

U.S. President Lyndon B. Johnson hands a pen to civil rights leader Rev. Martin Luther King Jr. during the signing of the voting rights act as officials look on behind them, Washington, D.C., August 6, 1965.

"So long as I do not firmly and unequivocally possess the right to vote I cannot live as a democratic citizen, observing the laws I have helped to enact-I can only submit to the edict of others."--Dr. Martin Luther King

Now, more than ever, the right Dr. King and hundreds of other civil rights leaders and soldiers fought--and died--to gain for us is still relevant and important... NOW more than ever! VOTE NOVEMBER 8!

www.communityjournal.net 25 Cents

BULK RATE
U.S. POSTAGE
PAID
MILWAUKEE, WISCONSIN
PERMIT NO. 4668

The Milwaukee COMMUNITY

JOURNAL

WISCONSIN'S LARGEST AFRICAN AMERICAN NEWSPAPER

Milwaukee volunteers for the election campaigns of Cong. Gwen Moore, former U.S. Sen. Russ Feingold, and presidential hopeful Hillary Clinton welcomed the Democratic National Committee's "Forward Together" national bus tour to our community recently. The bus tour serves as a crucial tool of the Democrats' get out the vote efforts, stopping at universities, Democratic field offices, churches, small businesses, and community centers to highlight the high stakes of the November elections.

Takin' It To The Streets!

Political leaders, grass roots organizations, citizens and churches make final push to get out the vote before November 8 elections!

Congresswoman Gwen Moore holds pre-election fundraiser

U.S. Cong. Gwen Moore held a fund raiser last weekend for her reelection campaign at Savoy's, 2901 N. 5th St. Photo A: Noted local jazz singer Adekola Adedapo sang an election song she wrote supporting Democratic presidential nominee Hillary Clinton and urging people to vote Nov. 8. Photo B: Moore addresses the gathering about the importance of this year's presidential election and urging them to vote. Photo C: Moore with supporters Dr. Pamela Malone (far left), and Jenelle Elder-Green (center). Photo D: Moore and retiring Milwaukee Urban League President/CEO Ralph Hollmon.

Getting out the vote through His word!

Pastor Dr. Richard Sylvester (pictured above second from right) was the keynote speaker at a "Know Your Rights" vote rally at Seventh Day Adventist Church, 2389 N. Teutonia Ave. Pastor Sylvester skillfully intertwined parts of the Bible with the importance of voting in this year's election. The event was co-sponsored by the public affairs and religious liberty ministry of Sharon Seventh Day Adventist Church and the Women of A-LEGO and the League of Martin. Pictured with Sylvester are (left to right): state Sen. Lena Taylor, Pastor Sylvester's wife, Laticia Ballenger-Sylvester, and Election Commissioner Stephanie Findley.--Photo by Yvonne Kemp

PULSE OF THE COMMUNITY

Photos and question by Yvonne Kemp

Editor's note: We accidentally printed the same photo twice in last week's pulse. In fairness to the individual who answered the question but did not have their picture in the pulse, we are repeating the question and answers. We apologize for the error.

QUESTION OF THE WEEK:
"How do you feel about the president's half-brother, Malik Obama, endorsing Donald Trump?"

"I believe this is a set-up by Donald Trump as a weapon against Hillary Clinton. I think this is part of Trump's strategy to change the minds of those who are with Hillary. President Obama's half-brother should be ashamed of himself. This dirt from Donald won't work."

"Nobody should endorse Donald Trump, especially people of color. Trump is for himself and has little regard for women. He is a male chauvinist pig. You have to be out of your mind to vote for Donald Trump, period!"

"I think President Obama's half-brother is mad at him and has fallen into Donald Trump's Republican Party trap. He is probably getting paid by the Republican Party for opposing Hillary Clinton."

"I'm not surprised at anything that Donald Trump and the Republican Party stoop to. I think Trump is the devil in disguise. I really have no regard for Obama's half-brother for joining the 'give me some money and I'll do and say whatever you want me to say (side)!'"

Patricia Dixon

George Williams

Jessie Jackson

Charlotte Lewis

Noted local attorney Michael Hupy reads a statement to the press during the award presentation to Carl Barrett, Jr.

JUSTICE SERVED!

Attorney Michael Hupy presents \$25,000 reward to Laylah Petersen Informant after conviction of the perpetrators

Michael Hupy, president of Hupy and Abraham, S.C., recently gave the informant in the Laylah Petersen case a cash reward of \$25,000 due to the arrest and conviction of those behind the shooting.

On November 6, 2014, the 5-year old was fatally shot on Milwaukee's northwest side, while sitting on her grandfather's lap in his living room. Initially, the Milwaukee Police Department had difficulty making progress with the case.

As a way to encourage the public to assist with information regarding the shooting, Attorney Hupy pledged to give a cash reward to the first person to come forward.

The informant identified Carl Barrett Jr. and Gordon Arlis as shooters in the case, as well as Paul Farr, who drove the getaway car. Additionally, the informant wore a wire to ID the man that sold guns to Arlis and Barrett. This information led to a conviction of all three.

"My mission in offering this award was to deter future criminals from killing small children in their homes," Attorney Hupy said. "We cannot tolerate a society where small children are killed by bullets coming through the walls and windows of their homes."

This is not the first time Attorney Hupy has made similar offers in an effort to obtain justice. In May 2016, he announced a \$50,000 reward for information after nine-year-old Za'laya Jenkins was shot in the face from a stray bullet while she was watching TV in her home, which resulted in her death. Additionally, Attorney Hupy announced a reward after 10-year-old Alfredo Bautista was struck in the thigh by a bullet while sleeping in his bed near 20th and Lapham.

Mayor Barrett and Commissioner of Health Kick-off Milwaukee's Fight Against the Flu

City officials remind Milwaukee residents that your best shot at preventing the flu is to get the flu shot

Mayor Tom Barrett and Commissioner of Health Bevan K. Baker rolled up their sleeves at Neighborhood House of Milwaukee Tuesday to get their seasonal flu vaccinations and share a message that your best shot at preventing the flu is to get the shot.

"Flu season is just around the corner," said Mayor Tom Barrett. "To protect yourself, your family and those around you, I urge everyone over six months of age to get vaccinated now before the flu arrives. Even healthy people can get the flu and spread it to others."

Influenza (the flu) is among the most common respiratory illnesses in the United States, infecting millions of people each year. The virus is spread through the air when someone who is sick coughs, sneezes, or speaks. Symptoms of seasonal flu include fever, cough, sore throat, stuffy nose, muscle or body aches, and fatigue.

Though common, the flu can be serious, resulting in approximately 200,000 hospitalizations and thousands of deaths each year. Those most vulnerable to serious complications include infants and young children, the elderly, pregnant women and those with chronic illnesses.

"Flu season is unpredictable," said Commissioner Baker. "Every year different strains of the influenza virus can spread, but flu vaccines are made each year to protect against the strains that may be most common. That is why the single best way to protect yourself and your family is to get vaccinated each year."

The vaccine is recommended for all individuals over six months of age, especially those at greatest risk for serious complications including adults 65 and older, children younger than 5, and pregnant women, and those who are in contact with those at greatest risk.

"Even if you think that you are healthy and can beat the flu, you may spread it to someone else who is more vulnerable," added Commissioner of Health Bevan K. Baker. "By getting your own flu shot, you are giving residents of our community a better shot at staying healthy all season long."

(continued on page 5)

THE PULSE

Givin' You The WHO·WHAT·WHERE·WHEN in OUR COMMUNITY!

PRISM TECHNICAL PARTNERS WITH THE MILWAUKEE BUCKS TO EXPOSE MPS STUDENTS TO STEM & CONSTRUCTION CAREERS

Over 150 MPS student to converge at North Division High School to build Milwaukee Bucks arena replica

Prism Technical has partnered with the Greater Milwaukee Foundation, the Milwaukee Bucks, Milwaukee Public Schools, Milwaukee School of Engineering, Mortenson and Populous to host ENGINEER THE FUTURE (ETF)...Building A Greater Milwaukee. ETF is

a hands-on building activity that will expose more than 150 MPS high school students to different facets of engineering and construction trades by building a replica of the forthcoming new Milwaukee Bucks arena.

This event will motivate and inspire pre-college students who might otherwise never consider a STEM-related career path to excel in science, technology, engineering and math (STEM).

The capacity-filled event will take place at North Division High School on Thursday, November 3, 2016. North Division is an MPS school located at 1011 W. Center Street, Milwaukee.

Students will learn the ins and outs of the engineering and construction process of building the arena, construct an acrylic replica of the arena and more. The event will also feature the Milwaukee Bucks Rim Rockers, Bango and the Bucks Dancers. Students will also receive a t-shirt and gift bag that will include keepsakes from the sponsors and career exploration activities and information.

For more information on sponsor and volunteer opportunities, please contact Keesha Sutton, Prism Technical Training and Outreach Manager, at (414) 935-6477.

Rep. Bowen calls on Dept. of Transportation to distribute election info to all voters

Today, State Rep. David Bowen (D-Milwaukee), a member of the State Assembly's Committee on Transportation, released the following statement calling on Governor Walker's Department of Transportation to immediately distribute accurate information to each of Wisconsin's 4 million-plus eligible voters on where and how to vote, including detailed information on how to obtain identification under the Republicans' voter suppression mandate requiring restrictive ID cards in order to cast a vote.

"In recent weeks, it was reported that the Walker Administration was delivering false

Rep. David Bowen

information on Voter ID to voters throughout Wisconsin," said Bowen.

"With an election looming in

less than two weeks, Donald Trump, the leader of the Republican Party, is now encouraging his supporters to employ voter intimidation tactics at urban polling locations.

"Our governor must ensure all eligible voters the security of knowing they will be able to cast their vote despite GOP bully tactics.

"Free and fair elections are a foundational essence of our democracy, and it is shameful that Republican politicians are encouraging this type of desperate behavior for the payoff of a quick and temporary political gain."

Kappas Against Cancer

An event hosted by Kappa Alpha Psi Fraternity, Inc., informing men of color regarding Prostate and Colon Cancer in the urban Milwaukee Community. Milwaukee, Wisconsin: The Milwaukee Alumni Chapter of Kappa Alpha Psi Fraternity, Inc. will join as hosts with the Lead Sponsor, Froedtert and the Medical College of Wisconsin, at the Discovery World Science and Technology Center for the inaugural Kappas Against Cancer power breakfast. This event will take place Friday, November 4, 2016, 7:00am at Discovery World Museum (500 N. Harbor Drive in Milwaukee).

The focus of this initiative will be two cancers that primarily affect men of color: prostate and colon.

Kappas Against Cancer power breakfast will also include screening activities, a health fair, male health education resources, and inspirational speakers who have personal and professional experience with prostate and colorectal cancer.

Invited and confirmed guests include: City of Milwaukee Treasurer, Spencer Coggs, City of Milwaukee Health Commissioner, Bevan Baker and Vice President and Executive Director of City Year Milwaukee, Jason M. Holton. Special thanks to our Contributing Sponsors: Milwaukee Health Services, Inc., City of Milwaukee Health Department and the Milwaukee Bucks.

"Early detection is key in men of color. Kappa Alpha Psi Fraternity, Inc. along with our lead Sponsor Froedtert and the Medical College of Wisconsin encourages all men (especially men of color) to get annual checkups," explains Polemarcher Jermaine Murry.

Our primary outreach activities are toward men of color, the leading group of the 30,000 men in the U.S. who die each year of prostate cancer and the leading group of men with low participation rates in colon cancer screening.

