WEST HALF OF THE SOUTHEAST QUARTER OF SECTION 7, TOWNSHIP 36 NORTH, RANGE 10 EAST OF THE THIRD PRINCIPAL MERIDIAN, ACCORDING TO THE PLAT THEREOF RECORDED OCTOBER 16, 1998, AS DOCUMENT NUMBER R98-123087, ALL IN WILL COUNTY ILLINOIS.

Commonly known as: 134 Mountain Laurel Court, Romeoville, IL 60446
Description of Improvements: Single Family Home
P.I.N.: 11-04-07-204-082-0000

A NON-EXCLUSIVE EASEMENT FOR INGRESS AND EGRESS FOR THE BENEFIT OF PARCEL 1 OVER THE COMMON AREAS AS DEFINED IN PLAT OF WESPARK SUBDIVISION UNIT 2 AFORESAID RECORDED AS DOCUMENT R98-123087, AND RECORDED WESPARK DECLARATIONS.

P.I.N.: 11-04-07-204-082-0000
Terms of Sale: ten percent (10%) at the time of sale and the balance within twenty-four (24) hours. No judicial sale 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. All payments shall be made in cash or certified funds payable to the Sheriff of Will County.

In the event the property is a condominium, in accordance with 735 ILCS 5/15-1507(c)(1) (H-1) and (H-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the unit, other than a mortgagee, shall pay the assessments and legal fees required by subdivisions (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.

Pursuant to Local Court Rule 11.03 (J) if there is a surplus following application of the proceeds of sale, then the plaintiff shall send written notice pursuant to 735 ILCS 5/15-1512(d) to all parties to the proceeding advising them of the amount of the surplus and that the surplus will be held until a party obtains a court order for its distribution or, in the absence of an order, until the surplus is forfeited to the State.

FOR INFORMATION PLEASE CONTACT:
THE WIRBICKI LAW GROUP
33 W. Monroe St. Suite 1140
Chicago, Illinois 60603
P: 312-360-9455
F: 312-572-7823
Plaintiff's Attorney

MIKE KELLEY
Sheriff of Will County
Published 9/7/17, 9/14/17, 9/21/17

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.

STATE OF ILLINOIS)) SS.
COUNTY OF WILL)

IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT
WILL COUNTY, ILLINOIS

BANK OF AMERICA, NATIONAL ASSOCIATION
Plaintiff,

vs.

BRAD A. KOLAR AKA BRAD KOLAR and AMANDA K. KOLAR,
Defendant.

No. 17 CH 0496
NOTICE OF SHERIFF'S SALE

Public notice is hereby given that pursuant to

a judgment entered in the above cause on the 22nd day of June, 2017, MIKE KELLEY, Sheriff of Will County, Illinois, will on Thursday, the 28th day of September, 2017, commencing at 12:00 o'clock noon, at the Will County Courthouse Annex, 57 N. Ottawa Street, Room 201, Joliet, IL 60432, sell at public auction to the highest and best bidder or bidders the following-described real estate: fka 12-21-101-009-0000
LOT 12 IN JAMES KEIR'S ADDITION TO MANHATTAN, A SUBDIVISION IN THE WEST 1/2 OF THE NORTHWEST 1/4 OF SECTION 21, TOWNSHIP 34 NORTH, RANGE 11 EAST OF THE THIRD PRINCIPAL MERIDIAN, ACCORDING TO THE PLAT THEREOF RECORDED NOVEMBER 8, 1899, IN PLAT BOOK 11, PAGE 37, AS DOCUMENT NO. 204997, IN WILL COUNTY, ILLINOIS.

Commonly known as: 205 Thelma St, Manhattan, IL 60442
Description of Improvements: Single Family Residence

P.I.N.: 14-12-21-101-009-0000
Terms of Sale: ten percent (10%) at the time of sale and the balance within twenty-four (24) hours. No judicial sale 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. All payments shall be made in cash or certified funds payable to the Sheriff of Will County.

In the event the property is a condominium, in accordance with 735 ILCS 5/15-1507(c)(1) (H-1) and (H-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the unit, other than a mortgagee, shall pay the assessments and legal fees required by subdivisions (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.

Pursuant to Local Court Rule 11.03 (J) if there is a surplus following application of the proceeds of sale, then the plaintiff shall send written notice pursuant to 735 ILCS 5/15-1512(d) to all parties to the proceeding advising them of the amount of the surplus and that the surplus will be held until a party obtains a court order for its distribution or, in the absence of an order, until the surplus is forfeited to the State.

FOR INFORMATION PLEASE CONTACT:
Heavner Beyers and Mihar LLC
111 E. Main Street
Decatur, Illinois 62523
P: 217-422-1719
F: 217-422-1754
Plaintiff's Attorney

MIKE KELLEY
Sheriff of Will County
Published 9/7/17, 9/14/17, 9/21/17

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.

STATE OF ILLINOIS)) SS.
COUNTY OF WILL)

IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT
WILL COUNTY, ILLINOIS

JPMorgan Chase Bank, National Association
Plaintiff,

vs.
Tina A. Bowman; Suburban Federal Savings, a Federal Savings Bank n/k/a First Merchants Bank; Willow Brook Estates Community Association
Defendant.

No. 16 CH 1190
NOTICE OF SHERIFF'S SALE

Public notice is hereby given that pursuant to a judgment entered in the above cause on the 12th day of December, 2016, MIKE KELLEY, Sheriff of Will County, Illinois, will on Thursday, the 28th day of September, 2017, commencing at 12:00 o'clock noon, at the Will County Courthouse Annex, 57 N. Ottawa Street, Room 201, Joliet, IL 60432, sell at public auction to the highest and best bidder or bidders the following-described real estate: Lot 45, in Willowbrook Estates Unit No. 6, being a Subdivision of Lots 9 and 16, in the Subdivision of the Northeast Quarter of Section 7 and also part of Lot 17 in the Assessor's Subdivision of Fractional Section 8, Township 34 North, Range 15 East of the Third Principal Meridian, according to the plat thereof Recorded July 6, 1979 as Document No. R79-23832, and by Certificates of Correction Recorded May 20, 1980 as Document Nos. R80-13293 and R80-13294, in Will County, Illinois.

Commonly known as: 3316 East Forestview Trail, Crete, IL 60417
Description of Improvements: Single Family
P.I.N.: 23-16-08-104-014-0000
Terms of Sale: ten percent (10%) at the time of sale and the balance within twenty-four (24) hours. No judicial sale 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. All payments shall be made in cash or certified funds payable to the Sheriff of Will County.

In the event the property is a condominium, in accordance with 735 ILCS 5/15-1507(c)(1) (H-1) and (H-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the unit, other than a mortgagee, shall pay the assessments and legal fees required by subdivisions (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.

Pursuant to Local Court Rule 11.03 (J) if there is a surplus following application of the proceeds of sale, then the plaintiff shall send written notice pursuant to 735 ILCS 5/15-1512(d) to all parties to the proceeding advising them of the amount of the surplus and that the surplus will be held until a party obtains a court order for its distribution or, in the absence of an order, until the surplus is forfeited to the State.

FOR INFORMATION PLEASE CONTACT:
Manley Deas Kochalski, LLC
One East Wacker Suite 1250
Chicago, IL 60601
P: 1-614-220-5611
Plaintiff's Attorney

MIKE KELLEY
Sheriff of Will County
Published 9/7/17, 9/14/17, 9/21/17

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.

STATE OF ILLINOIS)) SS.
COUNTY OF WILL)

IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT
WILL COUNTY, ILLINOIS

LaSalle Bank National Association, as Trustee for Certificateholders of Bear Stearns Asset Backed Securities I LLC, Asset Backed-Certificates, Series 2006-HE6
Plaintiff,

vs.

David A. Kives, aka David Kives; River Run Homeowners Association; Chang Zang; Castle Bank, N.A.; Timothy Littlefield;
Defendant.

No. 08 CH 4352
NOTICE OF SHERIFF'S SALE

Public notice is hereby given that pursuant to a judgment entered in the above cause on the 10th day of December, 2008, MIKE KELLEY, Sheriff of Will County, Illinois, will on Thursday, the 21st day of September, 2017, commencing at 12:00 o'clock noon, at the Will County Courthouse Annex, 57 N. Ottawa Street, Room 201, Joliet, IL 60432, sell at public auction to the highest and best bidder or bidders the following-described real estate: LOT 412 IN RIVER RUN UNIT 5, BEING A SUBDIVISION IN PART OF SECTION 14, TOWNSHIP 37, NORTH, RANGE 9, EAST OF THE THIRD PRINCIPAL MERIDIAN, ACCORDING TO THE PLAT THEREOF RECORDED OCTOBER 21, 1996, AS DOCUMENT NO. R96-94475, IN WILL COUNTY, ILLINOIS.

Commonly known as: 1719 Baybrook Lane , Naperville, IL 60564

Description of Improvements: Single Family
P.I.N.: 07-01-14-305-042-0000
Terms of Sale: ten percent (10%) at the time of sale and the balance within twenty-four (24) hours. No judicial sale 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. All payments shall be made in cash or certified funds payable to the Sheriff of Will County.

In the event the property is a condominium, in accordance with 735 ILCS 5/15-1507(c)(1) (H-1) and (H-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the unit, other than a mortgagee, shall pay the assessments and legal fees required by subdivisions (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.

Pursuant to Local Court Rule 11.03 (J) if there is a surplus following application of the proceeds of sale, then the plaintiff shall send written notice pursuant to 735 ILCS 5/15-1512(d) to all parties to the proceeding advising them of the amount of the surplus and that the surplus will be held until a party obtains a court order for its distribution or, in the absence of an order, until the surplus is forfeited to the State.

FOR INFORMATION PLEASE CONTACT:
ANSELMO LINDBERG OLIVER LLC.
1771 W. Diehl Rd. Suite 120
NAPERVILLE, ILLINOIS 60563
P: 630-453-6960
F: 630-428-4620
Plaintiff's Attorney

MIKE KELLEY
Sheriff of Will County
Published 8/31/17, 9/7/17, 9/14/17

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.

STATE OF ILLINOIS) SS.
COUNTY OF WILL)

IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT
WILL COUNTY, ILLINOIS

Monty Titling Trust I, a Delaware statutory trust Plaintiff,
vs.

Ruben Franchini; Rosa M. Esparza; The City of Joliet, Illinois; Ruben Franchini and Rosa M. Esparza d/b/a Silver Coin Wash; Midland Funding LLC; Marco A. Paramo; Federal National Mortgage Association (Fannie Mae); and Unknown Owners and Non-Record Claimants Defendant.

No. 13 CH 1609
NOTICE OF SHERIFF'S SALE

Public notice is hereby given that pursuant to a judgment entered in the above cause on the 10th day of July, 2017, MIKE KELLEY, Sheriff of Will County, Illinois, will on Thursday, the 21st day of September, 2017, commencing at 12:00 o'clock noon, at the Will County Courthouse Annex, 57 N. Ottawa Street, Room 201, Joliet, IL 60432, sell at public auction to the highest and best bidder or bidders the following-described real estate: THE NORTH 44 FEET OF THE SOUTH 132 FEET OF THE EAST 100 FEET OF BLOCK 66, IN SCHOOL SECTION ADDITION TO JOLIET, ALL IN WILL COUNTY, ILLINOIS.

Commonly known as: 327 Pleasant Street, Joliet, IL 60436

Description of Improvements: Single-family residence
P.I.N.: 30-07-16-128-026-0000

Terms of Sale: ten percent (10%) at the time of sale and the balance within twenty-four (24) hours. No judicial sale 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. All payments shall be made in cash or certified funds payable to the Sheriff of Will County.

In the event the property is a condominium, in accordance with 735 ILCS 5/15-1507(c)(1) (H-1) and (H-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the unit, other than a mortgagee, shall pay the assessments and legal fees required by subdivisions (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.

Pursuant to Local Court Rule 11.03 (J) if there is a surplus following application of the proceeds of sale, then the plaintiff shall send written notice pursuant to 735 ILCS 5/15-1512(d) to all parties to the proceeding advising them of the amount of the surplus and that the surplus will be held until a party obtains a court order for its distribution or, in the absence of an order, until the surplus is forfeited to the State.

FOR INFORMATION PLEASE CONTACT:
howard & howard attorneys, pllc
200 S. Michigan Ave., Ste 1100
Chicago, Illinois 60604
P: 312-456-3430
F: 312-456-3685
Plaintiff's Attorney

MIKE KELLEY
Sheriff of Will County
Published 8/31/17, 9/7/17, 9/14/17

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.

STATE OF ILLINOIS)) SS.
COUNTY OF WILL)

IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT
WILL COUNTY, ILLINOIS
PENNYMAC LOAN SERVICES, LLC

Plaintiff,
vs.
ELIZABETH MCLEAN A/K/A ELIZABETH M. MCLEAN; INDIAN OAKS RECREATION ASSOCIATION; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendant.

No. 14 CH 1392
NOTICE OF SHERIFF'S SALE

Public notice is hereby given that pursuant to a judgment entered in the above cause on the 17th day of January, 2017, MIKE KELLEY, Sheriff of Will County, Illinois, will on Thursday, the 21st day of September, 2017, commencing at 12:00 o'clock noon, at the Will County Courthouse Annex, 57 N. Ottawa Street, Room 201, Joliet, IL 60432, sell at public auction to the highest and best bidder or bidders the following-described real estate: LOT 5 IN BLOCK 15 IN INDIAN OAKS UNIT 3, BEING A SUBDIVISION IN SECTIONS 9, 10, 15 AND 16, TOWN-

SHIP 37 NORTH, RANGE 10 EAST OF THE THIRD PRINCIPAL MERIDIAN, ACCORDING TO THE PLAT THEREOF RECORDED JUNE 4, 1968 AS DOCUMENT NUMBER R69-9813, IN WILL COUNTY, ILLINOIS.

Commonly known as: 140 OAKWOOD DRIVE, BOLINGBROOK, IL 60440

Description of Improvements: SINGLE FAMILY HOME WITH ATTACHED 2 CAR GARAGE.
P.I.N.: 12-02-15-102-007-0000

Terms of Sale: ten percent (10%) at the time of sale and the balance within twenty-four (24) hours. No judicial sale 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. All payments shall be made in cash or certified funds payable to the Sheriff of Will County. Judgment amount is \$191,035.54 plus interest, cost and post judgment advances, if any.

In the event the property is a condominium, in accordance with 735 ILCS 5/15-1507(c)(1) (H-1) and (H-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the unit, other than a mortgagee, shall pay the assessments and legal fees required by subdivisions (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.

Pursuant to Local Court Rule 11.03 (J) if there is a surplus following application of the proceeds of sale, then the plaintiff shall send written notice pursuant to 735 ILCS 5/15-1512(d) to all parties to the proceeding advising them of the amount of the surplus and that the surplus will be held until a party obtains a court order for its distribution or, in the absence of an order, until the surplus is forfeited to the State.

FOR INFORMATION PLEASE CONTACT:
PIERCE AND ASSOCIATES
1 N. Dearborn Suite 1300
Chicago, Illinois 60602
P: 312-346-9088
Plaintiff's Attorney

MIKE KELLEY
Sheriff of Will County
Published 8/31/17, 9/7/17, 9/14/17

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.

STATE OF ILLINOIS)) SS.
COUNTY OF WILL)

IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT
WILL COUNTY, ILLINOIS

Wells Fargo Bank, NA
Plaintiff,
vs.

Corey Bulthuis; The United States of America, The Secretary of Housing and Urban Development; State of Illinois; Misty Ridge Community Association Defendant.

No. 16 CH 1087
NOTICE OF SHERIFF'S SALE

Public notice is hereby given that pursuant to a judgment entered in the above cause on the 23rd day of January, 2017, MIKE KELLEY, Sheriff of Will County, Illinois, will on Thursday, the 21st day of September, 2017, commencing at 12:00 o'clock noon, at the Will County Courthouse Annex, 57 N. Ottawa Street, Room 201, Joliet, IL 60432, sell at public auction to the highest and best bidder or bidders the following-described real estate: Lot 70 in Beechen and Dill's Misty Ridge P.U.D., Being a Subdivision of Part of the Southeast 1/4 of Section 28, Township 37 North, Range 10 East of the Third Principal Meridian, according to the Plat Thereof Recorded October 5, 2006 as Document No. R2006-167822, in Will County, Illinois.

Commonly known as: 778 North Mather Court, Romeoville, IL 60446

Description of Improvements: Single Family
P.I.N.: 12-02-28-415-014-0000

Terms of Sale: ten percent (10%) at the time of sale and the balance within twenty-four (24) hours. No judicial sale 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. All payments shall be made in cash or certified funds payable to the Sheriff of Will County.

In the event the property is a condominium, in accordance with 735 ILCS 5/15-1507(c)(1) (H-1) and (H-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the unit, other than a mortgagee, shall pay the assessments and legal fees required by subdivisions (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.

Pursuant to Local Court Rule 11.03 (J) if there is a surplus following application of the proceeds of sale, then the plaintiff shall send written no-

tice pursuant to 735 ILCS 5/15-1512(d) to all parties to the proceeding advising them of the amount of the surplus and that the surplus will be held until a party obtains a court order for its distribution or, in the absence of an order, until the surplus is forfeited to the State.

FOR INFORMATION PLEASE CONTACT:
Manley Deas Kochalski, LLC
One East Wacker Suite 1250
Chicago, IL 60601
P: 1-614-220-5611
Plaintiff's Attorney

MIKE KELLEY
Sheriff of Will County
Published 8/31/17, 9/7/17, 9/14/17

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.

STATE OF ILLINOIS)) SS.
COUNTY OF WILL)

IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT
WILL COUNTY, ILLINOIS

First Midwest Bank
Plaintiff,
vs.

Unknown Heirs and Legatees of Ethel M. Bankston; et. al.
Defendant.

No. 17 CH 0050
NOTICE OF SHERIFF'S SALE

Public notice is hereby given that pursuant to a judgment entered in the above cause on the 2nd day of August, 2017, MIKE KELLEY, Sheriff of Will County, Illinois, will on Thursday, the 21st day of September, 2017, commencing at 12:00 o'clock noon, at the Will County Courthouse Annex, 57 N. Ottawa Street, Room 201, Joliet, IL 60432, sell at public auction to the highest and best bidder or bidders the following-described real estate: LOT 29 IN BLOCK 10 IN MARYCREST FIRST ADDITION, BEING A SUBDIVISION OF PART OF THE NORTHWEST 1/4 OF SECTION 18, TOWNSHIP 35 NORTH, RANGE 10 EAST OF THE THIRD PRINCIPAL MERIDIAN, ACCORDING TO THE PLAT THEREOF RECORDED JUNE 22, 1953, IN PLAT BOOK 28, PAGE 2, AS DOCUMENT NO. 730431, IN WILL COUNTY, ILLINOIS.

Commonly known as: 2102 Madonna Avenue, Joliet, IL 60436
Description of Improvements: Residential
P.I.N.: 30-07-18-114-002-0000

Terms of Sale: ten percent (10%) at the time of sale and the balance within twenty-four (24) hours. No judicial sale 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. All payments shall be made in cash or certified funds payable to the Sheriff of Will County.

In the event the property is a condominium, in accordance with 735 ILCS 5/15-1507(c)(1) (H-1) and (H-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the unit, other than a mortgagee, shall pay the assessments and legal fees required by subdivisions (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.

Pursuant to Local Court Rule 11.03 (J) if there is a surplus following application of the proceeds of sale, then the plaintiff shall send written notice pursuant to 735 ILCS 5/15-1512(d) to all parties to the proceeding advising them of the amount of the surplus and that the surplus will be held until a party obtains a court order for its distribution or, in the absence of an order, until the surplus is forfeited to the State.

FOR INFORMATION PLEASE CONTACT:
Codilis & Associates, P.C.
15W030 N. Frontage Road Suite 100
Burr Ridge, Illinois 60527
P: 630-794-5300
F: 630-794-9090
Plaintiff's Attorney

MIKE KELLEY
Sheriff of Will County
Published 8/31/17, 9/7/17, 9/14/17

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.

STATE OF ILLINOIS)) SS.
COUNTY OF WILL)

IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT
WILL COUNTY, ILLINOIS

Pingora Loan Servicing, LLC
Plaintiff,
vs.

MANUEL CINTRON, JR.; SUZANNE K. CINTRON A/K/A SUZANNE KAY CINTRON; Defendant.

No. 17 CH 0316
NOTICE OF SHERIFF'S SALE

Public notice is hereby given that pursuant to a judgment entered in the above cause on the 16th day of May, 2017, MIKE KELLEY, Sheriff of Will County, Illinois, will on Thursday, the 21st day of September, 2017, commencing at 12:00 o'clock noon, at the Will County Courthouse Annex, 57 N. Ottawa Street, Room 201, Joliet, IL 60432, sell at public auction to the highest and best bidder or bidders the following-described real estate: LOT 7 IN BLOCK 3 IN EDGEWOOD MANOR FIRST ADDITION, A SUBDIVISION OF PART OF THE WEST 1/2 OF THE NORTHWEST 1/4 OF SECTION 5, TOWNSHIP 34 NORTH, RANGE 14, EAST OF THE THIRD PRINCIPAL RECORDED ON THE 14TH DAY OF JANUARY 1960 AS DOCUMENT NO. 895722, IN WILL COUNTY, ILLINOIS.

Commonly known as: 3432 Jennifer Court, Steger, IL 60475

Description of Improvements: SINGLE FAMILY
P.I.N.: 23-15-05-102-018-0000

Terms of Sale: ten percent (10%) at the time of sale and the balance within twenty-four (24) hours. No judicial sale 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. All payments shall be made in cash or certified funds payable to the Sheriff of Will County.

In the event the property is a condominium, in accordance with 735 ILCS 5/15-1507(c)(1) (H-1) and (H-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the unit, other than a mortgagee, shall pay the assessments and legal fees required by subdivisions (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.

Pursuant to Local Court Rule 11.03 (J) if there is a surplus following application of the proceeds of sale, then the plaintiff shall send written notice pursuant to 735 ILCS 5/15-1512(d) to all parties to the proceeding advising them of the amount of the surplus and that the surplus will be held until a party obtains a court order for its distribution or, in the absence of an order, until the surplus is forfeited to the State.

FOR INFORMATION PLEASE CONTACT:
SHAPIRO KREISMAN AND ASSOCIATES, LLC.
2121 Waukegan Rd, Suite 301
Bannockburn, Illinois 60015
P: 847-770-3438
F: 847-291-3434
Plaintiff's Attorney

MIKE KELLEY
Sheriff of Will County
Published 8/31/17, 9/7/17, 9/14/17

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.

STATE OF ILLINOIS)) SS.
COUNTY OF WILL)

IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT
WILL COUNTY, ILLINOIS
FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA, Plaintiff,
vs.

BOBBY PARKER; KIMBERLY PARKER; ILLINOIS DEPARTMENT OF PUBLIC AID; VILLAGE OF CRETE; STATE OF ILLINOIS; Defendant.

No. 16 CH 1773
NOTICE OF SHERIFF'S SALE

Public notice is hereby given that pursuant to a judgment entered in the above cause on the 10th day of July, 2017, MIKE KELLEY, Sheriff of Will County, Illinois, will on Thursday, the 14th day of September, 2017, commencing at 12:00 o'clock noon, at the Will County Courthouse Annex, 57 N. Ottawa Street, Room 201, Joliet, IL 60432, sell at public auction to the highest and best bidder or bidders the following-described real estate: LOT 58 IN LINCOLNSHIRE GREEN UNIT NO. 1, BEING A SUBDIVISION OF PART OF THE NORTHEAST 1/4 OF SECTION 2, TOWNSHIP 34 NORTH, RANGE 14, EAST OF THE THIRD PRINCIPAL MERIDIAN, ACCORDING TO THE PLAT THEREOF RECORDED MARCH 17, 1980 AS DOCUMENT NUMBER R80-7017, IN WILL COUNTY, ILLINOIS.

Commonly known as: 3450 Gilbert Court, Crete, IL 60417

Description of Improvements: Residential
P.I.N.: 23-15-02-201-004-0000

Terms of Sale: ten percent (10%) at the time of sale and the balance within twenty-four (24) hours. No judicial sale 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. All payments shall be made in cash or certified funds payable to the Sheriff of Will County.

In the event the property is a condominium, in accordance with 735 ILCS 5/15-1507(c)(1) (H-1) and (H-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the unit, other than a mortgagee, shall pay the assessments and legal fees required by subdivisions (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.

Pursuant to Local Court Rule 11.03 (J) if there is a surplus following application of the proceeds of sale, then the plaintiff shall send written notice pursuant to 735 ILCS 5/15-1512(d) to all parties to the proceeding advising them of the amount of the surplus and that the surplus will be held until a party obtains a court order for its distribution or, in the absence of an order, until the surplus is forfeited to the State.

FOR INFORMATION PLEASE CONTACT:
JOHNSON, BLUMBERG AND ASSOCIATES
230 W. MONROE, SUITE 1125
CHICAGO, ILLINOIS 60606
P: 312 541-9710
F: 312 541-9711
Plaintiff's Attorney

MIKE KELLEY
Sheriff of Will County
Published 8/24/17, 8/31/17, 9/7/17

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.

STATE OF ILLINOIS)) SS.
COUNTY OF WILL)

IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT
WILL COUNTY, ILLINOIS

Champion Mortgage Company
Plaintiff,
vs.

Unknown Owners and Non-Record Claimants; Hope Coulter; Unknown Heirs and Legatees of Harry McMurray, deceased; Joseph Cernugal, as Special Representative of Harry McMurray, deceased Defendant.

No. 15 CH 2055
NOTICE OF SHERIFF'S SALE

Public notice is hereby given that pursuant to a judgment entered in the above cause on the 10th day of April, 2017, MIKE KELLEY, Sheriff of Will County, Illinois, will on Thursday, the 14th day of September, 2017, commencing at 12:00 o'clock noon, at the Will County Courthouse Annex, 57 N. Ottawa Street, Room 201, Joliet, IL 60432, sell at public auction to the highest and best bidder or bidders the following-described real estate: The North fifty-six (56) feet of the East half (E 1/2) of Lot fourteen (14) in Block two (2) Fish's Subdivision of Lot two (2) of Assessor's Subdivision of the East half (E1/2) of the Southeast quarter (SE1/4) of Section ten (10) in Township 35 North, and of Range 10 East of the Third Principal Meridian, in Will County, Illinois.

Commonly known as: 321 Henderson Avenue, Joliet, IL 60432

Description of Improvements: Single Family Residence

P.I.N.: 30-07-10-405-029-0000

Terms of Sale: ten percent (10%) at the time of sale and the balance within twenty-four (24) hours. No judicial sale 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. All payments shall be made in cash or certified funds payable to the Sheriff of Will County.

In the event the property is a condominium, in accordance with 735 ILCS 5/15-1507(c)(1) (H-1) and (H-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the unit, other than a mortgagee, shall pay the assessments and legal fees required by subdivisions (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.

Pursuant to Local Court Rule 11.03 (J) if there is a surplus following application of the proceeds of sale, then the plaintiff shall send written notice pursuant to 735 ILCS 5/15-1512(d) to all parties to the proceeding advising them of the amount of the surplus and that the surplus will be held until a party obtains a court order for its distribution or, in the absence of an order, until the surplus is forfeited to the State.