Senior Pastor

Metropolitan Missionary Baptist Church of Milwaukee, Wisconsin is prayerfully seeking a **Senior Pastor**. View announcement and instructions, www.metropolitanmbchurch.com

When your goal is a new home, we have mortgage options that are:

- **flexible** • **convenient** • **affordable**

Visit theprivatebank.com/mortgage or call 844-684-7882 to schedule a personal mortgage consultation today.

 The PrivateBank
WE SOLVE FOR X

ALL LOANS SUBJECT TO CREDIT APPROVAL. 16F028 © 2016 THE PRIVATEBANK

 EQUAL HOUSING LENDER | MEMBER FDIC

I said **yes** because I want giving to be the last thing I do.

SAY YES to organ, tissue and eye donation!

Choose to save and heal lives with your decision to register at DonateLifeWisconsin.org or a Wisconsin DMV service center.

 Wiscnsin

PERSPECTIVES

To give, or not to give to panhandlers

SIGNIFYIN'

By Mikel Kwaku Oshi Holt

I have mixed emotions about the city's new ban on panhandling on street mediums.

And I have mixed emotions about having mixed emotions.

Part of me—the Christian side—tells me to help the poor, to never step over a man or woman down on their luck.

That's why I keep change and a dollar or two in my dash panel.

But there in lies the dichotomous nature of philanthropy today.

I keep the change and bills easily accessible, because being a Good Samaritan can occasionally put you in an awkward situation, as was the case for me several years ago when I reached in my pocket while stopped at the corner of 8th and North Avenue in response to a panhandler.

The scrounger—wearing tattered clothes below a snotty and dirty face, with big crocodile tears streaking down his cheeks—reached into my car as I was reaching into my pocket.

It made for an uncomfortable, if not dangerous, predicament because I didn't know his intentions. I pushed him back and thought for a second about getting out of the car, but calmed myself and drove off.

Presumably that won't happen under the new city ordinance that will go into affect on this week.

Under the new law, one of panhandlers' favorite spots—the street medium—will be taken away. Pan-

handlers caught soliciting on them will be fined up to \$200 (I hope the city doesn't factor those fines in the city budget like they do overnight parking tickets, cause they ain't gonna get much, if anything).

Aldermen say the ordinance is necessitated by safety concerns, but it was obviously also motivated by complaints about the growing number of panhandlers who seem to be on every major corner.

Indeed, their numbers and ethnicities have increased dramatically over the last couple of years. These days they include women, couples and families. And I'm seeing more Whites in the central city!

(I guess we've really reached a point of being a truly "integrated society at last" when the panhandlers in the Black community are getting lighter, brighter and whiter. Dr. Martin Luther King, Jr. would be proud.)

In the last week I've seen panhandlers not just at their usual spot a few blocks north of the Community Journal offices on Capitol and Green Bay/King, but also on the east and far west sides, attesting to what I assume is a growing number of poor who have resorted to begging to survive.

Or are they?

Some of my friends say they never give—ever.

The beggars are really con artists, hustlers or drug addicts, they say. Panhandling is their full time job—a 9 to 5. And among them are some very aggressive people whose actions border on criminal, so you better beware.

If you're intuitive enough, you might be able to figure out members of the latter group. I'm not at that point yet.

On more than a few occasions, I've asked a panhandler at Capitol Drive or 8th and North Ave. if I could go to a near by fast food establishment and get them something to eat. Those who have refused, or tried to convince me that they needed money for medicine (I assume to "calm" their nerves or pacify the alcohol induced shakes) were obviously scam artists.

Real "beggars" will accept anything, a few coins or be most appreciative of a hamburger and cup of coffee. The cons are a different matter.

And there are those who pose a threat, and maybe go a step further or become aggressive if you refuse to give, or give too little.

I've heard stories of "druggies" who will ask first and then attempt to take if you refuse, or in some cases, invade your space in an aggressive manner.

For kind-hearted sisters that pose an entirely different set of problems and concerns, particularly if they make the mistake of going into their purses.

Which is troubling not only from a safety perspective, but also jeopardize the Good Samaritan nature inherent in those of us who attempt to be Christ like. (You might have heard of that philosophy; it only dates back 2,000 years).

How do we weigh one's learned and accepted philosophy against the fears of being swindled, or assaulted?

Do we merely accept the fact that this is a different world today; that we are no longer a "community;" that the extended family concept in which we cared and shared with each other, as was the case during my upbringing here in Milwaukee, is but a page in history.

I wrote a column a few years ago about an alarming—and eye opening—experience that accompanied a Samaritan act when I gave a ride to a sister who was waiting for a bus in a rainstorm on Sherman and Burleigh Street—ironically the site of the

mini-riot earlier this year.

Not only did she abuse my generosity and compassion by conning me into taking her off my beaten path, but threatened to accuse me of attempted rape if I didn't give in to her extortion.

I ended up giving her all of my change and my dignity.

Several friends criticized me for allowing myself to get caught up in that scenario. They said in today's world I could have ended up losing more than a few dollars and my virginity. I could have been jacked. Or jacked up.

The episode either exposed my gullibility or my friends' cynicism.

It also speaks volumes about where we are as a community.

You didn't pass someone on a bus stop and not offer a ride. You took the neighbor to the grocery store.

You walked the kids down the street to church. In fact, before welfare, the church offered assistance.

The difference between today and yesterday is that yesterday everything, particularly the church, was centered on a system, and cultural paradigm of communalism.

Today, it's about individualism, which may explain why we are where we are.

As Shakespeare posits (I'm paraphrasing, of course): "to give or not to give, that is the question."

How you answer that question depends on your skepticism, your moral compass and cultural foundation.

And the law.

At the very least, you should internalize a question or two each time you run across a panhandler. Weigh your religious beliefs against your gut feelings and assumptions.

How you respond says as much about your personal beliefs and philosophies as it does about your worldview and our communal state of affairs.

Hotep.

We should embrace the elections and voting

A friend of mine said that he was undecided when it came to making a choice in this upcoming presidential Election. I shook my head knowing that only two of the four that's running realistically have a great chance of winning. I responded by saying "If you do not vote for Hillary, you're voting for Donald."

Years ago I never understood the importance of a single vote until I began digging into the process.

Me being labeled a felon definitely prevents me from doing many political things, but it does not prevent me from understanding the process and the importance of political elections.

The local level election and federal election should be taken as serious as the Presidential election.

Many of us will come out to vote

during the Presidential election, but will be a no show for any of the other election. They should all be treated the same in my eyes.

When I was on parole and couldn't vote I was still proactive. I began bringing others to the polls. I went from bringing five individuals to convincing hundreds to vote.

Even now on election day I take a vacation day from my place of employment. I do this to assist as much as I can because I know that it is not just a right, it is a responsibility to vote.

When we as African Americans place our votes, we should walk away being proud of ourselves. Not only are we exercising our right to vote but we are also validating our community and human existence.

Trump's recent all-white Chicago trip is further confirmation he doesn't care about Black people

by Preston Mitchum, originally posted on September 29

Presidential hopeful Donald Trump has made numerous and mostly frightening comments about "black-on-black" crime in Chicago.

Donald Trump

And no matter how illogical he sounds, he continues to speak about violence in ways that only blame black people for problems rooted in white supremacy.

This is what makes it incredibly odd that he wants the American people, including black people, to believe that he is the best person to end daily police violence against black communities (and apparently against ourselves).

He's concerned so much about black people that he took a trip to Chicago Wednesday and decided to only talk to white people.

Despite railing against Chicago's violence, Trump and his daughter, Ivanka, still traveled to the Windy City to pick up a campaign check. Ivanka headlined a cocktail reception in Chicago and an afternoon luncheon in Peoria. Then, on the same day, Trump attended a Bolingbrook luncheon. Trump supporters are expected to raise an estimated \$2 million for the Trump campaign from the combined four stops in Illinois.

Trump also spent time stumping before about 200 Polish Americans at the Polish National Alliance on Chicago's Northwest Side.

After all the talk of violence, chaos, and black suffering, ("black and Hispanic people are living in Hell"), Trump still has had nothing to say about us, our issues, or his solutions. To visit the very place that he has discussed as violent for black people and to ignore the entire community says a lot.

It's because Trump doesn't want to deal with the fact his campaign has the full support of white supremacist groups and affiliates throughout the country.

Trump doesn't care about black people. His "law and order" pitch for African-American support was just confirmation.

His lilly-white Chicago trip wasn't unexpected — it's just what Trump and his campaign does.

In recent weeks, it has been quite common for Trump to discuss what he considers the ongoing gun-related violence occurring in the streets of Chicago, referring to it as a "war torn country."

During Monday's debate, Trump stated, "These are people that are bad people that shouldn't be — when you have 3,000 shootings in Chicago from January 1st, when you have 4,000 people killed in Chicago by guns, from the beginning of the presidency of Barack Obama, his hometown, you have to have stop-and-frisk."

Trump is advocating for stop-and-frisk as a solution.

Stop-and-frisk has never been an effective solution for community relations and has never led to positive change.

On the contrary, stop-and-frisk has always been a controversial practice leading to disproportionate stops of black and poor individuals — despite arrests minimally occurring. In 2013, in a case before the U.S. District Court of Manhattan, Judge Shira Scheindlin found that New York City were conducting unconstitutional stop and frisks on two bases: police officers were stopping unsuspecting people without reasonable suspicion, a requirement set forth in the groundbreaking Terry v. Ohio decision; and that there were disparities of the number of black and Hispanic people being stopped and frisked more than white individuals, which violated the 14th Amendment's equal protection clause.

Ultimately Scheindlin concluded that New York City could continue its stop-and-frisk policy but it had to make changes for it to be constitutional. So while stop-and-frisk is technically legal in New York City — and throughout the country — Judge Scheindlin challenged, and rightfully so, the methods of its practice. And because Mayor Bill de Blasio dropped his appeal, Scheindlin's decision still stands.

It's intriguing that Trump would uphold such disparately-applied policies as a necessary public good while simultaneously propelling himself to be change-agent for the black community.

Even Chicago, an area that Trump pretends to know, led New York City in its use of stop-and-frisk policies.

Last year, the American Civil Liberties Union of Illinois released a report highlighting Chicago police were among the nation's leaders in the controversial and discriminatory practice. Specifically, the report underscored "the use (and overuse) of the practice in Chicago, notes that the justification for such stops often fails to meet constitutional standards and makes recommendations for fixing CPD policies in order to curb abuses and restore community trust in the City." To provide some numerical context, in Chicago, stops per resident totaled 93.6, while in New York City, the number reached its highest in 2011 with 22.9.

Even after weeks of awkwardly attending black churches in Detroit and Cleveland (looking at you, Don King) to increase his number of black voters, it's obvious that Trump knows nothing about black people. It's no surprise

(continued on page 9)

THE MILWAUKEE COMMUNITY JOURNAL

Published twice weekly,
Wednesday & Friday
3612 North Martin Luther
King Drive, Milwaukee, WI 53212

Phone: 414-265-5300 (Advertising and Administration) • 414-265-6647 (Editorial) • Website: communityjournal.net • Email: Editorial@communityjournal.net/Advertising@communityjournal.net

MCJ STAFF:
Patricia O'Flynn -Pattillo
Publisher, CEO
Robert J. Thomas
Assoc. Publisher
Todd Thomas, Vice Pres.
Mikel Holt, Assoc. Publisher
Thomas E. Mitchell, Jr.,
Editor
Teretha Martin, Technical
Consultant/Webmaster

Opinion and comments expressed on the Perspectives page do not necessarily reflect the views of the publisher or management of the MCJ. Letters and "other perspectives" are accepted but may be edited for content and length.