FOR INFORMATION PLEASE CONTACT:
Manley Deas Kochalski, LLC
One East Wacker Suite 1250
Chicago, IL 60601
P: 1-614-220-5611
Plaintiff's Attorney

MIKE KELLEY
Sheriff of Will County
Published 8/24/17, 8/31/17, 9/7/17

Assumed Name
Publication Notice

Certificate #31777 was filed in the office of the County Clerk of Will County on August 29th, 2017 wherein the business firm of **Roja Yoga located at 129 Maray Avenue, New Lenox, IL 60451** was registered; that the true or real name or names of the person or persons owning the business, with their respective post office address(es), is/are as follows:

Owner Name: Rosemarie Martin
Owner Address:129 Maray Avenue, New Lenox, IL 60451

Nancy Schultz Voots
Will County Clerk

Published: 9/7/17, 9/14/17, 9/21/17

Community Events

(continued from page 8)

tab at www.straymond.net.

• Advanced Social Security Planning

Ray Kozicki is an Educator and Financial Strategist for the Midwest Operations of the Foundation for Financial Education (F3E), will be at the Peotone Public Library District at 6 p.m. Tuesday, Sept. 12, to answer some of the questions that you might have as you approach Social Security age.

- * Claiming rules for married couples, divorced individuals and minor children.
- * Strategies and time limits that could potentially increase your benefits.
- * How cost-of-living adjustments affect your Social Security
- * How to collect IRSs and let your Social Security grow 8 percent per year.
- * Breakeven analysis: Should you collect at age 62, 66, or 70?
- * Delayed retirement credits: Guaranteed 8 percent for four or eight years.

• 100+ Women Who Care of Will County to Meet

The September meeting for 100+ Women Who Care of Will County will be held from 6 to 7 p.m. Sept. 12 at P.B. Mulligan’s Restaurant & Bar, inside Prairie Bluff Public Golf Club, 19433 Renwick Road, Crest Hill.

At each of the quarterly meetings members nominate charities, three are chosen at random, and after a brief presentation, the members vote on which charity to support. Once the winning charity is announced, everyone writes a \$100 check, on the spot directly to that charity.

(Teams of two or four are welcome to join and share in the giving.)

All charities nominated must be located in, and serve, Will County and must have 501(c)(3) non-profit status.

With a big push to have new members join, we are hoping for over 50 women after this meeting. Check out our website: <http://www.100wwc-will.org> and like the Facebook page.

• Senior Services ‘Elegant Affair’

Senior Services of Will County’s senior social event of the season, “An Elegant Affair 2017,” is being held from 11:30 a.m. to 3 p.m. Sept. 13 at the Prairie Bluff Public Golf Course in Lockport.

This is a special event for seniors planned by seniors, and includes a delicious plated meal, dancing and door prizes. Tickets are \$17 per person registered with payment by Sept. 5.

To register with payment, either phone Senior Services at 815-723-9713, or stop by their office, 251 N. Center St., Joliet.

• 11th Annual D202-area Resource Fair Sept. 13

More than 100 organizations will be on hand at the 11th annual Plainfield School District 202/Valley View School District 365U Community Resource Fair slated from 5 to 8 p.m. Wednesday, Sept. 13, at Plainfield East High School, 12001 S. Naperville Road, Plainfield.

Attendees coming from the west (Route 59) should take 119th street east to the school. Those coming from the east (Weber Road) should take Rodeo Drive west to the school.

It will feature everything from advice on senior care, drug addiction and financial issues to assistance with finding local food pantries, recreational activities and much more.

Various non-profit counseling agencies are scheduled to be at the fair including Joliet-based Stepping Stones, which operates one of the top substance abuse treatment programs in the state.

The LEAD (Linking Efforts Against Drugs) “Hidden in Plain Sight” mobile unit will be on hand courtesy of the Will County Sheriff’s Department.

Will County Senior Services will be among fair exhibitors, providing advice on how best to deal with aging parents.

Resource Fair attendees will also be able to pick up advice on obtaining mortgages, creating budgets, home and internet safety, how to help children learn, where to go for recreational activities and much more. Area colleges and trade schools will be on hand to elaborate on educational opportunities.

Fun activities at the fair will include a live Mariachi Band with student performers, therapy dogs courtesy of Will County State’s Attorney Jim Glasgow, free freshly-popped popcorn and raffles featuring gift cards from local businesses.

Spanish language interpreters will be available, while community members who are disabled will appreciate the fair’s well-spaced tables which will all be easily accessible. Members of the Plainfield East National Honor Society will provide child care.

More information is available by visiting <http://www.communityresourcefair.org/>.

• Will County Audubon Hosts

Milkweed, Monarch Program

The Will County Audubon Chapter will host an entertaining and informative program entitled “Milkweed and Monarchs” at 7 p.m. Sept. 14, at the Pilcher Park Nature Center, 2501 Highland Park Drive, Joliet.

There will be a social time at 6:30 p.m., and a business meeting at 6:45 p.m., followed by the program presented by Cathy DuBois, RN, retired.

The estimated population of Monarch butterflies has been in steady decline for the past 20 years. In this program, you will learn the various native milkweed plants in our area and how you can incorporate these and other native plants into your home landscape to improve vital habitat for Monarchs and other pollinators.

She will also describe, in pictures and words, the lifecycle of Monarchs as well as their incredible annual migration from the US and Canada to Mexico and back.

All Will County Audubon meetings and programs are free and open to the public.

• McDermed to Host Free Shred Event

State Rep. Margo McDermed, R-Mokena, invites residents of the 37th Legislative House District to take advantage of a free document shredding event from 9 to 11 a.m. Saturday, Sept. 16, her district office, 11032 W Lincoln Highway.

Drivers are asked to follow signs and bring their vehicles up to the truck where volunteers will be available to unload documents. No more than two boxes or bags of documents will be accepted from each vehicle. The event is rain or shine.

• Exhibitors Sought for Old Campground Flea Market

Exhibitors are welcome for the 39th annual Old Campground Flea Market and Grandpa’s Attic to be held from 9 a.m. to 3 p.m. Saturday, Sept. 16, on the wooded grounds of the church, 339 W. Haven Ave., New Lenox.

The 15 x 20 ft. spaces are available for \$30 each. For application and information, call 815-485-8271, ext. 53. Or register online at umcnl.com.

• Grandpa’s Attic Sale at UMC New Lenox

A sale of new and antique items will take place at “Grandpa’s Attic” outdoors from 9 a.m. to 3 p.m. Saturday, Sept. 16, at the United Methodist Church of New Lenox campgrounds, during their annual flea market, 339 W. Haven Avenue, New Lenox.

Members of the church and community have donated various items to be sold at bargain prices. Some of the items being donated for the sale are: furniture, appliances, lamps, shelves, paintings, patio furniture, tools and loads of miscellaneous.

All proceeds from “Grandpa’s Attic” will support programs and church ministries.

For information, call 815-485-8271, ext. 53.

• Trinity Services’ 28th Annual

Dinner Dance and Auction

All are invited to join Trinity Services, Inc. for its 28th Annual Dinner Dance and Auction at 5 p.m. Saturday, Sept. 16, at Odyssey Country Club, 19110 S. Ridgeland Ave., Tinley Park.

The theme of this year’s event is “Havana Nights,” and all proceeds will benefit Trinity Services in its mission to help people with disabilities and mental illness so that they may flourish and live full and abundant lives.

Guests will enjoy cocktails, fine dining, silent and live auctions, and live music by The Connexion Band, including oldies, pop, rock, R&B and more.

Mobile bidding will be available to all attendees for the silent auction, conveniently letting bidders know via a text message when someone has outbid them.

Auction items include something for everyone — a Microsoft Surface Pro 4, hotel and spa packages, an Amazon Echo, Philips Hue lighting, museum trips, concert tickets, Disney World tickets, wine tasting packages, home decor, jewelry, sports items and tickets, children’s toys, and more.

Tickets for the event are \$100 each and can be purchased by visiting www.trinity-services.org.

(More Community News continued on page 16)

2017 Will County Farmers Markets

Below is a listing of Farmers Markets in Will County & surrounding counties that we are aware of and updated through their websites. They are listed by towns as noted below.

- **Aurora Farmers Market,** Saturdays, June 10—October 21, 2017, 8 am—Noon, Aurora Trans. Center, 233 N Broadway, Aurora.
- **Beecher Farmers Market,** Saturdays, 9 am – 2 pm, 1407 W Church Road, Beecher.
- **Bolingbrook:** Thursdays, June 15—September 7, 4 to 9 pm (June & July) and 4 to 8 pm (Aug/Sept) Promenade Mall, Take Boughton Road exit off I-355, Bolingbrook
- **Crete European Market:** Saturdays, May 20-October 7, 8 am to 1 pm, located at 1321 Main Street, (Main St & Exchange), Crete
- **Frankfort:** Sundays, April 30—October 29, 10 am to 2 pm, downtown at Breidert Green on Oak and Kansas Street, Frankfort.
- **Joliet Farmers Market Downtown:** Fridays, June—September, 8 am—2 pm, downtown Joliet
- **Joliet Jr College:** Thursdays, May 25—Sept. 14, 2 to 6 pm, Greenhouse Parking Lot, 1215 Houbolt Road, Joliet
- **Lemont Artisan Market:** Tuesdays, June 6—September 26, 4—7 pm, Lemont Comm. Ctr, 16300 Alba Street, Lemont.
- **Lockport:** Mondays, June—August, 4 to 8 pm, 222 E 9th Street, Lockport.
- **Manhattan:** Saturdays, 9 am—1 pm, June thru October, Closed Labor Day weekend. Wabash Street Parking Lot by Railroad tracks, downtown Manhattan.
- **Manteno:** Thursdays, 4 to 7 pm, May 4-September 14, corner of South Main Street and West Division St, Manteno
- **Morris 3 French Hens Market:** Second Saturday of the month thru October 14th, 8 am—2 pm, 123 W Illinois Ave, Morris (June 10, July 8, Aug 12, Sept 9 and Oct 14)
- **Oswego Country Market:** Sundays, June 4-September 24, 9 am—1 pm, 15 W. Main Street, Downtown Oswego
- **Park Forest:** Saturdays, May 6-October 28, 7 am—Noon, 271 Lakewood Blvd, Park Forest.
- **Plainfield:** Sundays, June 4 thru September 17, Noon—4 pm, Corner of Rt 59 & Illinois St, Downtown Plainfield at Village Parking Lot.
- **Tinley Park:** Saturdays, June-October, 7:30 am—12:30 pm, 17375 S Oak Park Ave, Zabrocki Plaza, Tinley Park
- **Yorkville:** 1st & 3rd Saturdays, May 20-October 7, 8 am—12 noon, Town Square Park, 301 N Bridge St., Yorkville.

PLEASE NOTE:

U-Pick Farms and an Illinois Farm Market Directory is also available at the Prairie Bounty of Illinois website located at www.specialtygrowers.org.

Any changes to this schedule by the villages or Farmers Market organizers should be emailed to debbie@willcfb.com by Wednesdays of each week.

Community Events

(continued from page 15)

Those interested in helping in other ways are welcome to become an event sponsor, purchase an ad in the event program book, or donate a new item for the live or silent auctions.
For additional information about the Dinner Dance or how to get involved, visit www.trinity-services.org or call (815) 717-3750.

• WCFC Annual Pork Dinner

Wilton Center Federated Church at 14101 W. Joliet Road, Manhattan, invites you to our annual pork dinner set for 4:45 to 7 p.m. Saturday, Sept 16.
The menu features roast pork, dressing, mashed potatoes, gravy, cole slaw, cranberry relish, veggies, rolls and pie.
Tickets are \$10 for adults and \$4 for children (5-10 years and under 5 free). You can purchase tickets at the door or call 815-478-3688 or 708-258-3214. Dine in or carryout.

• St. Mary Immaculate Catholic High School Information Fair

Representatives from area Catholic High Schools will share information on their schools at an annual Catholic High School Information Fair from 8:30 a.m. to noon Sunday, Sept. 17, at St. Mary Immaculate Parish/School, 15629 S. Route 59, Plainfield.
Prospective students and their families can stop by to talk with the school staff and even some current high school students. You can learn about everything from academics and athletics to tuition and uniforms.
You can also hear about Shadow Days, Open Houses, and other Campus Visit opportunities. Schools represented are:

Aurora Central Catholic High School; Montini Catholic High School (Lombard); Benet Academy (Lisle); Nazareth Academy High School (La-Grange Park); Joliet Catholic Academy; Providence Catholic High School (New Lenox); Marmion Academy (Aurora); Rosary High School (Aurora); and St. Francis College Prep (Wheaton).

• Old Mill Fall Fest Celebration

Hosted by the Peotone Historical Society, the Old Mill Fall Fest Celebration will be held from 11 a.m. to 4 p.m. Sunday, Sept. 17, at the H.A. Rathje Peotone Mill, 427 W. Corning Ave., Peotone.
There will be antiques, old-time crafts, demos and a bake sale, fresh kettle corn, maple syrup, hand-painted Mill Christmas ornaments and greeting cards, native Indian artifacts, dolls of yesterday and an antique fire truck on display.
Special music will be performed by the Hammer Dulcimer with mandolin, violin and guitar at noon in the mill and the DC 3 vocal trio at 1 p.m. on the lawn. Old-time crafts of broom making, beekeeping, wood carving, quilting, pottery, soap making, basket weaving, knitting, a wild life artist, plus much, much more.
Youth attractions will include balloon crafts, rope making, ice cream making, butter-churning, face painting, games and sack races. Food will be served (brats and hot dogs, soft drinks, potato salad and sauerkraut. Free Admission and Free Parking.
For more information, contact Tim Thompson at 708-217-6245 or Helen Bieronski at 708-258-6797. All net proceeds support the preservation of the H.A. Rathje Mill.