Billing Dept./Publisher's
Admin. Assist.
Colleen Newsom,
Classified Advertising
Jimmy V. Johnson,
Sales Rep.
CONTRIBUTING WRITERS:
Richard G. Carter, Fr. Carl
Diederichs, Rev. Joe McLin
PHOTOGRAPHER:
Yvonne Kemp

RELIGION

Interfaith Announces 2016 winner of the \$10,000 Social Innovation Prize in Wisconsin

Interfaith Older Adult Programs is honored to announce that Rev. Joseph Ellwanger, 83, is the winner of the 2016 Social Innovation Prize and will receive \$10,000 to continue his work to end mass incarceration, and strengthen families and communities in Wisconsin.

Ellwanger is the driving force behind WISDOM's statewide Reform Our Communities (ROC) campaign to rebuild Wisconsin's criminal justice system. WISDOM is a grassroots network of faith communities that works to promote the common good by building diverse communities and encouraging broad participation in the democratic process, according to the ROC Wisconsin website.

"Joe's belief in the dignity of every human person, and his passion to create a society where everyone is treated with justice, drives his work every day, largely in prison reform, but also in his active support of issues related to immigration, race relations, hunger and poverty, peace, and more," said WISDOM's Administrative Director, Barbara Pfarr, in her nomination for Ellwanger.

Ellwanger began his ministry as a pastor of a mixed race community in Birmingham, Ala.

After one of his young Sunday school students was killed in the bombing of a black church, he was driven to his career as a pastor in Alabama.

There, he worked closely with Dr. Martin Luther King, Jr., and was intimately involved in the Civil Rights Movement.

After nine years, Ellwanger became the pastor at Cross Lutheran Church in Milwaukee, where he worked for 34 years.

Ellwanger said many people are incarcerated for offenses that stem from substance abuse and mental illness; therefore, they continue cycling through the judicial system.

He has also stated that Wisconsin incarcerates more people, especially African-American men, than does any other state.

Instead of incarceration, his vision is to treat people with substance abuse and mental health issues, enabling them to stay in their homes, communities, jobs and families.

To reform Wisconsin's criminal justice system, Ellwanger systematically grew the WISDOM network from three affiliate organizations to 10 in order to wield legislative influence statewide, resulting in the establishment of Wisconsin's Treatment Alternative and Diversion Program (TAD) in 2006.

By 2016 he had more than quadrupled the budget for the TAD program. Every \$1 invested in TAD yields benefits of \$1.93 to the criminal justice system through averted incarceration.

From 2002-2013, Ellwanger traveled the state to establish congregation-based and justice-organizing affiliates of WISDOM.

As a result, there are now 12 WISDOM affiliates in major Wisconsin cities all engaged in the ROC campaign.

Ellwanger worked with the WISDOM affiliates to push for a state-funded pool of money from which cities, counties, and municipalities could draw to develop programs in their local communities to treat the mental health and substance abuse problems of those who are arrested.

These programs include: day report centers; universal screening; drug, mental health and veterans' treatment courts; pre- and post-intervention; job programs; jail diversion programs; restorative justice programs; crisis interven-

Rev. Joseph Ellwanger

"Joe's belief in the dignity of every human person, and his passion to create a society where everyone is treated with justice, drives his work every day, largely in prison reform, but also in his active support of issues related to immigration, race relations, hunger and poverty, peace, and more,"

--WISDOM's Administrative Director, Barbara Pfarr,

tion; and more.

At age 72, he spearheaded the WISDOM campaign to enact Wis-

consin Act 25, which authorizes "grants to counties to enable them to ... provide alternatives to prosecution and incarceration for criminal offenders who abuse alcohol or other drugs."

"Families will be stronger, and communities will be safer when offenders are treated for the underlying causes of their crimes, and when qualified non-violent offenders are released from prison," Pfarr said.

"Pastor Joe has said he isn't going to quit working on prison reform until at least one major prison in Wisconsin closes due to lack of prisoners."

Today, Ellwanger is actively engaged in guiding the Milwaukee Inner-city Congregations Allied for Hope (MICAHA) ROC Task Force. He is also involved in WISDOM's statewide ROC campaign, mobilizing around prison reform issues.

He has also written a book, "Strength for the Struggle," a powerful memoir of insights from his experiences in the Civil Rights Movement and urban ministry.

For more information on WISDOM and ROC Wisconsin, visit rocwisconsin.org.

MOUNT PILGRIM MISSIONARY BAPTIST FAMILY WOULD LIKE TO CONGRATULATE PASTOR GEORGE H. JOLLY ON PASTOR APPRECIATION MONTH

"Let the elders that rule well be counted worthy of double honor, especially they who labor in the word and doctrine".

1 Timothy 5:17

Family gathers to remember and celebrate homegoing of Bernice Taylor

On Friday, October 21, at Greater Galilee Baptist Church, located t 2432 N. Teutonia Ave. The family of Bernice Taylor gathered for a family photo during the repast held after Taylor's Homegoing Celebration. The family members came from far and near to celebrate Taylor's homegoing. She retired from Mickey's Linen.--Photograph by Kim A. Robinson.

Love must be sincere. Hate what is evil; cling to what is good. – Romans 12:9

CHURCH PASTORS

Milwaukee Community Journal

WELCOMES YOUR SUPPORT AS AN ADVERTISER IN OUR THANKSGIVING EDITION **(November 23rd)**

"INSPIRE YOUR CONGREGATION WITH A SPIRITUAL MESSAGE OF THANKSGIVING"

Ad size 3x3 (6 inches horizontal and 3 inches vertical)

Ad must be sent in jpeg or pdf format

ONLY \$100

DEADLINE FOR AD PLACEMENT 11/18

Contact Mr. Johnson

(414) 265 5300, ext107 or email ad to jimmyjohnsonmcj@yahoo.com

St Ann
CENTER
for Intergenerational Care

Ministry of
T
Sisters of
St. Francis
of Assisi

Coming up Monday, Oct. 31 | 4:00 p.m.

Healthy Eating!

Samuel L. Thurman from Fondy Food Market, the largest farmers market in Milwaukee, offers simple steps to **good nutrition**.

Cost: FREE! More info: (414) 210-2430

Location:

St. Ann Center Bucyrus Campus Medical Clinic
2450 W. North Avenue | 414.210.2430

HAPPY HALLOWEEN!

Northwest Family Activity and Events Center

Truth and Treat- A Safe Halloween Alternative

Sunday, October 30, 2016 • 1:00 - 4:00 p.m.

4034 West Good Hope Road

Children ages 12 and under will have an opportunity to participate in a safe alternative to Halloween activities with a free movie and treats.

Children must be accompanied by an adult.

For further information, please call (414) 540-9630 or (414) 462-6020.

Sponsored By:

Northwest Funeral Chapel, Inc.

O'BEE, FORD & FRAZIER

6630 West Hampton Avenue

Milwaukee, WI 53218

(414) 462-6020

Are You Confident Your Money Will Last in Retirement?

It’s important to know that you could live 20 or more years in retirement, therefore it’s important that you have enough savings to last.

A good way to determine if you’ll have enough is to use a retirement calculator that can tell you how much money you will need and how what you currently have might last. But here’s the thing, running out of money isn’t exactly a viable option.

If you’ve saved, say, 10 percent of your salary for the rest of your working life, do you think that would be enough to get by? The so-called “experts” have long pegged that as the target savings rate, but how would you know whether it would meet your individual needs?

A good way to know is to calculate what you might need based on your desired lifestyle. AARP’s Retirement Calculator (www.aarp.org/retirement) can help. It will calculate and budget your total retirement income instead of you guessing how much you retirement savings you will need.

Once you enter information about your current savings and savings rate, it will show you how much annual income you might get for the rest of your life – and it will even show you ways to boost your income. The calculator will also show you a target how much you will need to maintain your current lifestyle, after inflation is built in. If it doesn’t look like you’ll hit that target, the calculator gives you options. If you find that you will have an income shortfall, here are some things to consider.

Work a little longer - The longer you work, the more time you will have to save money (and build pension or delayed Social Security credits), and you won’t be forced to start drawing on your savings. Even part-time work can help tremendously. However, it’s important to know that while you are working if you claim social security early your benefits will be withheld, but if you wait to claim until your “full retirement age” (usually 66 or 67) you can collect your full benefit check even if you continue to work.

Adjust your lifestyle - Of course this seems like a no-brainer, but if you cut back on your expenses, downsize or pay off your mortgage it can help your money to stretch significantly. Take advantage of discounts and free activities to help defray cost. AARP’s Retirement Calculator will show you the projected national averages for various living expenses as well.

Consider buying an annuity - If it looks like you won't have enough income to support a long retirement, you might consider using a portion of your savings to buy a lifetime income annuity.

In exchange for the upfront premium, a life insurance company will provide you a guaranteed level of income for the rest of your life – no matter how long you live. For example, if you pay \$100,000 for a lifetime income annuity when you turn 65, you would receive about \$6,000 a year for the rest of your life, regardless of what the market does. It makes more sense to buy an annuity when interest rates are higher, because you will lock in a higher monthly payout.

In addition to the two tools mentioned above, AARP offers a comprehensive set of retirement decision-making tools at www.aarp.org/retirement. Working forever is rarely an option, but running out of money should never be an option.

--Jean C. Setzfand is Senior Vice President of Programs at AARP.

CAREGIVERS need care, too.

Are you caring for a loved one with dementia, Alzheimer's disease, a disability, or raising a grandchild?

YOU DESERVE AS MUCH HELP AS YOU GIVE.

Interfaith Older Adult Programs offers
FREE HELP AND SUPPORT
for family members and friends who help older adults.
Contact a Family Caregiver Support Network Resource
Specialist today and learn how Interfaith can
CARE FOR YOU!

Mention this ad and receive a free gift.

Interfaith
OLDER ADULT PROGRAMS

(414) 220-8600
interfaithmilw.org

Concerned
about Your
Future?

Get the
Information
You Need.

You want to make the most of your future. That’s why AARP Wisconsin is providing free, unbiased information to help you make smart financial decisions today so you can enjoy peace of mind tomorrow.

Join us to learn from professionals how to manage your financial resources and make informed Medicare decisions so your goals and dreams can become *Real Possibilities*.

Representatives from select local organizations will also be on hand for you to learn how they can help.

Tuesday, November 15, 2016 | 5:30 p.m. to 7:30 p.m.

Four Points by Sheraton Milwaukee North Shore
8900 North Kildeer Court | Brown Deer, WI 53209

A complimentary dinner will be provided. Space is limited, and RSVPs are required.

Please call **1-877-926-8300** or visit **<http://aarp.cvent.com/FinancialFreedom2016>** by Friday, November 11 to reserve your place.

There will be no selling or pressure to buy any product; only free, unbiased information.

AARP Real Possibilities in
Wisconsin

Y&E YOUTH & EDUCATION

Family provides focus for new UWM basketball coach

By Howie Wagner
He's won before, and LaVall Jordan expects to win again. But as his first season at the University of Wisconsin-Milwaukee approaches, what matters most to the new head men's basketball coach is forging the bonds of family within his Milwaukee Panthers team.

Jordan was raised by family in the broadest sense, not just by mom and dad, but also by an aunt and uncle, a grandmother and grandfather. At various points during his upbringing, he lived with them all. Each had a distinct impact, and all held him accountable.

His uncle, Lige Ridley, insisted on driving him to class every morning rather than let him take the school bus.

His aunt, Jetha Jeffers, had him mow lawns and tend gardens at the properties she owned, often ending his procrastination with a simple statement: The dreading is worse than the doing. "I tell that to my daughters now," Jordan says. He has three.

Always implicit was the message that Jordan's actions represented his family – mother Karen Jordan and father Nate Mitchell, grandparents Lloyd and JoAnn Mitchell, and on down the line.

Also clear was that his accomplishments, or mistakes, reflected on his community. And if his grades weren't good enough, he would not play basketball.

But he played plenty in the south-central Michigan town of Albion, a working-class enclave with a small-town high school that knew big basketball success.

In a state title game, he faced future NBA champ Shane Battier, and did so with a broken nose. From there, it was on to a college career at Butler University.

In many ways, Butler is where Jordan became the man he is today. He won 91 games there from 1997-2001, more than any previous Butler player.

In 2001, he led the Bulldogs to their first NCAA Tournament victory in 39 years. Later, in 2003, it's where his coaching career began.

But Butler's biggest effect on Jordan was a personal one: It's where he met his wife, Destinee. "He says I was his best recruiting job ever," she says.

Their family grew along with his coaching career, which featured assistant roles at Butler, Iowa and Michigan, and now the head job at UWM.

During his six Michigan seasons, the Wolverines reached five NCAA Tournaments. In 2013, they played in the national championship game with his youngest daughter, just 3 months old, watched from the stands.

"We joke all the time," Destinee says, "that he has sons in his job and the ladies at home."

"You do," LaVall Jordan admits, "end up with two families. You have your basketball family, and your family at home." But they need not remain separate entities. "You merge them."

The evidence is right there on his phone. He holds it up and swipes through some photographs. There's a family dinner in April 2016, one interrupted by a phone call offering the UWM job.

There are shots of Jordan's former players at his home reading books with his children.

There are texts featuring Bible

Destinee and LaVall Jordan and their daughters enjoy a sunny moment at their new home. The family moved to Wisconsin this summer, after Jordan was named the new head men's basketball coach at UW-Milwaukee. (UWM Photo/Troye Fox)

scriptures, sent daily by a coach from his Butler playing days.

It's that type of tight-knit, long-term kinship that Jordan is determined to create on his UWM team. "You want guys to have that great experience," Jordan says. "The daily interactions and relationships make that experience for them. T

"he winning makes it, too, but it's always been about the players for me."

He knows it can happen at UWM – the friendships and camaraderie, the excitement and the winning – not just because he's seen it before,

mer Panthers coaches Bo Ryan and Bruce Pearl and Rob Jeter, and notes that he has big shoes to fill. "That was one of the things that drew me," Jordan says. "We've seen it here before."

He wants to see it again. To watch it happen, call the UWM ticket office at (414) 229-5886 or email uwmtix@uwm.edu.

The Panthers host an exhibition game against Concordia Wisconsin Saturday, Nov. 5, at the Klotsche Center, and start the regular season Friday, Nov. 11, against Milwaukee School of Engineering at the UW-Milwaukee Panther Arena.

Kohl's Cares Grow Safe & Healthy program expands to offer free safety resources for K-8 educators to use in the classroom

The Kohl's Cares Grow Safe & Healthy Program, a partnership of Children's Hospital of Wisconsin and Kohl's Cares, has introduced a new program section designed specifically for educators.

Nicknamed "Spriggy Goes to School," the program section on the KohlsSafeandHealthy.com website aims to connect elementary and middle school educators with topical safety resources to share in their classrooms and within their school communities. Spriggy is the program mascot, a lovable blue character, who teaches kids safety lessons in fun and engaging ways.

"Accidental injury remains the leading cause of death in children ages 18 and younger," said Katie Horrigan, director of Community Education and Outreach, Children's Hospital of Wisconsin. "We know that education and awareness helps to prevent many of these injuries, so we are asking educators to connect with their students in the classroom by empowering them to learn more about their own health and safety."

The new section of the website, Educator Resources, aggregates safety materials into sections specifically targeted to topics appropriate for K-8 students.

Safety resources cover topics like: playground safety, outdoor and sports safety, kitchen safety, family safety planning, pedestrian safety and many others, for educators to share in their classrooms and school communities.

FREE Classroom Kits

To kick off the launch of Spriggy Goes to School, the program is offering free Classroom Kits to educators in Eastern Wisconsin. Kits for both elementary and middle school classrooms include new classroom safety posters and giveaways for students. Educators can request a free kit on the website, while supplies last, with a limit of five per school.

UW-Milwaukee Panthers MEN'S BASKETBALL HOME SCHEDULE

DATE & TIME	OPPONENT	VENUE
Nov. 5, 2 p.m.	Concordia Wisconsin (exhibition)	Klotsche Center
Nov. 11, 7 p.m.	Milwaukee School of Engineering	UWM Panther Arena
Nov. 30, 7 p.m.	Jacksonville	UWM Panther Arena
Dec. 17, 2 p.m.	Western Illinois	Klotsche Center
Dec. 19, 7 p.m.	Belmont	UWM Panther Arena
Jan. 12, 7 p.m.	Northern Kentucky	UWM Panther Arena
Jan. 14, 2 p.m.	Wright State	UWM Panther Arena
Jan. 20, 7 p.m.	Cleveland State	UWM Panther Arena
Jan. 22, 2 p.m.	Youngstown State	UWM Panther Arena
Feb. 2, 7 p.m.	Valparaiso	UWM Panther Arena
Feb. 4, 2 p.m.	Illinois-Chicago	UWM Panther Arena
Feb. 18, 1 p.m.	UW-Green Bay	UWM Panther Arena
Feb. 24, 7 p.m.	Detroit Mercy	Klotsche Center
Feb. 26, 2 p.m.	Oakland	Klotsche Center

READ YOUR MCJ ONLINE! GO TO COMMUNITYJOURNAL.NET

AMRI Counseling
*compassionate connection.
positive strategy for change.*

State Certified Mental Health and Substance Abuse Clinic providing quality mental health and substance abuse counseling along with an array of family support services for children, adolescents, adults, couples & families.

- Mental Health Counseling
- Alcohol & Drug Counseling
- Faith Based Counseling
- Marriage & Family Therapy
- Anger Management
- Medication Management
- Correctional Services
- Additional Services Available

Services provided on an individual basis or group setting. Serving children, adolescents & adults

4001 W. Capitol Dr. / Milwaukee, WI
2221 63rd Street Suite 8 / Kenosha, WI
Moving soon to: 6321 23rd Ave. / Kenosha, WI

414.810.6691 office / 414.455.3879 office
clinic@amricounseling.com / www.amricounseling.com
Monday through Friday 8:00am-8:00pm Weekend Appointments Available
ALL INSURANCES ACCEPTED, CCS & PRIVATE PAY

UNITED PROUDLY PRESENTS

MILWAUKEE COMMUNITY JOURNAL SPECIAL EDITION

VOICES

A WEEKEND EDITION OF POSITIVE MESSAGES, OPINIONS, PICTURES, AND POETRY... FROM OUR YOUTHFUL COMMUNITY

IF YOU ARE BETWEEN THE AGES OF 0-25. THE TIME IS NOW...WHAT'S ON YOUR MIND?

voices@communityjournal.net

We are here for whatever life stage you are in!
Whether you are looking for a home, boat, RV, car, help with home improvements or a wedding, Brewery Credit Union can help you meet your needs!

WE LOVE MAKING LOANS

1351 N. Dr. Martin Luther King Dr. | BREWERYCU.COM | 414.273.3170

Go to the MCJ website (communityjournal.net) to view Brewery Credit Union ad and click to apply!

KALEIDOSCOPE

the MCJ lifestyle & entertainment section

Sista Speak...Speak Lord!

Tara R. Pulley

Zelda Corona

Sonya Bowman

NOSTALGIA

MEMORIES

Remembering people, places and things which occurred in our lives can bring a tear, smile, and out loud laughter. Memories of my childhood bring all of the above emotions. Seasons of change and renewal of the soul can bring about memories... Live, Laugh and Love... as you only come this way once.....follow God's plan for you.

(I want to Thank the MCJ, Sista' Speak readers, Sonya and Zelda for your love and support in my decision to embark on the next chapter in my life... this will be my last submission of writings. Thanks for the Memories!)

Tara R Pulley
"Keeping it Real"

Don't Believe the Hype

We have claimed many traditions that were not our making. We have adapted a culture, that is not our own. We have forgot our beginnings, because they were washed away. But...We can reestablish true customs – our way. We can amend our beliefs to represent who we really are. We can study our past,

so we can recreate our future.

We can make new memories that we are proud to pass down for generations. We can learn the truth!

Zelda Corona
Vision Represents Faith!

Back In The Day

Life has certainly changed and moved on. I know this is what life if supposed to do. More than a little bit, I have to admit...I miss the past. Going down the soul train line when I was seven, at

my auntie Carrie's reception to LTD's..."BACK IN LOVE AGAIN." Ya'll know...

Car hopping at the lake-front parking lot in my teens.

Bar hopping at Court MVP in my thirties.

Falling in love again in my early forties.

Although I am melancholy for the past...

I am excited to turn 49 in a few months, stepping into my future.

Sonya Marie Bowman
"It Is What It Is"

Pyramid Mattresses

3800 W. Burleigh St.
442-5064

Twin set \$88
Full Size set \$98
Queen Set \$108

After a long search throughout the city I found exactly what I was seeking at Pyramid Mattresses. The comfortable bed I purchased fit my budget plus an African American company makes the mattresses.

— Terroba Martin

Your Holiday Mattress Store

Monday thru Thursday: 10am - 5pm
Friday: 10am-12pm & 3pm-5pm
Saturday: 10am-5pm
Support Your Community Business!

THANKFUL ADVERTISEMENT

Milwaukee Community Journal
WELCOMES YOUR SUPPORT AS AN ADVERTISER IN OUR
THANKSGIVING EDITION **(November 23rd)**

EXAMPLE:

"I WOULD LIKE TO THANK A SPECIAL PERSON THAT CAME BACK INTO MY LIFE"

--(name)

2 X 2 AD (4 inches horizontal and 2 inches vertical)

Ad must be sent in jpeg or pdf format

ONLY \$25

DEADLINE FOR AD PLACEMENT 11/18

Contact Mr. Johnson

(414) 265 5300, ext107 or email ad/text (no more THAN 15 WORDS)

jimmyjohnsonmcj@yahoo.com

Milwaukee Public Schools launches new initiative to give young people a safe place

MPS C.A.R.E.S. offers expanded evening programming, wellness activities for youth and families

Milwaukee Public Schools launched a new initiative today to provide safe places for young people to go and additional access to wellness resources for youth and families.

MPS C.A.R.E.S., Community and Recreation Engaging Students, will provide expanded programming at North Division, South Division and Washington High Schools, including but not limited to Twilight Centers, Midnight Sports Leagues and Wellness Days.

The district is working with community partners, including the City of Milwaukee Office of Violence Prevention, Boys & Girls Clubs of Greater Milwaukee and Safe & Sound, to identify and implement additional programming.

"We have so many young people in our community who need safe places to go that have positive activities and resources," said MPS Superintendent Darienne Driver. "We want to work with our partners to meet the needs of Milwaukee's children and families."

Twilight Centers will open October 31, 2016 and will provide programming and services on Mondays and Wednesdays from 6:00 p.m. until 9:00 p.m. and

on Saturdays from 6:00 p.m. until 10:00 p.m.

The initial Twilight Centers will be at North Division, South Division and Washington High Schools, and the goal is to open four additional Twilight Centers within the next three months.

The Centers are open to any child ages 12-18 years old. Activities will include but not be limited to game rooms, open gym, roller skating, movie nights and youth enrichment activities.

Midnight Sports Leagues will begin in 2017. Leagues will play at both north and south side locations. The Leagues are open to any adult ages 18-24 years old.

Wellness Days will be each week at different sites around the city and will include wellness programming and resources.

There is no charge to attend, and the activities are open to the public.

For more information about MPS C.A.R.E.S., including schedules and registration information, visit mpsmke.com/cares.