• St. Paul the Apostle Pancake Breakfast

On Sunday, Sept 17, St. Paul the Apostle's Council of Catholic Women will host a Pancake Breakfast at the Peotone Fire House, from 7:30 a.m. until noon.
They will be serving fluffy pancakes, scrambled eggs, delicious sausage, cold milk & OJ, along with hot coffee. All this for only \$6 for adults, and \$4 for kids aged 4 to 10 years. Kids 3 and under are free!
It's a great way to start the day before heading over to Peotone's annual Old Mill Fest.

• St. Paul's Beecher Oktoberfest Sept. 17

St Paul's Lutheran Church will hold their 3rd annual Oktoberfest from noon to 3 p.m. Sept. 17, at the church, 1407 W Church Road, Beecher.
There will be a live, authentic polka band, tons of raffles, a silent auction, a bounce house, face painting and more.
Food will be served consisting of brats, hot dogs, German potato salad and many desserts to choose from, and beverages.
For more information, please call 708-946-2050.

• Presidential Medal of Freedom

Recipient Speaks Sept. 19 at Lewis

As part of the events for Latino Heritage Month, Lewis University will host Sylvia Mendez, an American civil rights activist from 12:30-1:45 p.m. Sept. 19 in the Student Union on Lewis' main campus on Route 53 in Romeoville. The event is free and open to the public.
Mendez played an instrumental role in the Mendez v. Westminster case, the landmark desegregation case. Mendez won the case and helped make California the first state in the nation to end school segregation. Seven years later, Mendez served as significant precedent for the NAACP in its U.S. Supreme Court school desegregation case Brown v. Board of Education. In 2011, President Barack Obama presented Sylvia Mendez with the Presidential Medal of Freedom, the nation's highest civilian honor.
The entire Lewis community celebrates Latino Heritage Month as a framework for understanding Latina/o history and culture and the contemporary triumphs and struggles of Latinos.
For more information, contact the Office of Multicultural Student Services at www.lewisu.edu/omss or call (815) 836-5538.
Lewis University is an innovative and entrepreneurial Catholic university offering market-relevant undergraduate and graduate programs to 6,500 students.

• Free Shredding & Food Drive in Manhattan

First Bank of Manhattan will host a Free Shredding & Food Drive from 9:30 to 11:30 a.m. Saturday, Sept. 23, at 550 W. North St, Manhattan.
There is a 15-box limit. Please bring perishable food items to help support your local food pantry in exchange for the free shredding.

• AFSP Out of the Darkness Community Walk

The AFSP Out of the Darkness Community Walk to be held Saturday, Sept. 23, at the Kankakee Community College Pavilion.
Check in is at 12:30 pm and the walk begins at 1:30 pm. There will be a basket raffle with many great items.

STATE OF ILLINOIS)) SS
COUNTY OF WILL)
IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT
WILL COUNTY, ILLINOIS
Notice of Filing a Request for a Name Change
(Adult)
IN THE MATTER OF THE PETITION TO
CHANGE THE NAME of
Mariann Evans-Gabel

CASE NO. 17 MR 2306
TO: Mariann Therese Evans

NOTICE

Notice is hereby given that there will be a court hearing on my request to change my name from: Mariann Evans-Gabel to the new name of Mariann Therese Evans.
The court hearing will be held on October 20, 2017 at 9:00 a.m. at the Will County Court Annex, 57 N. Ottawa Street, Joliet, IL in Will County, Illinois in Courtroom #A236 before the judge assigned to hear said matter.
Dated: August 25, 2017

Mariann Evans-Gabel
1424 Woodbridge Road, 3H
Joliet, IL 60436
Published: 9/7/17, 9/14/17, 9/21/17

STATE OF ILLINOIS)) SS
COUNTY OF WILL)
IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT
WILL COUNTY, ILLINOIS
IN THE MATTER OF THE PETITION
TO CHANGE THE NAME of
Samuel Valdovino CASE NO. 17 MR 2291
To: Samuel Valdovinos

NOTICE

Notice is hereby given that the undersigned on behalf of **herself** and **Samuel Valdovino, a minor**, shall appear in the **Will County Court Annex Building, 57 N Ottawa Street, Joliet, IL 60432 in Room A236 at 9:00 a.m. on the 20th day of October, 2017** before the judge assigned to hear said matter, and then there present a petition requesting the name of **Samuel Valdovino be changed to Samuel Valdovinos**.
Dated: **August 23, 2017**

BY: **Olivia Salinas**
116 S Eastern Avenue
Joliet, IL 60433
Published: 9/7/17, 9/14/17, 9/21/17

Assumed Name Publication Notice

Certificate # **31743** was filed in the office of the County Clerk of Will County on August 11th, 2017 wherein the business firm of **Global Leads International located at 300A Woodcreek Dr Apt #202, Bolingbrook, IL 60440** was registered; that the true or real name or names of the person or persons owning the business, with their respective post office address(es), is/are as follows:

Owner Name: Homera Shah
Owner Address: 300A Woodcreek Drive Apt #202, Bolingbrook, IL 60440
IN WITNESS WHEREOF, I have hereunto set my hand and Official Seal at my office in Joliet; Illinois, this 11th day of August, 2017.
Nancy Schultz Voots
Will County Clerk
Published: 8/24/17-8/31/17-9/7/17

Assumed Name Publication Notice

Certificate # **31761** was filed in the office of the County Clerk of Will County on August 21st, 2017 wherein the business firm of **Martinez Window Cleaning located at 1228 N. Cedar Road, New Lenox, IL 60451** was registered; that the true or real name or names of the person or persons owning the business, with their respective post office address(es), is/are as follows:

Owner Name: Amalia Martinez
Owner Address: 1228 N. Cedar Road, New Lenox, IL 60451
IN WITNESS WHEREOF, I have hereunto set my hand and Official Seal at my office in Joliet; Illinois, this 21st day of August, 2017.
Nancy Schultz Voots
Will County Clerk
Published: 8/31/17, 9/7/17, 9/14/17

Assumed Name Publication Notice

Certificate # **31763** was filed in the office of the County Clerk of Will County on August 22nd, 2017 wherein the business firm of **Chicago Style BBQ located at 1215 N. Broadway, Joliet, IL 60435** was registered; that the true or real name or names of the person or persons owning the business, with their respective post office address(es), is/are as follows:

Owner Name: Kevin H. Roberts
Owner Address: 20540 S. Kedzie Avenue, Olympia Fields, IL 60461
IN WITNESS WHEREOF, I have hereunto set my hand and Official Seal at my office in Joliet; Illinois, this 22nd day of August, 2017.
Nancy Schultz Voots
Will County Clerk
Published: 8/31/17, 9/7/17, 9/14/17

PUBLIC NOTICE

Notice is hereby given that a regular meeting of the Board of Commissioners of the Forest Preserve District of Will County is set for Thursday, September 14, 2017 at 9:30 a.m. at the Will County Office Building in the City of Joliet, Illinois, said meeting being for the purpose of acting on such business as may properly be brought before the Board.

Judy Ogalla
Secretary

Published 9/7/17

PUBLIC NOTICE

Notice is hereby given that the Annual September Meeting of the Will County Board will be held on September 21, 2017 at the hour of nine thirty a.m.
Said meeting will be held in the County Board Room of the Will County Office Building, 302 N. Chicago Street, Joliet, Illinois 60432 which will include individual public hearings for all respective scheduled zoning cases. The public is welcome to attend and will be allowed to speak at the appropriate time(s).

NANCY SCHULTZ VOOTs
WILL COUNTY CLERK

Published 9/7/17

TO: CARSON LAUFFER; CHRISTINE LAUFFER; CARSTINE PROPERTIES, LLC; THE CITY OF CREST HILL, ILLINOIS; DEUTSCHE BANK TRUST COMPANY AMERICAS as Trustee for RALI2007QS5; NANCY SCHULTZ VOOTs, WILL COUNTY CLERK, OCCUPANTS; AND UNKNOWN OWNERS OR PARTIES INTERESTED IN SAID LAND OR LOTS.

TAX DEED NO. 17 TX 276
FILED: 8/10/2017

TAKE NOTICE

This is NOTICE of the filing of the Petition for Tax Deed on the following described property:

Property Location: 306 Theodore St. Crest Hill, IL 60403

Legal Description or Property Index No.
LOT 352 AND THE WEST 1/2 OF LOT 351 IN STERN PARK. A SUBDIVISION OF PART OF THE SOUTH 1/2 OF SECTION 33, TOWNSHIP 36 NORTH, RANGE 10 EAST OF THE THIRD PRINCIPAL MERIDIAN, ACCORDING TO THE PLAT THEREOF RECORDED OCTOBER 30, 1916, IN PLAT BOOK 17, PAGE 12, AS DOCUMENT NO. 299218, IN WILL COUNTY, ILLINOIS

On December 11, 2017 at 9:00 o'clock a.m., in Room 236 of the Will County Court Annex, 57 N. Ottawa Street, Joliet, Illinois, Petitioner intends to make application for an order on the petition that a Tax Deed be issued. The real estate was sold on December 3, 2015, for general taxes of the year 2014. The period of redemption will expire on December 4, 2017, at 4:30 p.m.

TRI-COUNTY GROUP, LLC, Petitioner
Timothy A. Clark
Attorney for Petitioner
McGrath & Clark, P.C.
440 S. State St. Manhattan, IL 60442
(815) 478-4020
Atty. Reg. #06200999
Published 8/24/17, 8/31/17, 9/7/17

STATE OF ILLINOIS)) SS
COUNTY OF WILL)
IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT
WILL COUNTY, ILLINOIS

IN THE MATTER OF THE PETITION
TO CHANGE THE NAME of
Mia Contreras, Ivan Contreras,
Diego Contreras and Dre Contreras
CASE NO. 17 MR 02217

To: Mia Alvarez-Contreras,
Ivan Alvarez-Contreras,
Diego Alvarez-Contreras and
Dre Alvarez-Contreras

NOTICE

Notice is hereby given that the undersigned on behalf of herself and her children, **Mia Contreras, Ivan Contreras, Diego Contreras, and Dre Contreras**, minors, shall appear in the Will County Court Annex Building, 57 N Ottawa Street, Joliet, IL 60432 in Room A236 at 9:00 a.m. on the 6th day of October, 2017 before the judge assigned to hear said matter, and then there present a petition requesting the names of **Mia Contreras, Ivan Contreras, Diego Contreras and Dre Contreras be changed to Mia Alvarez-Contreras, Ivan Alvarez-Contreras, Diego Alvarez-Contreras and Dre Alvarez-Contreras**

Dated: August 16, 2017

BY: Michelle Contreras, mother
221 Far Hills Drive
Bolingbrook, IL 60440
Published: 8/24/17, 8/31/17, 9/7/17

IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT
WILL COUNTY, ILLINOIS - IN PROBATE
CLAIM NOTICE

ESTATE OF
MYRA H. CONDON,
Deceased
No. 17 P 677

CLAIM NOTICE

Notice is given of the death of Myra H. Condon of Shorewood, Illinois. Letters of Office were issued on August 16, 2017 to Thomas E. Condon, Jr., whose address is 301 Cardinal Place, Shorewood, Illinois 60404, and whose attorney is A. Michael Wojtak, Tracy, Johnson & Wilson, 2801 Black Road, Second Floor, Joliet, Illinois 60435.

Claims against the estate may be filed in the office of the Clerk of the Court at the Will County Courthouse, Room 212, 14 West Jefferson Street, Joliet, Illinois, or with the representative, or both, on or before March 3, 2018 and any claim not filed on or before that date is barred. Copies of a claim filed with the Clerk must be mailed or delivered to the representative and to the attorney within ten (10) days after it has been filed.

Thomas E. Condon, Jr.,
Independent Executor

A. Michael Wojtak
ARDC #03127831
Tracy, Johnson & Wilson
Attorneys for Thomas E. Condon, Jr.
2801 Black Road, Second Floor
Joliet, Illinois 60435
Phone No. (815) 723-8500
Email: Mwojtak@tracylawfirm.com
Published 8/31/17, 9/7/17, 9/14/17

IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT
WILL COUNTY, ILLINOIS

IN THE MATTER OF THE PETITION FOR
ADOPTION OF
Emma June Engler-Olson
a female child

CASE NO. 17 AD 66

ADOPTION NOTICE

To: Christopher J. Olson, Deceased.
Take notice that a petition was filed in the Circuit Court of Will County, Illinois, for the adoption of a child named Emma June Engler-Olson.

Now, therefore, unless you Christopher J. Olson, Deceased, and all whom it may concern, file your answer to the Petition in said suit or otherwise file your appearance therein, in the said Circuit Court of Will County, Room 2 of the River Valley Justice Center Building at 3208 W McDonough Street, in the City of Joliet, Illinois, on or before September 25, 2017, a default may be entered against you at any time after that day and a Judgment entered in accordance with the prayer of said Petition.