THANK YOU FOR ADVERTISING IN THE MILWAUKEE COMMUNITY JOURNAL

JIMMY V. JOHNSON, SALES REPRESENTATIVE
265-5300, EXT. 107
JIMMYJOHNSONMCJ@YAHOO.COM
JIMMYJOHNSON@COMMUNITYJOURNAL.NET

WISCONSIN

DRIVER'S LICENSE

SPEAK UP. BUT FIRST, SAY CHEESE.

Now you need an acceptable photo ID to vote in Wisconsin. Most people already have one. If you don't, head to the Division of Motor Vehicles for a free Wisconsin state ID card. Just bring proof of name and date of birth, Wisconsin residency, U.S. citizenship and proof of identity. If you don't have a birth certificate or other documents, the DMV can still help you get a free ID for voting. Get your free ID today, and remember to bring it when you vote.

For DMV locations and a complete list of documents,

BRINGIT.WISCONSIN.GOV
1.866.VOTE.WIS

BRING IT
— TO THE —
BALLOT

Text "MKE VOTE" to 468311 for election alerts

Sponsored by the Wisconsin Elections Commission & the Milwaukee County Election Commission

A Review of our Workshops “Hope for the Future” at Northcott Neighborhood House

We have completed our Fall, Spring and Summer sessions of our program “Hope For The Future” that focuses on introducing various aspects of the Arts to local youth.

This program has allowed us to offer an alternative to the norm for our children. Partnering with Northcott Neighborhood house we have opened the door to expanding community involvement at the center.

We believe that children are like sponges and if we surround them with positive messages, images and people they will grow internally, personally and spread the positivity to others. During open discussions we were moved by what our participants had to say about their “Hopes” and “Dreams.”

Many are discouraged by the despair and violence they face daily. By talking about these things they found they were not alone, many even knew some of the same people that were victims of violence.

In our creative writing sessions we found that our children in spite of their surroundings or circumstances still have big dreams of their futures, one wants to be a Chemist so he can “make a breakthrough” like curing Cancer! Another a writer, a leader, a boxer, professional basketball player and the list goes on.

We began with one on one classes in promoting self esteem, teamwork, and communications. We were able to create a short skit which included both our youth and their parents. The skit was created from

the writings of participants and was just in time for Northcott’s Christmas toy giveaway and party, it was called “A few days before Christmas.” Seeing the pride in the faces of parents

FIRST PERSON

and family of our participants and of the participants themselves was awesome!

We also provided specialty workshops with industry professionals in areas of Entertainment, Cosmetology, Creative writing and Live Performance. In our “I’m Beautifully me” classes young ladies learned about, hygiene, true standards of beauty, inner beauty and loving themselves inside and out.

Participants who have ambitions of getting into the Entertainment industry through our “Everything you ever wanted to know about Show Business” workshop got to know what it takes, do’s and don’ts.

With our “Performance Bootcamp” our participants learned how to put together a live show, trust each other and perform that show at the biggest Music Festival in the world, Milwaukee’s Summerfest!

New friendships were made, bonds were created and confidence was built, these attributes are exactly what we wanted for our participants. We are confident that we will continue to grow and our involvement and partnership with Northcott Neighborhood House will continue to flourish. Our hopes are to be able to expand the program to include Parents, Grandparents and youth!

We thank you for your support and we are Looking forward to our next session Fall of 2016.--Article by officials of *Dedlee Enterprises, Inc.*

Boy Scouts invited to participate in first MATC Learn It & Earn It event at downtown campus

Boy Scouts from throughout southeastern Wisconsin are invited to participate in and earn merit badges at the first “MATC Learn It & Earn It” event at Milwaukee Area Technical College’s Downtown Milwaukee Campus Saturday, Nov. 12.

In partnership with the Three Harbors Council, MATC will hold courses in a wide variety of fields, many of which align with MATC academic programs. Boy Scouts 12 and older will be able to earn one badge during the day.

Courses will be taught by MATC instructors and Boy Scout merit badge counselors. The \$8 per scout fee includes a lunch and participant patch,

and may be paid at the event.

Check in is from 7:30 to 8 a.m. at Cooley Auditorium on the second floor of the Main Building, 1015 N. 6th St. A closing ceremony will be held at 3:30 p.m. in the auditorium.

The event coincides with MATC’s Open House. Boy Scouts will participate in an Open House scavenger hunt at 8:30 a.m. Parents are welcome to attend any of the merit badge classes and MATC’s Open House.

The goal is for each scout to choose one badge and focus on learning about the subject.

Badges will be offered in Game Design, Anima-

tion, Crime Prevention, Automotive Maintenance, Truck Transportation, Programming, Theatre, Photography, Law, Entrepreneurship, Medicine, Cooking, Geology, American Business, Welding, Music, Digital Technologies, Soil and Water Conservation, Digital Marketing, Bugling and Dentistry. See the full listing of badge offerings and pre-register at <http://www.matc.edu/scouttech/#>.

Free parking will be available at the BMO Harris Bradley Center parking structure on N. 6th St. Register soon as openings are first-come, first-served and filling quickly. For more information, call (414) 297-6969.

Trump doesn’t care about Black people

(continued from page 3)

that Trump isn’t familiar with this factual information because he often “lives in his own reality.”

But it does lead to the questions: with the continuous violence between police and black communities in-and-out of Chicago, why would Trump advocate stop-and-frisk as the standard; and further, why would he go to this alleged “war torn” city without speaking to any black people?

“We have to help them,” Trump said in a rally this week in Florida. “It’s unacceptable,” he continues. The “them” he is obviously referring to are black people, who apparently would be lost without his presidential and financially-savvy guidance.

Trump has repeatedly used this language as an appeal to black people to elect him over Democratic candidate, Hillary Clinton.

Trump is calling for “law and order” — where police can have full authority over the lives of black people, no matter how anti-black laws and enforcement are — in this country.

Black people have heard this rhetoric many times before, and we know what the dog whistle means. But if Trump is ever going to be serious about how black people perceive him, he may want to visit the cities he so problematically discusses and not just to pick up campaign checks.

It’s clear that Trump doesn’t care about black people, and he should probably quit talking to and about us.

Preston Mitchum is a Washington, DC-based writer, activist, and policy nerd.

He has written for the Atlantic, The Root, Ebony.com, Huffington Post, Hello Beautiful, and Think Progress.

Follow him on Twitter @Preston-Mitchum to see just how much he appreciates intersectionality.

For 40 YEARS, the MILWAUKEE COMMUNITY JOURNAL has consistently informed, analysed and entertained readers. For 40 YEARS, the COMMUNITY JOURNAL has provided a voice to the community, providing educational opportunities to students. We have kept the community’s faith, stayed the course, and kept our finger on the pulse of our community for 40 YEARS...Your Milwaukee Community Journal!

VOL. XL Number 3 August 10, 2016

The Milwaukee COMMUNITY JOURNAL

WISCONSIN'S LARGEST AFRICAN AMERICAN NEWSPAPER

MCJ 40TH ANNIVERSARY EVENT
Shining the Light on Beacons of our Community

ELECTION WATCH 2016
THE RESULTS

Senate incumbent Taylor defeats challenger Barnes in hotly contested primary race

Jason Fields to return to Assembly, Gwen Moore easily defeats challenger Gary George

Compiled by MCJ Staff

Incumbent state Sen. Lena Taylor handily won the most hotly anticipated, contested and discussed political race of the year, defeating her challenger, Rep. Mandela Barnes in the August 9 state primary elections.

Taylor collected 61 percent (11,430) of the votes in her fourth district senatorial race. Despite heavy financial backing and support from the predominantly white suburb of Shorewood—and the political action group, Wisconsin Working Family Party, Barnes could only muster 39 percent (7,414) of the votes.

In what could best be described as the second most hotly contested political race in the community, incumbent Milwaukee County District Attorney John Chisholm defeated Atty. Verona Swannigan. Chisholm received 51,466 votes (63 percent) to Swannigan's 27,570 votes (33 percent).

Described by local WNOV radio talk show host Sherwin Hughes as “a phoenix rising from the ashes,” former State Rep. Jason Fields reclaimed his former District 1. Assembly seat, narrowly defeating Daniel Gibson.

Fields collected 2,930 votes (59 percent) to Gibson's 2,062 (41 percent).

If there were ever a proverbial “cake walk,” it would be the contest between incumbent U.S. Congresswoman Gwen Moore and former state Senator Gary George.

Figuratively speaking (and expectedly), Moore walked all over George in this primary election, receiving 85 percent of the votes (35,093) to George's poultry 15 percent (6,508 votes).

In the other senate race involving our community, Rep. LaTonya Johnson will succeed Nikiya Harris Dodd in senate district six, who stepped down from the position for personal reasons.

Johnson defeated two other challengers for the seat Thomas Harris and Michael Bonds, the former president of the Milwaukee Public School's Board of Directors.

Johnson collected 9,560 votes (61 percent). The race for second place between Harris and Bonds was tight, with Harris receiving 3,158 votes (20 percent), and Bonds 3,011 (15 percent).

In two other Assembly races in predominantly Black districts, incumbent state Rep. Leon Young retained his District 16 seat defeating Edgus Lin, Brandy Bant, and Stephen Jansen.

David Crowley will now represent the 17th Assembly district, defeating two other candidates, Kim Burns—the daughter of the late legendary lawmaker Polly Williams—and Marcus Hart.

(continued on page 7)

More Anniversary Photos on Page 2: Pulse of the Community will return in next week's edition

THE 2016 FELLOWSHIP OPEN GOLF TOURNAMENT

FRIDAY AUGUST 19 SILVER SPRING COUNTRY CLUB N56W21318 Silver Spring Drive Menomonee Falls, WI

SIXTEENTH ANNUAL August 19, 2016 Fellowship Open SILVER SPRING COUNTRY CLUB

OSCAR ROBERTSON Legends Award (NBA Hall of Famer)

DR. JOAN M. PRINCE Community Leader Award (Vice Chancellor, UW-Milwaukee)

PATTY CADORIN Civic Leader Award (Vice President and Senior Advisor, BMO Harris Bank)

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
NOTICE AND ORDER FOR
NAME CHANGE HEARING
Case No. 16CV6601**

In the matter of the name change of:
CORAL ALONDRA ALVAREZ GARCIA
By (Petitioner) CECILIA MARGARITA GARCIA GONZALEZ By (Co-Petitioner) LEOBARDO ALVAREZ OLMEDO

NOTICE IS GIVEN:
A petition was filed asking to change the name of the person listed above:
From: CORAL ALONDRA ALVAREZ GARCIA To: CRYSTAL ESTRELLA ALVAREZ GARCIA
Birth Certificate: CORAL ALONDRA ALVAREZ GARCIA

IT IS ORDERED:
This petition will be heard in the Circuit Court of Milwaukee County, State of Wisconsin.
Judge's Name: HON TIMOTHY G. DUGAN ROOM 415, PLACE: 901 N. 9th Street, Milwaukee, Wisconsin, 53233 DATE: DECEMBER 5, 2016 TIME: 10:00AM

IT IS FURTHER ORDERED:
Notice of this hearing shall be given by publication as a Class 3 notice for three (3) weeks in a row prior to the date of the hearing in the Milwaukee Community Journal, a newspaper published in Milwaukee County, State of Wisconsin.
Dated: 10-26-2016
BY THE COURT:
HON. TIMOTHY G. DUGAN
Circuit Court Judge
016-273/10-28/11-4-11-2016

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
NOTICE AND ORDER FOR
NAME CHANGE HEARING
Case No. 16CV008046**

In the matter of the name change of:
SASHA KOROBOVA
By (Petitioner)

NOTICE IS GIVEN:
A petition was filed asking to change the name of the person listed above:
From: SASHA KOROBOVA To: SASHA KOROBOVA KOROBOVA
Birth Certificate:

IT IS ORDERED:
This petition will be heard in the Circuit Court of Milwaukee County, State of Wisconsin.
Judge's Name: HON REBECCA F. DALLET, PLACE: 901 N. 9th Street, Milwaukee, Wisconsin, 53233 DATE: DECEMBER 7, 2016 TIME: 8:45AM

IT IS FURTHER ORDERED:
Notice of this hearing shall be given by publication as a Class 3 notice for three (3) weeks in a row prior to the date of the hearing in the Milwaukee Community Journal, a newspaper published in Milwaukee County, State of Wisconsin.
Dated: 10-21-2016
BY THE COURT:
HON. REBECCA F. DALLET
Circuit Court Judge
016-272/10-28/11-4-11-2016

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
WITHOUT MINOR CHILDREN
Case No 16FA006648
DIVORCE 40101**

In re the marriage of: BELINDA C. HUNT 2972 N. MOTHER SIMPSON WAY MILWAUKEE WISCONSIN 53206, Petitioner and RAYMOND R. HUNT III 2972 N. MOTHER SIMPSON WAY MILWAUKEE, WI 53206 RESPONDENT

THE STATE OF WISCONSIN, to the person named above as respondent:

You are notified that your spouse has filed a lawsuit or other legal action against you. The Petition, which is attached, states the nature and basis of the legal action.