DATED August 1, 2017
ANDREA LYNN CHASTEEN
Clerk of the Circuit Court

BY: Mark Brooks, stepfather
18913 Meadow Creek Drive
Mokena, IL 60448
Published 8/24/17, 8/31/17, 9/7/17

Assumed Name Publication Notice

Certificate # **31751** was filed in the office of the County Clerk of Will County on August 16th, 2017 wherein the business firm of **Live Right 2020 located at 640 Davis Avenue, Joliet, IL 60436**, was registered; that the true or real name or names of the person or persons owning the business, with their respective post office address(es), is/are as follows:

Owner Name: James D Bosley
Owner Address: 640 Davis Avenue, Joliet, IL 60436
IN WITNESS WHEREOF, I have hereunto set my hand and Official Seal at my office in Joliet; Illinois, this 16th day of August, 2017.
Nancy Schultz Voots
Will County Clerk
Published: 8/24/17, 8/31/17, 9/7/17

Assumed Name Publication Notice

Certificate # **31741** was filed in the office of the County Clerk of Will County on August 10th, 2017 wherein the business firm of **Photography by Fender and Donisch located at 1275 Mesa Drive, Joliet, IL 60435** was registered; that the true or real name or names of the person or persons owning the business, with their respective post office address(es), is/are as follows:

Owner Name: Terry R. Donisch
Owner Address: 1275 Mesa Drive, Joliet, IL 60435
IN WITNESS WHEREOF, I have hereunto set my hand and Official Seal at my office in Joliet; Illinois, this 10th day of August, 2017.
Nancy Schultz Voots
Will County Clerk
Published: 8/24/17-8/31/17-9/7/17

REAL ESTATE

SHERIFF'S SALE OF REAL ESTATE of 23840 Plum Valley Drive, Crete, IL 60417 (Single Family Home). On the 28th day of September, 2017 to be held at 12:00 noon, at the Will County Courthouse Annex, 57 N. Ottawa Street, Room 201, Joliet, IL 60432, under Case Title: Wells Fargo Bank, National Association, as Trustee for Park Place Securities, Inc. Asset-Backed Pass-Through Certificates Series 2005-WCH1 Plaintiff V. Yvonne Banovic; et al. Defendant. Case No. 14 CH 2061 in the Circuit Court of the Twelfth Judicial Circuit, Will County, Illinois. Terms of Sale: ten percent (10%) at the time of sale and the balance within twenty-four (24) hours. No judicial sale 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. All payments shall be made in cash or certified funds payable to the Sheriff of Will County.

In the event the property is a condominium, in accordance with 735 ILCS 5/15-1507(c)(1) (H-1) and (H-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the unit, other than a mortgagee, shall pay the assessments and legal fees required by subdivisions (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.

Pursuant to Local Court Rule 11.03 (J) if there is a surplus following application of the proceeds of sale, then the plaintiff shall send written notice pursuant to 735 ILCS 5/15-1512(d) to all parties to the proceeding advising them of the amount of the surplus and that the surplus will be held until a party obtains a court order for its distribution or, in the absence of an order, until the surplus is forfeited to the State.

For Information Please Contact: Codilis & Associates, P.C., 15W030 N. Frontage Road Suite 100, Burr Ridge, Illinois 60527, P: 630-794-5300, F: 630-794-9090

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.

Published 9/7/17, 9/14/17, 9/21/17

SHERIFF'S SALE OF REAL ESTATE of 2459 SHEEHAN DR UNIT 203, NAPERVILLE, IL 60564 (Owner occupied two story townhouse, 1 car garage, 4 or more units, frame). On the 28th day of September, 2017 to be held at 12:00 noon, at the Will County Courthouse Annex, 57 N. Ottawa Street, Room 201, Joliet, IL 60432, under Case Title: U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST Plaintiff V. CYNTHIA TRESNAK A/K/A CYNTHIA ALICIA TRESNAK, A/K/A CYNTHIA A TRESNAK; BANCO POPULAR NORTH AMERICA; THE WINDRIDGE OF NAPERVILLE CONDOMINIUM ASSOC Defendant.

Case No. 14 CH 2452 in the Circuit Court of the Twelfth Judicial Circuit, Will County, Illinois. Terms of Sale: ten percent (10%) at the time of sale and the balance within twenty-four (24) hours. No judicial sale 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. All payments shall be made in cash or certified funds payable to the Sheriff of Will County. Judgment amount is \$0.00 plus interest, cost and post judgment advances, if any. In the event the property is a condominium, in accordance with 735 ILCS 5/15-1507(c)(1) (H-1) and (H-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the unit, other than a mortgagee, shall pay the assessments and legal fees required by subdivisions (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.

Pursuant to Local Court Rule 11.03 (J) if there is a surplus following application of the proceeds of sale, then the plaintiff shall send written notice pursuant to 735 ILCS 5/15-1512(d) to all parties to the proceeding advising them of the amount of the surplus and that the surplus will be held until a party obtains a court order for its distribution or, in the absence of an order, until the surplus is forfeited to the State.

For Information Please Contact: PIERCE AND ASSOCIATES, 1 N. Dearborn Suite 1300, Chicago, Illinois 60602, P: 312-346-9088

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.

Published 9/7/17, 9/14/17, 9/21/17

SHERIFF'S SALE OF REAL ESTATE of 547 Kingsbrooke Crossing, Bolingbrook, IL 60440 (Single Family Residence). On the 28th day of September, 2017 to be held at 12:00 noon, at the Will County Courthouse Annex, 57 N. Ottawa Street, Room 201, Joliet, IL 60432, under Case Title: U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST TO BANK OF AMERICA, NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR BEAR STEARNS ASSET BACKED SECURITIES I TRUST 2005-HE9, ASSET-BACKED CERTIFICATES, SERIES 2005-HE9 Plaintiff V. HECTORAGUILAR, MARITZABAZAN, UNKNOWN OWNERS, GENERALLY, AND NON-RECORD CLAIMANTS, Defendant.

Case No. 15 CH 0722 in the Circuit Court of the Twelfth Judicial Circuit, Will County, Illinois. Terms of Sale: ten percent (10%) at the time of sale and the balance within twenty-four (24) hours. No judicial sale 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. All payments shall be made in cash or certified funds payable to the Sheriff of Will County.

In the event the property is a condominium, in accordance with 735 ILCS 5/15-1507(c)(1) (H-1) and (H-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the unit, other than a mortgagee, shall pay the assessments and legal fees required by subdivisions (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.

Pursuant to Local Court Rule 11.03 (J) if there is a surplus following application of the proceeds of sale, then the plaintiff shall send written notice pursuant to 735 ILCS 5/15-1512(d) to all parties to the proceeding advising them of the amount of the surplus and that the surplus will be held until a party obtains a court order for its distribution or, in the absence of an order, until the surplus is forfeited to the State.

For Information Please Contact: KLUEVER AND PLATT, LLC., 65 E. Wacker Place, Suite 2300, Chicago, Illinois 60601, P: 312-201-6765, F: 312-236-0514

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.

Published 9/7/17, 9/14/17, 9/21/17

SHERIFF'S SALE OF REAL ESTATE of 416 BLAIR LANE, BOLINGBROOK, IL 60440 (YELLOW, VINYL SIDING, SINGLE FAMILY, ONE CAR ATTACHED GARAGE). On the 28th day of September, 2017 to be held at 12:00 noon, at the Will County Courthouse Annex, 57 N. Ottawa Street, Room 201, Joliet, IL 60432, under Case Title: FREEDOM MORTGAGE CORPORATION Plaintiff V. MARGARET DEWES A/K/A MARGARET G. DEWES; A/K/A MARGARET GILLEAN DEWES; ILLINOIS HOUSING DEVELOPMENT AUTHORITY; CAPITAL ONE BANK (USA), N.A.; INDIAN OAKS RECREATION ASSOCIATION Defendant.

Case No. 15 CH 0979 in the Circuit Court of the Twelfth Judicial Circuit, Will County, Illinois. Terms of Sale: ten percent (10%) at the time of sale and the balance within twenty-four (24) hours. No judicial sale 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. All payments shall be made in cash or certified funds payable to the Sheriff of Will County. Judgment amount is \$141,975.92 plus interest, cost and post judgment advances, if any.

In the event the property is a condominium, in accordance with 735 ILCS 5/15-1507(c)(1) (H-1) and (H-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the unit, other than a mortgagee, shall pay the assessments and legal fees required by subdivisions (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.

Pursuant to Local Court Rule 11.03 (J) if there is a surplus following application of the proceeds of sale, then the plaintiff shall send written notice pursuant to 735 ILCS 5/15-1512(d) to all parties to the proceeding advising them of the amount of the surplus and that the surplus will be held until a party obtains a court order for its distribution or, in the absence of an order, until the surplus is forfeited to the State.

For Information Please Contact: PIERCE AND ASSOCIATES, 1 N. Dearborn Suite 1300, Chicago, Illinois 60602, P: 312-346-9088

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.

Published 9/7/17, 9/14/17, 9/21/17

SHERIFF'S SALE OF REAL ESTATE of 5507 Kanlow Drive, Naperville, IL 60564 (Residential). On the 28th day of September, 2017 to be held at 12:00 noon, at the Will County Courthouse Annex, 57 N. Ottawa Street, Room 201, Joliet, IL 60432, under Case Title: FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA, Plaintiff V. MELANIE G. PUGH A/K/A MELANIE GRIFFIN PUGH; GREGORY F. PUGH; HARRIS N.A.; SOUTH POINTE HOME OWNERS ASSOCIATION; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendant.

Case No. 15 CH 2043 in the Circuit Court of the Twelfth Judicial Circuit, Will County, Illinois. Terms of Sale: ten percent (10%) at the time of sale and the balance within twenty-four (24) hours. No judicial sale 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. All payments shall be made in cash or certified funds payable to the Sheriff of Will County.

In the event the property is a condominium, in accordance with 735 ILCS 5/15-1507(c)(1) (H-1) and (H-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the unit, other than a mortgagee, shall pay the assessments and legal fees required by subdivisions (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.

Pursuant to Local Court Rule 11.03 (J) if there is a surplus following application of the proceeds of sale, then the plaintiff shall send written notice pursuant to 735 ILCS 5/15-1512(d) to all parties to the proceeding advising them of the amount of the surplus and that the surplus will be held until a party obtains a court order for its distribution or, in the absence of an order, until the surplus is forfeited to the State.

For Information Please Contact: JOHNSON, BLUMBERG AND ASSOCIATES, 230 W. MONROE, SUITE 1125, CHICAGO, ILLINOIS 60606, P: 312 541-9710, F: 312 541-9711

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.

Published 9/7/17, 9/14/17, 9/21/17

SHERIFF'S SALE OF REAL ESTATE of 2034 Tilson Lane, Romeoville, IL 60446 (White vinyl siding, two story single family home with attached two car garage). On the 28th day of September, 2017 to be held at 12:00 noon, at the Will County Courthouse Annex, 57 N. Ottawa Street, Room 201, Joliet, IL 60432, under Case Title: FREEDOM MORTGAGE CORPORATION Plaintiff V. LUIS ELVIR A/K/A LUIS G ELVIR; GRETCHEN ELVIR A/K/A GRETCHEN M ELVIR Defendant.

Case No. 16 CH 0607 in the Circuit Court of the Twelfth Judicial Circuit, Will County, Illinois. Terms of Sale: ten percent (10%) at the time of sale and the balance within twenty-four (24) hours. No judicial sale 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. All payments shall be made in cash or certified funds payable to the Sheriff of Will County. Judgment amount is \$255,239.83 plus interest, cost and post judgment advances, if any.

In the event the property is a condominium, in accordance with 735 ILCS 5/15-1507(c)(1) (H-1) and (H-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the unit, other than a mortgagee, shall pay the assessments and legal fees required by subdivisions (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.

Pursuant to Local Court Rule 11.03 (J) if there is a surplus following application of the proceeds of sale, then the plaintiff shall send written notice pursuant to 735 ILCS 5/15-1512(d) to all parties to the proceeding advising them of the amount of the surplus and that the surplus will be held until a party obtains a court order for its distribution or, in the absence of an order, until the surplus is forfeited to the State.

For Information Please Contact: PIERCE AND ASSOCIATES, 1 N. Dearborn Suite 1300, Chicago, Illinois 60602, P: 312-346-9088

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.

Published 9/7/17, 9/14/17, 9/21/17

SHERIFF'S SALE OF REAL ESTATE of 3316 East Forestview Trail, Crete, IL 60417 (Single Family). On the 28th day of September, 2017 to be held at 12:00 noon, at the Will County Courthouse Annex, 57 N. Ottawa Street, Room 201, Joliet, IL 60432, under Case Title: JPMorgan Chase Bank, National Association Plaintiff V. Tina A. Bowman; Suburban Federal Savings, a Federal Savings Bank n/k/a First Merchants Bank; Willow Brook Estates Community Association Defendant.

Case No. 16 CH 1190 in the Circuit Court of the Twelfth Judicial Circuit, Will County, Illinois. Terms of Sale: ten percent (10%) at the time of sale and the balance within twenty-four (24) hours. No judicial sale 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. All payments shall be made in cash or certified funds payable to the Sheriff of Will County.

In the event the property is a condominium, in accordance with 735 ILCS 5/15-1507(c)(1) (H-1) and (H-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the unit, other than a mortgagee, shall pay the assessments and legal fees required by subdivisions (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.

Pursuant to Local Court Rule 11.03 (J) if there is a surplus following application of the proceeds of sale, then the plaintiff shall send written notice pursuant to 735 ILCS 5/15-1512(d) to all parties to the proceeding advising them of the amount of the surplus and that the surplus will be held until a party obtains a court order for its distribution or, in the absence of an order, until the surplus is forfeited to the State.

For Information Please Contact: Manley Deas Kochalski, LLC, One East Wacker Suite 1250, Chicago, IL 60601, P: 1-614-220-5611

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.

Published 9/7/17, 9/14/17, 9/21/17

SHERIFF'S SALE OF REAL ESTATE of 3443 Somerset Street, Crete, IL 60417 (Single Family). On the 28th day of September, 2017 to be held at 12:00 noon, at the Will County Courthouse Annex, 57 N. Ottawa Street, Room 201, Joliet, IL 60432, under Case Title: JPMorgan Chase Bank, N.A. Plaintiff V. Janice Brewster Benn; David Benn Defendant.

Case No. 16 CH 1326 in the Circuit Court of the Twelfth Judicial Circuit, Will County, Illinois. Terms of Sale: ten percent (10%) at the time of sale and the balance within twenty-four (24) hours. No judicial sale 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. All payments shall be made in cash or certified funds payable to the Sheriff of Will County.

In the event the property is a condominium,

in accordance with 735 ILCS 5/15-1507(c)(1) (H-1) and (H-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the unit, other than a mortgagee, shall pay the assessments and legal fees required by subdivisions (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.