Within 20 days of receiving this Summons, you must provide a written response, as that term is used in Ch. 802, Wis. Stats., to the Petition. The Court may reject or disregard a response that does not follow the requirements of the statutes.

The response must be sent or delivered to the following government office: Clerk of Court Milwaukee County 901 North 9th Street Milwaukee, Wisconsin 53233.

The response must also be mailed or delivered within 20 days to the petitioner at the address above.

It is recommended, but not required

that you have an attorney help or represent you

If you do not provide a proper response within 20 days, the court may grant judgment against you and you may lose your right to object to anything that is or may be incorrect in the Petition.

A judgment may be enforced as provided by law. A Judgment may become a lien against any real estate you own now or in the future and may also be enforced by garnishment or seizure of property.

Dated: 10-12-16
By: BELINDA C HUNT
016-270/10-28/11-4-11-2016

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
NOTICE AND ORDER FOR
NAME CHANGE HEARING
Case No. 16CV008028**

In the matter of the name change of:
TYANNA MESHELL CHAPPELL
By (Petitioner) JENNIFER ANNE DOUGLAS

NOTICE IS GIVEN:
A petition was filed asking to change the name of the person listed above:
From: TYANNA MESHELL CHAPPELL To: TYANNA MESHELL TROIA
Birth Certificate: TYANNA MESHELL TROIA
IT IS ORDERED:
This petition will be heard in the Circuit Court of Milwaukee County, State of Wisconsin.
Judge's Name: HON WILLIAM SOSNAY ROOM 414 BRANCH 8, PLACE: 901 N. 9th Street, Milwaukee, Wisconsin, 53233 DATE: NOVEMBER 25, 2016 TIME: 9:30AM

IT IS FURTHER ORDERED:
Notice of this hearing shall be given by publication as a Class 3 notice for three (3) weeks in a row prior to the date of the hearing in the Milwaukee Community Journal, a newspaper published in Milwaukee County, State of Wisconsin.
Dated: 10-21-2016
BY THE COURT:
HON. WILLIAM SOSNAY
Circuit Court Judge
016-271/10-28/11-4-11-2016

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
DIVORCE-40101
Case No. 16FA005140**

In Re: The marriage of TAMMIE TERRELL WASHINGTON, Petitioner and Respondent ROBERT DARNELL MURPHY
THE STATE OF WISCONSIN, TO THE PERSON NAMED ABOVE AS RESPONDENT
You are notified that the petitioner named above has filed a Petition for divorce or legal separation against you.

You must respond with a written demand for a copy of the Petition within 40 days from the day after the first date of publication.

The demand must be sent or delivered to the court at: Clerk of Court Milwaukee County Courthouse 901 N. 9th St. ROOM 104 Milwaukee WI 53233and to TAMMIE T. WASHINGTON 4945 N. 61ST MILWAUKEE WI, 53218

It is recommended, but not required, that you have attorney help or represent you.

If you do not demand a copy of the Petition within 45 days, the court may grant judgment against you for the award of money or other legal action requested in the Petition and you may lose your right to object anything that is or may be incorrect in the Petition.

A judgment may be enforced as provided by law. A judgment awarding money may become a lien against any real estate you own now or in the future, and may also be enforced by garnishment or seizure of property.

You are further notified that if the parties to this action have minor children, violation of 948.31, Wis. Stats., (Interference with custody by parent or others) is punishable by fines and/or imprisonment.

If you and the petitioner have minor children, documents setting forth the percentage standard for child support established by the department under 49.22(9), Wis. Stats., and the factors that a court may consider for modification of that standard under 767.511(1m), Wis. Stats., are available upon your request from the Clerk of Court.

You are notified of the availability of information from the Circuit Court

Commissioner as set forth in 767.105, Wis. Stats.

767.105 Information from Circuit Court Commissioner.
(2) Upon the request of a party to an action affecting the family, including a revision of judgment or order under sec. 767.59 or 767.451:
(a) The Circuit Court Commissioner shall, with or without charge provide the party with written information on the following, as appropriate to the action commenced:
1. The procedure for obtaining a judgment or order in the action.
2. The major issues usually addressed in such an action.
3. Community resources and family court counseling services available to assist the parties.
4. The procedure for setting modifying, and enforcing child support awards, or modifying and enforcing legal custody or physical placement judgments or orders.
(b) The Circuit Court Commissioner shall provide a party, for inspection or purchase with a copy of the statutory provisions in this chapter generally pertinent to the action.
Date: 10-18-2016
By: TAMMIE T. WASHINGTON
016-269/10-21-28/11-4-2016

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
NOTICE AND ORDER FOR
NAME CHANGE HEARING
Case No. 16CV5353**

In the matter of the name change of:
HU K XIONG
By (Petitioner)

NOTICE IS GIVEN:
A petition was filed asking to change the name of the person listed above:
From: HU KOUA XIONG To: CHUHU XIONG
Birth Certificate:

IT IS ORDERED:
This petition will be heard in the Circuit Court of Milwaukee County, State of Wisconsin.
Judge's Name: HON STEPHANIE G. ROTHSTEIN
ROOM 404, PLACE: 901 N. 9th Street, Milwaukee, Wisconsin, 53233 DATE: NOVEMBER 8, TIME: 9:00AM

IT IS FURTHER ORDERED:
Notice of this hearing shall be given by publication as a Class 3 notice for three (3) weeks in a row prior to the date of the hearing in the Milwaukee Community Journal, a newspaper published in Milwaukee County, State of Wisconsin.
Dated: 9-14-16
BY THE COURT:
HON. STEPHANIE G. ROTHSTEIN
Circuit Court Judge
016-268/10-21-28/11-4-2016

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
DIVORCE-40101
Case No. 16FA005469**

In Re: The marriage of JOYCE SMITH, Petitioner and Respondent HINDS SMITH
THE STATE OF WISCONSIN, TO THE PERSON NAMED ABOVE AS RESPONDENT
You are notified that the petitioner named above has filed a Petition for divorce or legal separation against you.

You must respond with a written demand for a copy of the Petition within 40 days from the day after the first date of publication.

The demand must be sent or delivered to the court at: Clerk of Court Milwaukee County Courthouse 901 N. 9th St. ROOM 104 Milwaukee WI 53233and to JOYCE SMITH 4524 N 58TH ST. MILWAUKEE, WI 53218

It is recommended, but not required, that you have attorney help or represent you.

If you do not demand a copy of the Petition within 45 days, the court may grant judgment against you for the award of money or other legal action requested in the Petition and you may lose your right to object anything that is or may be incorrect in the Petition.

A judgment may be enforced as provided by law. A judgment awarding money may become a lien against any real estate you own now or in the future, and may also be enforced by garnishment or seizure of property.

You are further notified that if the parties to this action have minor children, violation of 948.31, Wis. Stats., (Interference with custody by parent or others) is punishable by fines and/or imprisonment.

If you and the petitioner have minor children, documents setting forth the percentage standard for child support established by the department under 49.22(9), Wis. Stats., and the factors that a court may consider for modification of that standard under 767.511(1m), Wis. Stats., are available upon your request from the Clerk of Court.

You are notified of the availability of information from the Circuit Court Commissioner as set forth in 767.105, Wis. Stats.

767.105 Information from Circuit Court Commissioner.
(2) Upon the request of a party to an action affecting the family, including a revision of judgment or order under sec. 767.59 or 767.451:
(a) The Circuit Court Commissioner shall, with or without charge provide the party with written information on the following, as appropriate to the action commenced:
1. The procedure for obtaining a judgment or order in the action.
2. The major issues usually addressed in such an action.
3. Community resources and family court counseling services available to assist the parties.
4. The procedure for setting modifying, and enforcing child support awards, or modifying and enforcing legal custody or physical placement judgments or orders.
(b) The Circuit Court Commissioner shall provide a party, for inspection or purchase with a copy of the statutory provisions in this chapter generally pertinent to the action.
Date: 10-3-2016
By: JOYCE SMITH
016-267/10-21-28/11-4-2016

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
DIVORCE-40101
Case No. 16FA005713**

In Re: The marriage of CHANDRA TURNBULL-WINSTON, Petitioner and Respondent HERBERT WINSTON JR
THE STATE OF WISCONSIN, TO THE PERSON NAMED ABOVE AS RESPONDENT
You are notified that the petitioner named above has filed a Petition for divorce or legal separation against you.

You must respond with a written demand for a copy of the Petition within 40 days from the day after the first date of publication.

The demand must be sent or delivered to the court at: Clerk of Court Milwaukee County Courthouse 901 N. 9th St. ROOM 104 Milwaukee WI 53233and to CHANDRA TURNBULL-WINSTON P.O. BOX 06722 MILWAUKEE WI 53206

It is recommended, but not required, that you have attorney help or represent you.

If you do not demand a copy of the Petition within 45 days, the court may grant judgment against you for the award of money or other legal action requested in the Petition and you may lose your right to object anything that is or may be incorrect in the Petition.

A judgment may be enforced as provided by law. A judgment awarding money may become a lien against any real estate you own now or in the future, and may also be enforced by garnishment or seizure of property.

You are further notified that if the parties to this action have minor children, violation of 948.31, Wis. Stats., (Interference with custody by parent or others) is punishable by fines and/or imprisonment.

If you and the petitioner have minor children, documents setting forth the percentage standard for child support established by the department under 49.22(9), Wis. Stats., and the factors that a court may consider for modification of that standard under 767.511(1m), Wis. Stats., are available upon your request from the Clerk of Court.

You are notified of the availability of information from the Circuit Court Commissioner as set forth in 767.105, Wis. Stats.