Pursuant to Local Court Rule 11.03 (J) if there is a surplus following application of the proceeds of sale, then the plaintiff shall send written notice pursuant to 735 ILCS 5/15-1512(d) to all parties to the proceeding advising them of the amount of the surplus and that the surplus will be held until a party obtains a court order for its distribution or, in the absence of an order, until the surplus is forfeited to the State.

For Information Please Contact: Manley Deas Kochalski, LLC, One East Wacker Suite 1250, Chicago, IL 60601, P: 1-614-220-5611

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.

Published 9/7/17, 9/14/17, 9/21/17

SHERIFF'S SALE OF REAL ESTATE of 205 Thelma St, Manhattan, IL 60442 (Single Family Residence). On the 28th day of September, 2017 to be held at 12:00 noon, at the Will County Courthouse Annex, 57 N. Ottawa Street, Room 201, Joliet, IL 60432, under Case Title: BANK OF AMERICA, NATIONAL ASSOCIATION Plaintiff V. BRAD A. KOLAR AKA BRAD KOLAR and AMANDA K. KOLAR, Defendant.

Case No. 17 CH 0496 in the Circuit Court of the Twelfth Judicial Circuit, Will County, Illinois. Terms of Sale: ten percent (10%) at the time of sale and the balance within twenty-four (24) hours. No judicial sale 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. All payments shall be made in cash or certified funds payable to the Sheriff of Will County.

In the event the property is a condominium, in accordance with 735 ILCS 5/15-1507(c)(1) (H-1) and (H-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the unit, other than a mortgagee, shall pay the assessments and legal fees required by subdivisions (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.

Pursuant to Local Court Rule 11.03 (J) if there is a surplus following application of the proceeds of sale, then the plaintiff shall send written notice pursuant to 735 ILCS 5/15-1512(d) to all parties to the proceeding advising them of the amount of the surplus and that the surplus will be held until a party obtains a court order for its distribution or, in the absence of an order, until the surplus is forfeited to the State.

For Information Please Contact: Heavner Beyers and Mihar LLC, 111 E. Main Street, Decatur, Illinois 62523, P: 217-422-1719, F: 217-422-1754

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.

Published 9/7/17, 9/14/17, 9/21/17

2017 One Day General Admission Tickets
Great America in Gurnee only
(Now available at Will County Farm Bureau in Joliet)

Price - \$46.50

- **Tickets DO NOT include Hurricane Harbor.**
- **These tickets will be valid for Fright Fest in the fall 2017.**
- **Will County Farm Bureau accepts check, cash or VISA, Discover and Mastercard for payment.**
- **Sorry – but NO tickets can be purchased through the mail.**

There is an on-line program in 2017 to purchase tickets for Adventureland in Des Moines, IA; Silver Dollar City in Branson, MO and Raging Rivers in Grafton, IL, Six Flags in St. Louis, MO and Holiday World/Splashin Safari @ Santa Claus, Ind. This is also the site to get season tickets for Great America in Gurnee.

Go to the websites below to purchase these tickets on-line for Adventureland, Raging Rivers and Silver Dollar City. Season tickets are also available at these sites.

- **Adventureland** - www.adventurelandpark.com/farmbureau - Member creates their account by using their e-mail address
- **Raging Rivers** - www.ragingrivers.com - Corporate Access Code IF1701
- **Silver Dollar City** - <http://store.silverdollarcity.com> - Passcode 12612

Information for the on-line ticket purchases for Six Flags in St. Louis, MO, Holiday World/Splashin Safari @ Santa Claus, Indiana, and Six Flags in Gurnee, IL are available at ilfb.abenity.com (download the app to your phone) and at the Illinois Farm Bureau website www.ilfb.org.

REAL ESTATE

SHERIFF'S SALE OF REAL ESTATE of 3150 Poplar Lane, Crete, IL 60417 (Single Family Residence). On the 28th day of September, 2017 to be held at 12:00 noon, at the Will County Courthouse Annex, 57 N. Ottawa Street, Room 201, Joliet, IL 60432, under Case Title: DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR LONG BEACH MORTGAGE LOAN TRUST 2005-WL1 Plaintiff V. DONALD JAMES, ROCHELLE JAMES, JPMORGAN CHASE BANK, NATIONAL ASSOCIATION AS SUCCESSOR IN INTEREST TO LONG BEACH MORTGAGE COMPANY, THE UNITED STATES OF AMERICA FOR THE BENEFIT OF THE INTERNAL REVENUE SERVICE, WILLOW BROOK ESTATES UNIT NO.5 COMMUNITY ASSOCIATION, ONEMAIN FINANCIAL OF ILLINOIS, INC. AS SUCCESSOR IN INTEREST TO AMERICAN GENERAL FINANCIAL SERVICES OF ILLINOIS, PEOPLE OF THE STATE OF ILLINOIS, UNKNOWN OWNERS, GENERALLY, AND NON-RECORD CLAIMANTS Defendant.

Case No. 16 CH 1789 in the Circuit Court of the Twelfth Judicial Circuit, Will County, Illinois. Terms of Sale: ten percent (10%) at the time of sale and the balance within twenty-four (24) hours. No judicial sale 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. All payments shall be made in cash or certified funds payable to the Sheriff of Will County.

In the event the property is a condominium, in accordance with 735 ILCS 5/15-1507(c)(1) (H-1) and (H-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the unit, other than a mortgagee, shall pay the assessments and legal fees required by subdivisions (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. Pursuant to Local Court Rule 11.03 (J) if there is a surplus following application of the proceeds of sale, then the plaintiff shall send written notice pursuant to 735 ILCS 5/15-1512(d) to all parties to the proceeding advising them of the amount of the surplus and that the surplus will be held until a party obtains a court order for its distribution or, in the absence of an order, until the surplus is forfeited to the State.

For Information Please Contact: KLUEVER AND PLATT, LLC., 65 E. Wacker Place, Suite 2300, Chicago, Illinois 60601, P: 312-201-6765, F: 312-236-0514

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.

Published 9/7/17, 9/14/17, 9/21/17

SHERIFF'S SALE OF REAL ESTATE of 134 Mountain Laurel Court, Romeoville, IL 60446 (Single Family Home). On the 28th day of September, 2017 to be held at 12:00 noon, at the Will County Courthouse Annex, 57 N. Ottawa Street, Room 201, Joliet, IL 60432, under Case Title: U.S. Bank Trust National Association, not in its individual capacity but solely as Owner Trustee for Newlands Asset Holding Trust Plaintiff V. Frederick W. Boyden; Roxana Boyden; Wespark Condominium Association; Wespark Master Association; Wespark Cluster Home Association; Wespark Detached Townhome Association; Equable Ascent Financial, LLC; Unknown Heirs and Legatees of Frederick W. Boyden, if any; Unknown Heirs and Legatees of Roxana Boyden, if any; Unknown Owners and Non Record Claimants Defendant. Case No. 16 CH 2012 in the Circuit Court of the Twelfth Judicial Circuit, Will County, Illinois. Terms of Sale: ten percent (10%) at the time of sale and the balance within twenty-four (24) hours. No judicial sale 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. All payments shall be made in cash or certified funds payable to the Sheriff of Will County.

In the event the property is a condominium, in accordance with 735 ILCS 5/15-1507(c)(1) (H-1) and (H-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the unit, other than a mortgagee, shall pay the assessments and legal fees required by subdivisions (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.

Pursuant to Local Court Rule 11.03 (J) if there is a surplus following application of the proceeds of sale, then the plaintiff shall send written notice pursuant to 735 ILCS 5/15-1512(d) to all parties to the proceeding advising them of the amount of the surplus and that the surplus will be held until a party obtains a court order

for its distribution or, in the absence of an order, until the surplus is forfeited to the State. For Information Please Contact: THE WIRBICKI LAW GROUP, 33 W. Monroe St. Suite 1140, Chicago, Illinois 60603, P: 312-360-9455, F: 312-572-7823

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.

Published 9/7/17, 9/14/17, 9/21/17

SHERIFF'S SALE OF REAL ESTATE of 1719 Baybrook Lane, Naperville, IL 60564 (Single Family). On the 21st day of September, 2017 to be held at 12:00 noon, at the Will County Courthouse Annex, 57 N. Ottawa Street, Room 201, Joliet, IL 60432, under Case Title: LaSalle Bank National Association, as Trustee for Certificateholders of Bear Stearns Asset Backed Securities I LLC, Asset Backed-Certificates, Series 2006-HE6 Plaintiff V. David A. Kives, aka David Kives; River Run Homeowners Association; Chang Zang; Castle Bank, N.A.; Timothy Littlefield; Defendant.

Case No. 08 CH 4352 in the Circuit Court of the Twelfth Judicial Circuit, Will County, Illinois. Terms of Sale: ten percent (10%) at the time of sale and the balance within twenty-four (24) hours. No judicial sale 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. All payments shall be made in cash or certified funds payable to the Sheriff of Will County.

In the event the property is a condominium, in accordance with 735 ILCS 5/15-1507(c)(1) (H-1) and (H-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the unit, other than a mortgagee, shall pay the assessments and legal fees required by subdivisions (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.

Pursuant to Local Court Rule 11.03 (J) if there is a surplus following application of the proceeds of sale, then the plaintiff shall send written notice pursuant to 735 ILCS 5/15-1512(d) to all parties to the proceeding advising them of the amount of the surplus and that the surplus will be held until a party obtains a court order for its distribution or, in the absence of an order, until the surplus is forfeited to the State.

For Information Please Contact: ANSELMO LINDBERG OLIVER LLC., 1771 W. Diehl Rd. Suite 120, NAPERVILLE, ILLINOIS 60563, P: 630-453-6960, F: 630-428-4620

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.

Published 8/31/17, 9/7/17, 9/14/17

SHERIFF'S SALE OF REAL ESTATE of 327 Pleasant Street, Joliet, IL 60436 (Single-family residence). On the 21st day of September, 2017 to be held at 12:00 noon, at the Will County Courthouse Annex, 57 N. Ottawa Street, Room 201, Joliet, IL 60432, under Case Title: Monty Titling Trust I, a Delaware statutory trust Plaintiff V. Ruben Franchini; Rosa M. Esparza; The City of Joliet, Illinois; Ruben Franchini and Rosa M. Esparza d/b/a Silver Coin Wash; Midland Funding LLC; Marco A. Paramo; Federal National Mortgage Association (Fannie Mae); and Unknown Owners and Non-Record Claimants Defendant.

Case No. 13 CH 1609 in the Circuit Court of the Twelfth Judicial Circuit, Will County, Illinois. Terms of Sale: ten percent (10%) at the time of sale and the balance within twenty-four (24) hours. No judicial sale 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. All payments shall be made in cash or certified funds payable to the Sheriff of Will County.

In the event the property is a condominium, in accordance with 735 ILCS 5/15-1507(c)(1) (H-1) and (H-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the unit, other than a mortgagee, shall pay the assessments and legal fees required by subdivisions (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.

Pursuant to Local Court Rule 11.03 (J) if there is a surplus following application of the proceeds of sale, then the plaintiff shall send written notice pursuant to 735 ILCS 5/15-1512(d) to all parties to the proceeding advising them of the amount of the surplus and that the surplus will be held until a party obtains a court order for its distribution or, in the absence of an order, until

the surplus is forfeited to the State. For Information Please Contact: howard & howard attorneys, pllc, 200 S. Michigan Ave., Ste 1100, Chicago, Illinois 60604, P: 312-456-3430, F: 312-456-3685

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.

Published 8/31/17, 9/7/17, 9/14/17

SHERIFF'S SALE OF REAL ESTATE of 140 OAKWOOD DRIVE, BOLINGBROOK, IL 60440 (SINGLE FAMILY HOME WITH ATTACHED 2 CAR GARAGE). On the 21st day of September, 2017 to be held at 12:00 noon, at the Will County Courthouse Annex, 57 N. Ottawa Street, Room 201, Joliet, IL 60432, under Case Title: PENNYMAC LOAN SERVICES, LLC Plaintiff V. ELIZABETH MCLEAN A/K/A ELIZABETH M. MCLEAN; INDIAN OAKS RECREATION ASSOCIATION; UNKNOWN OWNERS AND NON-RECORD CLAIMANTS Defendant.

Case No. 14 CH 1392 in the Circuit Court of the Twelfth Judicial Circuit, Will County, Illinois. Terms of Sale: ten percent (10%) at the time of sale and the balance within twenty-four (24) hours. No judicial sale 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. All payments shall be made in cash or certified funds payable to the Sheriff of Will County. Judgment amount is \$191,035.54 plus interest, cost and post judgment advances, if any.

In the event the property is a condominium, in accordance with 735 ILCS 5/15-1507(c)(1) (H-1) and (H-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the unit, other than a mortgagee, shall pay the assessments and legal fees required by subdivisions (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.

Pursuant to Local Court Rule 11.03 (J) if there is a surplus following application of the proceeds of sale, then the plaintiff shall send written notice pursuant to 735 ILCS 5/15-1512(d) to all parties to the proceeding advising them of the amount of the surplus and that the surplus will be held until a party obtains a court order for its distribution or, in the absence of an order, until the surplus is forfeited to the State.

For Information Please Contact: PIERCE AND ASSOCIATES, 1 N. Dearborn Suite 1300, Chicago, Illinois 60602, P: 312-346-9088

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.

Published 8/31/17, 9/7/17, 9/14/17

SHERIFF'S SALE OF REAL ESTATE of 778 North Mather Court, Romeoville, IL 60446 (Single Family). On the 21st day of September, 2017 to be held at 12:00 noon, at the Will County Courthouse Annex, 57 N. Ottawa Street, Room 201, Joliet, IL 60432, under Case Title: Wells Fargo Bank, NA Plaintiff V. Corey Bulthuis; The United States of America, The Secretary of Housing and Urban Development; State of Illinois; Misty Ridge Community Association Defendant.