767.105 Information from Circuit Court Commissioner.
(2) Upon the request of a party to an action affecting the family, including a revision of judgment or order under sec. 767.59 or 767.451:
(a) The Circuit Court Commissioner shall, with or without charge provide the party with written information on the following, as appropriate to the action commenced:
1. The procedure for obtaining a judgment or order in the action.
2. The major issues usually ad-

ressed in such an action.
3. Community resources and family court counseling services available to assist the parties.
4. The procedure for setting modifying, and enforcing child support awards, or modifying and enforcing legal custody or physical placement judgments or orders.
(b) The Circuit Court Commissioner shall provide a party, for inspection or purchase with a copy of the statutory provisions in this chapter generally pertinent to the action.
Date: 10-13-2016
By: CHANDRA TURNBULL-WINSTON
016-266/10-21-28/11-4-2016

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
NOTICE AND ORDER FOR
NAME CHANGE HEARING
Case No. 16CV007871**

In the matter of the name change of:
HAZEL LEANDRO GALVA MENA
By (Petitioner) LEANDRO GALVA MENA
NOTICE IS GIVEN:
A petition was filed asking to change the name of the person listed above:
From: HAZEL LEANDRO GALVA MENA To: LEANDRO GALVA MENA
Birth Certificate: HAZEL LEANDRO GALVA MENA
IT IS ORDERED:
This petition will be heard in the Circuit Court of Milwaukee County, State of Wisconsin.
Judge's Name: HON DAVID A HANSHER ROOM 412, PLACE: 901 N. 9th Street, Milwaukee, Wisconsin, 53233 DATE: DECEMBER 2, 2016 TIME: 1:30PM

IT IS FURTHER ORDERED:
Notice of this hearing shall be given by publication as a Class 3 notice for three (3) weeks in a row prior to the date of the hearing in the Milwaukee Community Journal, a newspaper published in Milwaukee County, State of Wisconsin.
Dated: 10-14-2016
BY THE COURT:
HON. DAVID A HANSHER
Circuit Court Judge
016-265/10-21-28/11-4-2016

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
NOTICE AND ORDER FOR
NAME CHANGE HEARING
Case No. 16CV007732**

In the matter of the name change of:
ROBY VERNON LUCKETT II

By (Petitioner) ROBY VERNON LUCKETT II
NOTICE IS GIVEN:
A petition was filed asking to change the name of the person listed above:
From: ROBY VERNON LUCKETT II To: NAKOA AKIN MOONBLOOD
Birth Certificate: ROBY VERNON LUCKETT II

IT IS ORDERED:
This petition will be heard in the Circuit Court of Milwaukee County, State of Wisconsin.
Judge's Name: HON DAVID A HANSHER ROOM 412, PLACE: 901 N. 9th Street, Milwaukee, Wisconsin, 53233 DATE: NOVEMBER 29, 2016 TIME: 10:30AM

IT IS FURTHER ORDERED:
Notice of this hearing shall be given by publication as a Class 3 notice for three (3) weeks in a row prior to the date of the hearing in the Milwaukee Community Journal, a newspaper published in Milwaukee County, State of Wisconsin.
Dated: 10-14-2016
BY THE COURT:
HON. DAVID A HANSHER
Circuit Court Judge
016-264/10-21-28/11-4-2016

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
NOTICE AND ORDER FOR
NAME CHANGE HEARING
Case No. 16CV007685**

In the matter of the name change of:
Nakia Kahantrell King
By (Petitioner)

NOTICE IS GIVEN:
A petition was filed asking to change the name of the person listed above:
From: NAKIA KAHANTRELL KING To: Nakia Kahantrell King
Birth Certificate: NAKIA KAHANTRELL KING

IT IS ORDERED:
This petition will be heard in the Circuit Court of Milwaukee County, State of Wisconsin.
Judge's Name: HON STEPHANIE G. ROTHSTEIN
ROOM 414, PLACE: 901 N. 9th Street, Milwaukee, Wisconsin, 53233 DATE: NOVEMBER 9 2016 TIME:

9:45 AM
IT IS FURTHER ORDERED:
Notice of this hearing shall be given by publication as a Class 3 notice for three (3) weeks in a row prior to the date of the hearing in the Milwaukee Community Journal, a newspaper published in Milwaukee County, State of Wisconsin.
Dated: 10-7-2016
BY THE COURT:
HON. STEPHANIE G. ROTHSTEIN
Circuit Court Judge
016-263/10-21-28/11-4-2016

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
NOTICE AND ORDER FOR
NAME CHANGE HEARING
Case No. 16CV007786**

In the matter of the name change of:
KAITLYN TAYLOR MOON
By (Petitioner)

NOTICE IS GIVEN:
A petition was filed asking to change the name of the person listed above:
From KAITLYN TAYLOR MOON To: PERSEUS MOON
Birth Certificate: KAITLYN TAYLOR MOON

IT IS ORDERED:
This petition will be heard in the Circuit Court of Milwaukee County, State of Wisconsin.
Judge's Name: HON GLENN H. YAMAHIRO ROOM 402 PLACE: 901 N. 9th Street, Milwaukee, Wisconsin, 53233 DATE: NOVEMBER 21, 2016 TIME: 9:30AM

IT IS FURTHER ORDERED:
Notice of this hearing shall be given by publication as a Class 3 notice for three (3) weeks in a row prior to the date of the hearing in the Milwaukee Community Journal, a newspaper published in Milwaukee County, State of Wisconsin.
Dated: 10-12-2016
BY THE COURT:
HON. GLENN H. YAMAHIRO
Circuit Court Judge
016-262/10-14-21-28-2016

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
NOTICE AND ORDER FOR
NAME CHANGE HEARING
Case No. 16CV007784**

In the matter of the name change of:
ROBERT DESHON JACKSON
By (Petitioner) ROBERT DESHON JACKSON
NOTICE IS GIVEN:
A petition was filed asking to change the name of the person listed above:
From: ROBERT DESHON JACKSON To: DESHON SHAWOKAN FANAKA
Birth Certificate: ROBERT DESHON JACKSON

IT IS ORDERED:
This petition will be heard in the Circuit Court of Milwaukee County, State of Wisconsin.
Judge's Name: HON CLARE L. FIORENZA ROOM 500, PLACE: 901 N. 9th Street, Milwaukee, Wisconsin, 53233 DATE: NOVEMBER 21, 2016 TIME: 10:30AM

IT IS FURTHER ORDERED:
Notice of this hearing shall be given by publication as a Class 3 notice for three (3) weeks in a row prior to the date of the hearing in the Milwaukee Community Journal, a newspaper published in Milwaukee County, State of Wisconsin.
Dated: 10-11-2016
BY THE COURT:
HON. CLARE L. FIORENZA
Circuit Court Judge
016-261/10-14-21-28-2016

Legals/Classifieds/Public Notices

SUMMONS (PUBLICATION) STATE OF WISCONSIN CIRCUIT COURT MILWAUKEE COUNTY NOTICE AND ORDER FOR NAME CHANGE HEARING Case No. 16CV007565

In the matter of the name change of:
CONNOR DAVID VOLKMAN
By (Petitioner) ALICIA LYNN DYER

NOTICE IS GIVEN:
A petition was filed asking to change the name of the person listed above:
From: CONNOR DAVID VOLKMAN
To: CONNOR DAVID DYER
Birth Certificate: CONNOR DAVID VOLKMAN

IT IS ORDERED:
This petition will be heard in the Circuit Court of Milwaukee County, State of Wisconsin.
Judge's Name: HON STEPHANIE G. ROTHSTEIN
ROOM 404, PLACE: 901 N. 9th Street, Milwaukee, Wisconsin, 53233
DATE: NOVEMBER 30, 2016 TIME: 11:30AM

IT IS FURTHER ORDERED:
Notice of this hearing shall be given

by publication as a Class 3 notice for three (3) weeks in a row prior to the date of the hearing in the Milwaukee Community Journal, a newspaper published in Milwaukee County, State of Wisconsin.
Dated: 10-5-2016
BY THE COURT:
HON. STEPHANIE G. ROTHSTEIN
Circuit Court Judge
016-259/10-14-21-28-2016

SUMMONS (PUBLICATION) STATE OF WISCONSIN CIRCUIT COURT MILWAUKEE COUNTY NOTICE AND ORDER FOR NAME CHANGE HEARING Case No. 16CV007365

In the matter of the name change of:
JORDAN DANIEL OLIVER
By (Petitioner) JORDAN DANIEL OLIVER

NOTICE IS GIVEN:
A petition was filed asking to change the name of the person listed above:
From: JORDAN DANIEL OLIVER To: JORDAN DANIEL BRENNAN
Birth Certificate: JORDAN DANIEL OLIVER

IT IS ORDERED:
This petition will be heard in the Circuit Court of Milwaukee County, State of Wisconsin.
Judge's Name: HON STEPHANIE G. ROTHSTEIN ROOM 404, PLACE: 901 N. 9th Street, Milwaukee, Wisconsin, 53233
DATE: NOVEMBER 15, 2016 TIME: 10:00AM

IT IS FURTHER ORDERED:
Notice of this hearing shall be given by publication as a Class 3 notice for three (3) weeks in a row prior to the date of the hearing in the Milwaukee Community Journal, a newspaper published in Milwaukee County, State of Wisconsin.
Dated: 10-3-2016
BY THE COURT:
HON. STEPHANIE G. ROTHSTEIN
Circuit Court Judge
016-258/10-14-21-28-2016

SUMMONS (PUBLICATION) STATE OF WISCONSIN CIRCUIT COURT MILWAUKEE COUNTY NOTICE AND ORDER FOR NAME CHANGE HEARING Case No. 16CV007418

In the matter of the name change of:

JAYLON GLEN ADDISON
By (Petitioner)
NOTICE IS GIVEN:
A petition was filed asking to change the name of the person listed above:
From: JAYLON GLEN ADDISON
To: JAYLON GLEN HARE
Birth Certificate: JAYLON GLEN ADDISON

IT IS ORDERED:
This petition will be heard in the Circuit Court of Milwaukee County, State of Wisconsin.
Judge's Name: HON . DAVID A. HANSHER ROOM 412, PLACE: 901 N. 9th Street, Milwaukee, Wisconsin, 53233
DATE: NOVEMBER 15 2016 TIME: 9:00AM

IT IS FURTHER ORDERED:
Notice of this hearing shall be given by publication as a Class 3 notice for three (3) weeks in a row prior to the date of the hearing in the Milwaukee Community Journal, a newspaper published in Milwaukee County, State of Wisconsin.
Dated: 9-29-2016
BY THE COURT:
HON. DAVID A. HANSHER
Circuit Court Judge
016-257/10-14-21-28-2016

PUBLISHER'S STATEMENT THE MILWAUKEE COMMUNITY JOURNAL TO PUBLISH LEGAL NOTICES IN MILWAUKEE COUNTY

The Milwaukee Community Journal, Inc. has expanded its services to the greater Milwaukee community with the publishing of legal notices in the Weekend Edition. As a qualified provider of the publication of legal notices, MCJ will serve city, county and state offices for publishing community notifications. Such notifications include:

- Public Hearings
- Public meetings
- Election notices
- Divorce proceedings
- Name changes
- Publication of Summons when personal services cannot be made to defendants
- Notice of auction of unclaimed storage or property
- Probate Notices
- Foreclosure Sheriff's sale notice of creditor listing of property for sale
- Other general legal and public notices

About Milwaukee Community Journal (MCJ) WEEKEND EDITION

The Milwaukee Community Journal Weekend Edition is published weekly. Each week, MCJ Weekend focuses on different subjects, HEALTH, PERSONAL, FINANCE, FAMILY, MEN AND WOMEN. Our Weekend Edition now includes the publishing of records designated by the Milwaukee County Circuit Court for publication of legal notices, with added value in the Wednesday edition. The Weekend Edition is a public newspaper of general circulation that complies with the laws of Wisconsin relating to publication of legal notices. MCJ Weekend Edition has published weekly over ten years, in the state of Wisconsin and Milwaukee County. We have a paid circulation of approximately 89% of our circulation, weekly. And our actual paid subscribers is over the 1000 required by State Statute.

About the Milwaukee Community Journal (MCJ)

The Milwaukee Community Journal (MCJ) is a quality news organization published throughout Milwaukee and the surrounding suburbs. Established in 1976, the Milwaukee Community Journal has advanced the plight. struggles and victories of minorities in Wisconsin, with a passion for building community. The MCJ accentuates the positive, analyzes the negatives and advocates to seed success. The Milwaukee Community Journal's stockholders are Patricia O'Flynn Pattillo (95%) and Mikel Holt (5%) respectively; and is current in filing by the State of Wisconsin, effective 9/2016.