Case No. 16 CH 1087 in the Circuit Court of the Twelfth Judicial Circuit, Will County, Illinois. Terms of Sale: ten percent (10%) at the time of sale and the balance within twenty-four (24) hours. No judicial sale 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. All payments shall be made in cash or certified funds payable to the Sheriff of Will County.

In the event the property is a condominium, in accordance with 735 ILCS 5/15-1507(c)(1) (H-1) and (H-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the unit, other than a mortgagee, shall pay the assessments and legal fees required by subdivisions (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.

Pursuant to Local Court Rule 11.03 (J) if there is a surplus following application of the proceeds of sale, then the plaintiff shall send written notice pursuant to 735 ILCS 5/15-1512(d) to all parties to the proceeding advising them of the amount of the surplus and that the surplus will be held until a party obtains a court order for its distribution or, in the absence of an order, until the surplus is forfeited to the State.

For Information Please Contact: Manley Deas Kochalski, LLC, One East Wacker Suite 1250, Chicago, IL 60601, P: 1-614-220-5611

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.

Published 8/31/17, 9/7/17, 9/14/17

SHERIFF'S SALE OF REAL ESTATE of 2102 Madonna Avenue, Joliet, IL 60436 (Residential). On the 21st day of September, 2017 to be held at 12:00 noon, at the Will County Courthouse Annex, 57 N. Ottawa Street, Room 201, Joliet, IL 60432, under Case Title: First Midwest Bank Plaintiff V. Unknown Heirs and Legatees of Ethel M. Bankston; et. al. Defendant.

Case No. 17 CH 0050 in the Circuit Court of the Twelfth Judicial Circuit, Will County, Illinois. Terms of Sale: ten percent (10%) at the time of sale and the balance within twenty-four (24) hours. No judicial sale 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. All payments shall be made in cash or certified funds payable to the Sheriff of Will County.

In the event the property is a condominium, in accordance with 735 ILCS 5/15-1507(c)(1) (H-1) and (H-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the unit, other than a mortgagee, shall pay the assessments and legal fees required by subdivisions (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.

Pursuant to Local Court Rule 11.03 (J) if there is a surplus following application of the proceeds of sale, then the plaintiff shall send written notice pursuant to 735 ILCS 5/15-1512(d) to all parties to the proceeding advising them of the amount of the surplus and that the surplus will be held until a party obtains a court order for its distribution or, in the absence of an order, until the surplus is forfeited to the State.

For Information Please Contact: Codilis & Associates, P.C., 15W030 N. Frontage Road Suite 100, Burr Ridge, Illinois 60527, P: 630-794-5300, F: 630-794-9090

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.

Published 8/31/17, 9/7/17, 9/14/17

SHERIFF'S SALE OF REAL ESTATE of 3432 Jennifer Court, Steger, IL 60475 (SINGLE FAMILY). On the 21st day of September, 2017 to be held at 12:00 noon, at the Will County Courthouse Annex, 57 N. Ottawa Street, Room 201, Joliet, IL 60432, under Case Title: Pingora Loan Servicing, LLC Plaintiff V. MANUEL CINTRON, JR.; SUZANNE K. CINTRON A/K/A SUZANNE KAY CINTRON; Defendant.

Case No. 17 CH 0316 in the Circuit Court of the Twelfth Judicial Circuit, Will County, Illinois. Terms of Sale: ten percent (10%) at the time of sale and the balance within twenty-four (24) hours. No judicial sale 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. All payments shall be made in cash or certified funds payable to the Sheriff of Will County.

In the event the property is a condominium, in accordance with 735 ILCS 5/15-1507(c)(1) (H-1) and (H-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the unit, other than a mortgagee, shall pay the assessments and legal fees required by subdivisions (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.

Pursuant to Local Court Rule 11.03 (J) if there is a surplus following application of the proceeds of sale, then the plaintiff shall send written notice pursuant to 735 ILCS 5/15-1512(d) to all parties to the proceeding advising them of the amount of the surplus and that the surplus will be held until a party obtains a court order for its distribution or, in the absence of an order, until the surplus is forfeited to the State.

For Information Please Contact: SHAPIRO KREISMAN AND ASSOCIATES, LLC., 2121 Waukegan Rd, Suite 301, Bannockburn, Illinois 60015, P: 847-770-4348, F: 847-291-3434

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.

Published 8/31/17, 9/7/17, 9/14/17

SHERIFF'S SALE OF REAL ESTATE of 3450 Gilbert Court, Crete, IL 60417 (Residential). On the 14th day of September, 2017 to be held at 12:00 noon, at the Will County Courthouse Annex, 57 N. Ottawa Street, Room 201, Joliet, IL 60432, under Case Title: FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA, Plaintiff V. BOBBY PARKER; KIMBERLY PARKER; ILLINOIS DEPARTMENT OF PUBLIC AID; VILLAGE OF CRETE; STATE OF ILLINOIS; Defendant.

Case No. 16 CH 1773 in the Circuit Court of the Twelfth Judicial Circuit, Will County, Illinois. Terms of Sale: ten percent (10%) at the time of sale and the balance within twenty-four (24) hours. No judicial sale 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. All payments shall be made in cash or certified funds payable to the Sheriff of Will County.

In the event the property is a condominium, in accordance with 735 ILCS 5/15-1507(c)(1) (H-1) and (H-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the unit, other than a mortgagee, shall pay the assessments and legal fees required by subdivisions (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.

Pursuant to Local Court Rule 11.03 (J) if there is a surplus following application of the proceeds of sale, then the plaintiff shall send written notice pursuant to 735 ILCS 5/15-1512(d) to all parties to the proceeding advising them of the amount of the surplus and that the surplus will be held until a party obtains a court order for its distribution or, in the absence of an order, until the surplus is forfeited to the State.

For Information Please Contact: JOHNSON, BLUMBERG AND ASSOCIATES, 230 W. MONROE, SUITE 1125., CHICAGO, ILLINOIS 60606, P: 312 541-9710, F: 312 541-9711

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.

Published 8/24/17, 8/31/17, 9/7/17

SHERIFF'S SALE OF REAL ESTATE of 321 Henderson Avenue, Joliet, IL 60432 (Single Family Residence). On the 14th day of September, 2017 to be held at 12:00 noon, at the Will County Courthouse Annex, 57 N. Ottawa Street, Room 201, Joliet, IL 60432, under Case Title: Champion Mortgage Company Plaintiff V. Unknown Owners and Non-Record Claimants; Hope Coulter; Unknown Heirs and Legatees of Harry McMurray, deceased; Joseph Cernugal, as Special Representative of Harry McMurray, deceased Defendant.

Case No. 15 CH 2055 in the Circuit Court of the Twelfth Judicial Circuit, Will County, Illinois. Terms of Sale: ten percent (10%) at the time of sale and the balance within twenty-four (24) hours. No judicial sale 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. All payments shall be made in cash or certified funds payable to the Sheriff of Will County.

In the event the property is a condominium, in accordance with 735 ILCS 5/15-1507(c)(1) (H-1) and (H-2), 765 ILCS 605/9(g)(5), and 765 ILCS 605/18.5(g-1), you are hereby notified that the purchaser of the unit, other than a mortgagee, shall pay the assessments and legal fees required by subdivisions (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.

Pursuant to Local Court Rule 11.03 (J) if there is a surplus following application of the proceeds of sale, then the plaintiff shall send written notice pursuant to 735 ILCS 5/15-1512(d) to all parties to the proceeding advising them of the amount of the surplus and that the surplus will be held until a party obtains a court order for its distribution or, in the absence of an order, until the surplus is forfeited to the State.

For Information Please Contact: Manley Deas Kochalski, LLC, One East Wacker Suite 1250, Chicago, IL 60601, P: 1-614-220-5611

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.

Published 8/24/17, 8/31/17, 9/7/17

CLASSIFIEDS • CLASSIFIEDS

CLASSIFIEDS

CLASSIFIEDS • CLASSIFIEDS

Will County Farm Bureau Members in good standing are entitled to run FREE Classified (non-commercial/non-business) ads in the Farmers Weekly Review for up to **300** words per year. Over 300 words per year will be billed accordingly. The non-member rate is \$.20 per word, payable upon placement, with a \$3 minimum per week/ 2 week minimum.

Deadlines: Thursday/Noon

Deadline for members to submit classified ads is noon on Thursday for the following Thursday's paper (unless it is a holiday and early deadlines will apply and be posted in the Farmers Weekly Review).

Please call in your ads to 815-727-4811, M-F, 8 am – 4 pm and/ or email debbie@willcfnb.com at the Farmers Weekly Review to submit your classified ads via email. Thank you!

FARM EQUIPMENT

For Sale: '95 JD 9400 combine 2800 engine hours, 1800 separator hours, Ag Leader PF3000 Yield Monitor w/ GPS. '04 JD 693 cornhead, polysnoots, HDY deck plates, field sight header height. '96 JD 920F platform, Poly Dividers F/A 708-946-2586

9/7/17

For Sale: 1983 4450 diesel tractor, wide front end, duals & weights, 5,057 hrs., excellent condition; 1992 Model 484 Sudenga 10" 61' PTO auger w/side hydraulic dump. 815-476-9532 or 815-953-9532

9/7/17

For Sale: 3 pt. bale spear rated 2,000 lbs; 3 pt. grader blade w/hydraulic angle 8' wide; 7' pine needle rake 3 pt. hitch. 815-353-0226

9/7/17

For Sale: '15 Kinzie planter, 12/24 row, loaded, call 815-405-7416

9/7/17

For Sale: 5000 bushel grain bin w/ dryer, all in good shape, Green Garden Township, make an offer, 561-479-6300

9/14/17

For Sale: International 350 utility tractor, front loader, rear blade and 3 point wood splitter with log lift, wheel weights and calcium fill, \$4495 OBO. 312-415-8503, ask for Mike

9/14/17

For Sale: Bobcat Skidster w/forks, bucket and backhoe, 1400 hours; Ford 5000 w/bucket; International Harvester 460, brand new tires. 815-722-7830

9/21/17

EQUIPMENT

For Sale: ATI Pre-seeder/Tiller-Soil preparer, 72" – SS 725 for Skid Loader, operates in forward and reverse 30 hours, well maintained, \$4,500. Steve 815-467-9655, leave a message.

9/7/17

Wanted to Buy: Stock or 4 horse trailer, bumper pull, 10,000 LB rating, 6'6" or taller, single swing back door, must have good floor, want one ready to use in good condition, price open. 815-838-3295

9/7/17

For Sale: 1979 IH 986, 4000 hrs, duals, 3 pt. hitch, no rust, full cab, front & rear weights, UISO's, looks and runs excellent. Call 815-9192487

9/14/17

For Sale: Billy Goat Bushhog, 8 hp, Briggs and Stratton, \$1575; 708-380-0043

9/21/17

For Sale: Honda 5 ph rototiller, \$475. 708-380-0043

9/21/17

VEHICLES/PARTS

For Sale: 1999 Chevy C3500 single cab (cab only), rust free. \$400. 815-342-7094

9/7/17

For Sale: '91 Harvey FLHT, 38k miles, many upgrades, \$4,800 OBO. 708-785-0071

9/7/17

For Sale: 1995 Chevy C3500 1 ton dually, 39K orig. miles, one owner, V8, auto trans., 8 ft. bed, Atwood and Reese hitches, many extras, nice truck, must see, runs great, \$9,000. 815-838-3295

9/7/17

For Sale: Mag wheels 17" with Toyo M/T 35x12.5R17L/t open country studded tires off 2003 Ford F250SD, fair condition, \$300 OBO. 815-838-3295

9/7/17

For Sale: 1994 Ford Explorer XL7, 6 cyl., 144K miles, leather interior, trailer hitch, replaced radiator and hoses, thermostat housing, wired for subwoofer, transmission leak. Great fixer upper or source of parts, \$625 OBO. 630-805-0669

9/7/17

For Sale: '96 Chevy Astro van, all-wheel drive, rebuilt trans., runs great, new master cylinder but needs calibers, good work van \$500. 815-600-3609

9/7/17

For Sale: 2013 Ford Explorer, loaded, 85K miles, 3.5 engine, \$21,500. 708-946-3362

9/14/17

For Sale: 2011 Kia Sorento EX, loaded, 3.5 engine, 75K miles, \$10,500. 708-946-3362

9/14/17

For Sale: fiberglass cap for Chevy truck, 8', make offer. 815-557-4132

9/14/17

For Sale: 2008 Toyota Camry XLE Red with grey leather. All bells and whistles. Original window sticker and complete maintenance history. Well cared for with almost perfect interior. Exterior has minor blemishes. New tires. 132k miles \$8500 815-733-5610

9/21/17

RECREATIONAL VEHICLES

MISCELLANEOUS

For Sale: Fresh Honey, \$6 per pound. Call 815-603-8817

9/7/17

For Sale: Antique yard tools: post hole digger, mole trap, Scythe, pick axe, edgers, shuffle hoe, tamper, and tiller. Soaker hose 100 plus feet. 815-741-4243

9/7/17

For Sale: small adorable black wicker sitting chair with straight back, no arm rests \$35; 2 ½ ft. tall white lamp with square white shade \$15; three tier metal stand with diminishing size glass shelves \$22; all excellent condition. Call 815-436-6043 near Joliet Mall.

9/7/17

For Sale: Craftsman 6300 watt portable generator; antique blacksmith anvil; 2 ton hydraulic floor jack. 815-741-8058

9/7/17

For Sale: Antique roll top desk, quarter sawn oak, circa early 20th century, very good condition, an old beauty, 65 ½"W x 36"D x 43"H, \$250; vintage wicker love seat and two chairs w/ cushions, \$45 for all. 815-600-3609

9/7/17

For Sale: Two non-running mowers \$25 for both; B & D Grasshog String Trimmer & Blower \$35; garden seat/scooter \$8; women's & girl's bike \$15 ea; Honda lawn mower, self-propelled, not working \$35. 815-478-9830

9/7/17

For Sale: Craftsman 6" Jointer w/stand \$175. 815-806-0337 Bob in Frankfort

9/14/17

For Sale: Winemaking kit, includes 2 big tubs, brushes and tubing, NO bottles. Best offer. 815-922-5052

9/14/17

For sale: White baby crib. Like new, only one years old. 4 in 1 convertible style (crib, toddler bed, day bed, full size bed) JPMA certified. 4 mattress levels. Wider slats on side. \$85 White changing table with pad and bottom storage with doors. \$55 Will send photos via email or phone. 630-805-0669

9/14/17

For Sale: Wood stove, good for shop or larger garage, \$225 OBO. 312-415-8503, ask for Mike.

9/14/17

For Sale: Laminater wood beams, 9 ½ inches x 16 inches, 2 are 44 feet; one is 25 foot, \$1000 for all OBO. 312-415-8503, ask for Mike.

9/14/17

For Sale: Craftsman garden trailer, new tires, \$25 OBO. 312-415-8503, ask for Mike

9/14/17

For Sale: HP 4 color laser jet 4650N printer, \$200; 19" LCD monitor, \$50; Rosie O'Donnell signed talking doll, \$75; 1980's Cabbage Patch Doll, \$15; 815-439-2202

9/14/17

For Sale: (1) Farmers Sink 29" W with Side Drain 18" High Back; (14) Double Hung, Single Pane Windows 30" x 30" \$5 Each; (4) Double Hung, Single Pane Windows 17" x 24" \$5 Each; (1) French Window, Opens In Multi Pane 42" W x 39" H, (20) Iron Window Weights. Call 815-685-7837.

9/14/17

FREE: Lazy Boy rocker/ recliner, leather, free, good condition; Sharp 1200 watt microwave, works great, free; 779-429-5035

9/14/17

For Sale: 2016 Jayco JAY FLIGHT 28RLS options B,D, extended length 33 foot pull behind camper. Customer Value PKG-15LAC + Elite Package. Queen Bed, sofa bed, backup camera, awning with led lights, TV., stereo, outside lighting and speakers, propane tanks,

thermal package with enclosed underbelly, too much to list. Spent winter in NC. \$20,000.00 Paid \$33,000.00 Last July. 815-545-5753 or 815-545-2898.

9/21/17

For Sale: 3" support column adjustable 7'0" to 7'3", \$20; Teske utility trailer, 4X6 tilt bed, \$300 OBO; portable hammock w/ carrying case, \$30 OBO. 815-514-1290 can text.

9/21/17

For Sale: 20 gal. fish tank w/light & cabinet \$50. 815-476-2060

9/21/17

For Sale: 10 hp 30" cut Murray riding lawn mower, runs great, \$400. 815-476-2060

9/21/17

For Sale: One face cord of mixed \$100, order 2 or more \$95 per mixed face cord. Face cord oak \$120, order 2 or more \$110 a face cord. Delivery included. 815-741-7992

9/21/17

For Sale: Floral patterned area rug, great condition, 5 ½" x 7'6", \$15. 815-254-9661

9/21/17

For Sale: 1U Horizontal Finger Duct and Vertical/ Horizontal D Ring Hook Rack Cable Manager from Star Tech.com -- \$20 Party decorations for 50 years – 12 table centerpieces in gold that can each hold 5 balloons - \$10 Board games for \$1 ea. Taboo and Scattergories. Stained glass in wood frame 21"w x 26" h -- \$75 815 -733-5610

9/21/17

For Sale: Air Compressor, 5 HP, 80 Gal, Challenge Air/Curtis 3 Phase, Will not run on household current, used, works well, \$575. 708-602-0425

9/21/17

MISC./ANTIQUES

For Sale: Vintage 1950's child's table and two chairs, collectible quality, \$90 OBO. 815-725-8202

9/14/17

HAY/STRAW/SEED

For Sale: Hay & straw. 815-258-9223

9/21/17

PETS/LIVESTOCK

For Sale: 9 white leghorn chickens 1 ½ yr. old, great layers, \$5 ea. 815-277-7871

9/7/17

For Sale: Black Rose Comb Bantams 8 weeks old \$5 ea. 815-263-2303

9/7/17

For Sale: Guineas 2-3 years old \$10 ea. 815-263-2303

9/7/17

For Sale: Mixed chickens 10 weeks old \$3 ea. 815-263-2303

9/7/17

REAL ESTATE

For Sale: House in Manhattan, IL, 4 bdrm, 2.5 bath, 3 car garage, full basement, in Foxford subdivision, \$269,900, Call 815-418-6625

9/14/17

FOR RENT

For Rent: one Bedroom, One Bath House, Rural Manhattan Road location, \$799/month. Call 708-717-2843

9/7/17

For Rent: Storage space for cars, boats, campers, & motor home, 815-478-3155

9/21/17

WANTED

WANTED TO BUY

Wanted to Buy; Old fishing equipment, lures, older outboard motors, etc. Also, old blues/jazz/ rock/metal record albums, etc. Call 708-361-8230

9/14/17

Wanted to Rent Farm Land Young Family Man looking to expand farming Operation in Kankakee & Will Co .If your tenant is anticipating Retirement in the next year or two I would appreciate the opportunity to discuss farming your land 50/50 or cash rent. Your inquiry will be kept confidential Wright Box 457 Manteno, Ill 60950

Pork Burgers

Available for Sale at

Will County Extension Service

\$15.00 per package

Call 815-727-9296

SERVICES OFFERED

Services Offered: Rides for Seniors, 8 mile radius, Joliet/ Bolingbrook area only, \$15. Ask for Tom. 331-575-7596

9/7/17

Services Offered: Professional tile work, any size job, 815-485-5493

9/14/17

Services Offered: Masonry work, brick, block, stone and tuck pointing. 815-791-4577

9/14/17

HELP WANTED

Help Wanted: Landscape laborer, experienced in cutting grass, Frankfort. 815-277-2092

9/7/17

Drivers: OURS GET PAID!

Sign-On Bonus, Orientation! All Miles, Stops! Benefits, Bonuses, Referral, Mileage, Fuel & More!

No-Touch, Weekly Settlements!

1yr CDL-A: **855-867-3412**

-9/7

Drivers: OURS GET PAID!

Sign-On Bonus, Orientation! All Miles, Stops! Benefits, Bonuses, Referral, Mileage, Fuel & More!

No-Touch, Weekly Settlements!

1yr CDL-A: **855-867-3412**

-9/14

The Will County Farm Bureau Women for Family Farms Committee has effectively (on November 1, 2016) switched their fundraising efforts for the troops from the Phone Cards to Troops (PCFT) program to the Wreaths for the Abraham Lincoln National Cemetery (Wreaths for ALNC) program With so many of the troops being assigned government phones that have international capabilities on their phones, the committee has decided to keep their fundraising efforts local in the Will County community. They will be assisting Operation Care Package in their mission and effort to place a wreath on every veteran’s grave each December. The committee will now be focusing their fundraising efforts to purchase wreaths for the Abraham Lincoln National Cemetery. We will purchase and sponsor wreaths around November 1st of each year for the Christmas holiday season and assist in making sure that none of our veterans who are buried at the Abraham Lincoln National Cemetery are not forgotten but honored with a wreath on their graves at Christmas.

But we still cannot do that without your help and financial assistance. Wreaths are \$15 each or 10 for \$150. We will be collecting throughout the year for this program at the Will County Farm Bureau as well as fundraising throughout the year with our spring and fall flower programs.

For more information on this program, please call the Will County Farm Bureau at 815-727-4811 or make a cash donation directly to this wreath program at the Will County Farm Bureau, 100 Manhattan Road, Joliet, IL 60433. Stop by Monday-Friday and make your donation and/or mail in the donation to this address. Make checks payable to Will County Farm Bureau and in the memo section of your check, write in “Wreaths Across America Program”. Thank you and we hope that you continue to assist us in our fundraising efforts throughout the year.

Upcoming Programs sponsored by

Forest Preserve District of Will County

Forest Preserve Hosts ‘Prairie Prowl’ in Lockport

The Forest Preserve District of Will County’s “Lockport Prairie Prowl” will takes place from 10-11:30 a.m. Saturday, Sept. 23, at Lockport Prairie Nature Preserve, located on Division Street, east of Route 53.

Before the settlers arrived, much of Illinois was covered with prairie. Most of the prairies were eventually plowed under for agricultural use. However, Lockport Prairie was spared due to its uniqueness. The preserve is made up of globally rare dolomite prairie and it is home to several rare plants and insects.

Join a naturalist for a guided walk through the prairie to explore this distinctive preserve. This 1-mile hike takes place

View the beautiful sights and sounds of nature and explore a rare dolomite prairie during the Forest Preserve District of Will County’s “Prairie Prowl” at Lockport Prairie Nature Preserve on Sept. 23.

(Photo by Juanita Armstrong-Ullberg)

outdoors on uneven, natural terrain. Restrooms facilities are not available. The free program is for all ages.

Register for the program by Sept. 21 at ReconnectWithNature.org or by calling 815-886-1467.

Forest Preserve Awarded \$10,000 PetSafe Grant

PetSafe, a Knoxville, Tenn.-based pet products company, has awarded the Forest Preserve District a \$10,000 grant to be used for Hammel Woods Dog Park improvements.

The grant is part of the company’s 2017 Bark for Your Park program, which awards funds to build, enhance or maintain off-leash dog parks around the country.

“We are very apprecia-

tive of this grant, and we applaud the company for its efforts to create pet-friendly communities,” said Ralph Schultz, the Forest Preserve’s chief operating officer.

The money will help pay for the Forest Preserve’s new 2.3-acre small-dog enclosure that will be built adjacent to the original 8.5-acre Hammel Woods Dog Park, which opened in 2002. The District also

will add a shade shelter to the dog park and a drinking fountain will be installed in the preserve. The work is scheduled to begin in September.

PetSafe received 215 Bark for Your Park grant applications in 2017, and the Forest Preserve was one of only 25 award recipients announced this week. The company has helped fund 64 off-leash dog parks in 40 states since 2011.

Hike to View Animals, a Farmstead or Caterpillars at Forest Preserve Programs

NAPERVILLE - “Riverview Farmstead Tour,” 9-11 a.m. Saturday, Sept. 9, at the Forest Preserve District of Will County’s Riverview Farmstead Preserve, located on Book Road, south of Hassert Boulevard. Go inside the site’s 19th century buildings and explore the grounds of the preserve. Discover three generations of the Clow family, prominent settlers in Wheatland Township, as a naturalist shares stories of life in the 1800s and the growth of the farm. The free program is for all ages.

Register online by Sept. 7 at ReconnectWithNature.org or by calling 815-886-1467.

CHANNAHON - “Caterpillar Hike,” 6:30-8 p.m. Thursday, Sept. 14, at the Forest Preserve District of Will County’s Four Rivers Environmental Education Center, 25055 W. Walnut Lane, McKinley Woods. Take a close-up look at caterpillars and their life cycles and behaviors. The program includes a 1-mile hike to search for local caterpillars. The free program is for ages 5 and older; children must

be accompanied by an adult. Register by Sept. 13 at ReconnectWithNature.org or by calling 815-722-9470.

5th ANNUAL COMMUNITY

Saturday, September 9, 2017

11:00 a.m.—4:00 p.m.

Food will be sold until 5:00 p.m.

St. Paul’s United Church of Christ

at the corner of Thelma and North Street in Manhattan, Illinois

For Information

call (815) 478-4900

- Loads of Kids Games for .25 cents each
- Delicious Food at reasonable prices
- Face Painting
- Jumpy House
- HUGE Silent Auction for the adults

Fantastic Raffle Prizes

1st Prize—Sony Camcorder & Accessories

2nd Prize—Amazon Echo

3rd Prize—\$150 in gift cards

Tickets \$1 each or 6 for \$5

Do you have a

FARM SAFETY CHECK IN

place?

Take a quick monthly **SAFETY CHECK** to identify and fix potential hazards before they cause harm to your family and employees - and your bottom line.

Help to reinforce safety practices throughout the year.

Contact your county Farm Bureau for more information on Farm Safety.

Putting **FARM SAFETY** into **PRACTICE**

National Farm Safety & Health Week

September 17-23, 2017

Fighting Crime With The Fruit of The Vine

September 28, 2017
6:00pm - 9:00pm

Conow's Farm
16849 S. Cedar Rd.
Homewood, IL

Circle One

Adult \$25.00

Child \$5.00

No. 000

Adult Admission Includes 8 Wine Tastings

0 0 0 0 0 0 0 0

Will County Crime Stoppers

RETIREMENT AUCTION

SATURDAY, SEPTEMBER 23 • 10 AM

Butterfield Farm
19380 W State Route 102 • Wilmington, IL 60481

Dale Butterfield Retirement Auction

IH 695 Diesel 2434 hrs. 2250 loader w/joystick; IH 806 Diesel 7147 hrs. ser#33087; IH 706 Diesel 2400 hrs. ser#10234 (1 OWNER); IH 1949 M 200474x1 (1 OWNER); IH Super C w/Woods belly mower

1953 350 GMC grain truck; 12' 3pt field cultivator; 18' field cultivator Danish tine with crumbler; IH McCormick drill with grass seed attachment; IH 1949 horse drawn manure spreader (with original manual); IH 550 5 bottom moldboard plow 14' IH disk; 1989 Chevy 1500 w 64k miles

LOTS OF TOOLS & RACK ITEMS

Announcements made the day of the sale take precedence over advertisement. Full listing of equipment on Auctionzip.com Visit our Facebook Page at Benjamin Auction Service.

Lunch Available

Luke Benjamin, Auctioneer Ph. 708-738-3895

IL license #441001871 • Office 708-258-3876 • Jake Benjamin 708-768-8993 • Todd Benjamin 630-330-1069