PROPOSED MILWAUKEE COUNTY DAS-FM Projects for Advertisement for Bids
Name of Project:
MARCUS PERFORMING ARTS CENTER PHASE 5 HVAC RENOVATIONS
Project No.: O038-15445
Bid Due Date: November 16, 2016
See Bid Documents for details
Pre-Bid Meeting: November 1, 2016
BID DOCUMENTS FOR THE ABOVE PROJECT ARE AVAILABLE AT:
MILWAUKEE COUNTY
633 WEST WISCONSIN AVE., SUITE 1000
Milwaukee, WI 53203
For Further Information contact 414-278-4861 or www.county.milwaukee.gov

Web-site updates:

Experienced, web-savvy, updater needed. Daily updates mandatory. Bi-weekly payment. Send resume to:
MCJ; 3612 N. Dr. King Dr.; Milwaukee, WI 53212

PROPOSED MILWAUKEE COUNTY DAS-FM Projects for Advertisement for Bids
Name of Project:
GREENFIELD PARK COOL WATERS WATER SLIDE REPLACEMENT
Project No.: P330-15624
Bid Due Date: November 16, 2016
See Bid Documents for details
Pre-Bid Meeting: November 3, 2016
BID DOCUMENTS FOR THE ABOVE PROJECT ARE AVAILABLE AT:
MILWAUKEE COUNTY
633 WEST WISCONSIN AVE., SUITE 1000
Milwaukee, WI 53203
For Further Information contact 414-278-4861 or www.county.milwaukee.gov

Sales Representatives:

Sales representatives positions available for persons interested in building community newspaper. Must be organized, a self starter and capable of setting weekly goals and meeting them. Base pay during training period, with generous commission pay on all new accounts, and those serviced.
Send Resume to: MCJ; 3612 N. Dr. King Dr.; Milwaukee, WI 53212

PROPOSED MILWAUKEE COUNTY DAS-FM Projects for Advertisement for Bids
Name of Project:
SOUTH SHORE PARK PARKING LOT RECONSTRUCTION AND SITE IMPROVEMENTS
Project No.: P298-15631
Bid Due Date: November 16, 2016
See Bid Documents for details
Pre-Bid Meeting: November 3, 2016
BID DOCUMENTS FOR THE ABOVE PROJECT ARE AVAILABLE AT:
MILWAUKEE COUNTY
633 WEST WISCONSIN AVENUE, SUITE 1000
Milwaukee, WI 53203
For Further Information contact 414-278-4861 or www.county.milwaukee.gov

We're not just a newspaper...we're a "Viewpaper," showing in photos what's happening in your community! So pick up our "Viewpaper," the Newspaper with its finger--and lens--on (and focused on) the pulse of your community!
The Milwaukee Community Journal!

The Milwaukee COMMUNITY JOURNAL

WISCONSIN'S LARGEST AFRICAN AMERICAN NEWSPAPER

Call goes out for economic boycott of Christmas!

By Thomas E. Mitchell, Jr.

In 1963 responding to the bombing of the 16th Street Church in Birmingham, Ala that took the lives of four Black girls, Dr. Martin Luther King called for a "redistribute the pain" campaign in response to the pain felt by Black America by withholding Black dollars with an economic boycott.

In the last two years of his life, Dr. King again implored Black people to retaliate against racism and racist institutions by

using the "power of economic withdrawal" by boycotting Christmas.

At a Milwaukee City Hall news conference Tuesday, November 11, the local organizing committee for #BlackOrElse resurrected Dr. King's call by unveiling a campaign of economic withdrawal—a boycott—starting November 27—"Black Friday"—until after New Year's Day.

The Christmas boycott is a response to police brutality and killings, racist attacks

and economic injustice in Milwaukee and around the nation.

The coalition is reportedly urging Black residents to not spend money over the holidays unless it will go directly into the Black community.

"The Black are in pain, the Brown are in pain, the workers are in pain, so let's redistribute the pain and not spend one dime to help the rich make their bottom line (during

(continued on page 2)

Businessman, civic leader Lamar Franklin give the James Baker Award by Community Brainstorming Conference

Lamar Franklin, the co-owner of Garfield 502, recently received the James Howard Baker Award during the 26th annual dinner and celebration of the award recently at the Four Points Sheraton Milwaukee North in Brown Deer.

Franklin is pictured at left with (left to right): Dr. Pamela Malone, chairperson of the CBC, Franklin's wife Linda, State Sen. Lena Taylor (who presented a proclamation to Franklin during the event; and Shandra Staples, Baker Award committee chairperson. The keynote speaker for the dinner was Will Allen (pictured below at left addressing the audience), the founder and CEO of Growing Power, Inc. (Photo by Yvonne Kemp)

AACEW luncheon connects education to business

The African American Chamber of Commerce of Wisconsin (AACEW) held its Women in Business Luncheon Series: "Connecting Education to Business and Entrepreneurship" recently at the Milwaukee Yacht Club. Nearly 125 community and business leaders gathered to hear an engaging conversation with a panel of prominent leaders in business and education. Pictured above are (standing) left to right: Barbara Rodgers (AACEW's keynote speaker), Paula Probst, Dr. Juan Prince, Dr. Yvonne Martin, and Dr. Darlene Davis, Sup. of MPS. Standing from left to right: State Rep. David Brown, Sandy Wysocki, State Sen. Mike Harris (D, Lt. Gov. Robert Kautsch), Dr. Eva M. Hall (President of the AACEW), Shirley McFarlane, Wanda Montgomery, State Sen. Lena Taylor, Avery Goodrich, and Nick Troner. (Photo by Yvonne Kemp)

Bucks defeat LeBron James and Cavaliers in double overtime!

It took two overtime games for the Milwaukee Bucks to beat the Cleveland Cavaliers recently at the Bradley Center. Giannis Antetokounmpo (pictured far left and far right being defended by LeBron James) and John Henson (pictured center) contributed to the team when with their stellar play. (Photos by Bill Tennessen)

PULSE OF THE COMMUNITY
Question and Photos by Yvonne Kemp
QUESTION OF THE WEEK:
What are your plans for Thanksgiving?

KWABENA ANTOINE NIXON:
"I am going home to Chicago to be with my family, and I can't wait to find a reason to be thankful."

LELAH HUNTLEY:
"Can't wait to give thanks with my family for another blessed Holiday to spend time with them and praying for families who have lost loved ones this year. I am so thankful for my daughter's life!"

ARLUSIA MCHENRY:
I will be cooking and spending time with my sisters and parents. A special prayer will be said for my daughter who will not be home for Thanksgiving due to her commitment to Medical School. We pray for you and all you will do for others one day.

STEED WELCH:
I am going to spend quality time with my family. Eat good food and enjoy some nice music.

Group's petition calls on Governor to oust Milwaukee County D.A. Chisholm

Article courtesy of Wisconsin Watchdog.com

Charging that Milwaukee County District Attorney John Chisholm is guilty of malfeasance, neglect of duty and official misconduct, a group of county taxpayers on Thursday filed a petition asking Gov. Scott Walker to begin the process of removing the DA from office.

"Our law in Wisconsin allows you to remove John Chisholm for cause. Cause includes malfeasance in office, neglect of duty or official misconduct. We have provided a dozen charges for your review," states the petition signed by some of Chisholm's hardest critics, including Craig Stingley, father of Corey Stingley, the 16-year-old who died after being restrained by customers in a West Allis convenience store.

He had attempted to steal alcoholic beverages from the retailer. His death was ruled a homicide by the Milwaukee County medical examiner's office.

Chisholm could not be reached for comment Thursday. His assistant said he was in a meeting. Chisholm has not returned dozens of calls from Watchdog seeking comment on myriad issues.

Milwaukee community organizer Tony Lowe, also one of the petition signers, on Thursday afternoon presented the governor's office with two thick binders of charges. Simultaneously, city activists rallied at the Martin Luther statue near downtown Milwaukee. They called for Chisholm's removal.

Walker was not in his office at the time the petition was delivered. His spokeswoman did not immediately return an email seeking comment.

A small crowd of about 30 protesters, mostly black residents, turned out on a blustery, overcast day to make their case against Milwaukee County's top prosecutor.

On the front of the speaker's podium, set up next to the statue of King, was an illustration of Chisholm behind bars. The same image could be found on bright orange t-shirts worn by eight members of the crowd.

Sherwin Hughes, one of the organizers, is a progressive talk radio personality in Milwaukee. Host of The Forum on WNOV 860 AM, Hughes was among several speakers at the event calling for Chisholm's removal.

"A governor can remove a district attorney when their behavior rises to a certain threshold and we believe that the district attorney's behavior has risen to that threshold, by failing to do his job adequately," Hughes said. "He's failed to file charges in several cases when he should have, instead he's used John Doe to go after his political rivals, including John Thomas, whose campaign for comptroller was derailed."

Chisholm brought charges of bribery and misconduct in office against Thomas, a former Milwaukee County Board supervisor. A jury took just 90

(continued on page 2)

Pick n Save®

HAPPY HALLOWEEN

Savory Savings

— FOR THE —

Fall Season!

USDA CHOICE
BLACK ANGUS
BEEF

2.99 ^{lb} Fresh Bone-In
Center Cut Pork Chops

WITH CARD

Boneless Sirloin Tip,
Chuck Arm, Eye of Round
or Top Round Roast

3.99 ^{lb}

WITH CARD

1.28 ^{lb}

WITH CARD
Red Seedless
Grapes
from California

2.49 ^{lb}

WITH CARD
Fresh 73% Lean
Ground Beef
sold in 3 lb. pkg. or more

99¢ ^{lb}

WITH CARD
Gala, Fuji or
Braeburn Apples

Stock up and *save!*

2/\$4

WITH CARD
Nabisco
Snack Crackers
selected 3.5-10 oz.
varieties

2.99

WITH CARD
Florida's Natural
Juice
selected 59 oz. varieties
(not from concentrate)

10¢ \$10

WITH CARD
Chobani
Greek Yogurt
selected 4.2-5.3 oz.
varieties

4/\$10

WITH CARD
Tombstone
Original or
Brick Oven Pizza
selected 14.8-28.4 oz.
varieties

BUY ONE, GET ONE
FREE

WITH CARD
Thomas' Bagels,
Bread or English
Muffins
selected 6-12 ct. or
16 oz. varieties

WHILE SUPPLIES LAST!
PRICING ON SELECT SEASONAL ITEMS
ONLY GOOD THROUGH 10/31

4/\$10

WHEN YOU BUY 4
ALL OTHER PURCHASES 2.99 WITH CARD
Hershey's
Snack Size or Mars or
Nestle Fun Size Candy
selected 9.12-22 oz. varieties

79¢ Chicken of the Sea
Chunk Light Tuna
5 oz. can

WITH CARD

4.99 ^{ea}

WHEN YOU BUY 2
OR MORE WITH CARD
Charmin
12 Double Roll or
Bounty 6 Big Roll
selected varieties

17.44

WITH CARD
Miller or Coors
Family Beer
24 pk. 12 oz. cans

DIGITAL COUPONS:
PICK, CLICK & GO

Load coupons directly to your Fresh Perks Card at picknsave.com/coupons

picknsave.com

Unless Otherwise Noted, prices good
Thursday, October 27 - Wednesday, November 2, 2016

We reserve the right to limit quantities and correct all printed errors. Not all items and prices available at all locations unless otherwise noted. Prices subject to state and local taxes, if applicable. No sales to dealers. Purchase requirements exclude discounts, coupons, gift cards, lottery tickets, bus passes and use of Fresh Perks Card®. All prices "with card" are discounted by using your Fresh Perks Card®. *Free promotion will be applied to item of least value.

Save even more
when you use
your Card.