

WEEKEND EDITION

VOL. XXXVIV NO.18 JULY 31, 2020 50 CENTS

BULK RATE U.S. POSTAGE MILWAUKEE, WISCONSIN PERMIT 4668

Good Hope Library Makes its Debut in the “New 9th!”

The Milwaukee Public Library’s Good Hope branch, located at 7717 W. Good Hope Road, recently had its grand opening! This state of the art mixed-use development has been in the works for several years. The Good Hope branch will be the first library to reopen amid the continuing COVID-19 pandemic. The new branch features meeting spaces, a children’s area, greater access to technology, and much more. While some restrictions will apply, access to computers and Wi-Fi, book pick-ups and reference services will be available.

This library will serve as another staple of the New 9th on the city’s north-west side, one of the best places to work and play in Milwaukee.

A: The Milwaukee Public Library’s new Good Hope Library, in the New 9th, the district represented by Ald. Chantia Lewis. The new branch located at 7717 W. Good Hope Road and is a state of the art mixed-use development. **B:** A wide view of the ribbon cutting ceremony of the new MPL branch. **C:** A limited amount of people were able to tour the new Good Hope Library. The new branch features meeting spaces, a children’s area, greater access to technology, and much more. **D:** Alderwoman Chantia Lewis (right) speaks during the ribbon cutting ceremony at the new Good Hope Road Library, which will be the first library to reopen amid the continuing COVID-19 pandemic. —Photos by Pat A. Robinson

SPECIAL FOCUS COPING WITH COVID-19

DID COVID-19 FORCE YOU INTO A CAREER CHANGE? HERE ARE 5 TIPS!

It’s the pandemic that brought more than illness.

Across the United States, millions of people have lost jobs as COVID-19 shutdowns threw the economy into a recession. For those left unemployed – from hourly workers to professionals – It’s a blow to both the pocketbook and the psyche.

“People’s very identities are often tied to their jobs and careers,” says Kimberly Roush, founder of All-Star Executive Coaching (www.allstarexecutivecoaching.com) and co-author of *Who Are You... When You Are Big?*

“In a situation like this, you’ve lost your job, your title, your paycheck and are left wondering who you are and where you go from here?”

Roush specializes in coaching C-level executives and recently launched a national version of a 12-hour group coaching program for executives in transition that she has run in California since the 2008 recession. She offers these tips for getting careers back on track:

Grieve – but not for too long. It’s natural to take a few days to regroup after the initial shock of having a career torpedoed.

But then it’s time to put those bad feelings behind you and move on. “Hanging in a dark place will not serve you,” Roush says. “It sucks your energy and it sucks the energy out of everyone you encounter.”

Transform this transition into a positive experience. Despite the blow the situation dealt to your career and your

(continued on page 2)

3 Ways To Prevent The Pandemic From Spoiling Your Retirement – Whenever It Is!

By Albert Lalonde

The pandemic has brought the possibility that some older workers will have to retire sooner than they planned. One factor is that people 65 and above are considered to be among the highest-risk groups for severe illness from COVID-19. Thus, as the economy opens back up, baby boomers in particular are thinking twice about returning to office environments that could expose them to an increased risk of contracting the disease.

And while in some cases retirement decisions will be voluntary, retirement may be essentially decided for some older workers due to jobs being eliminated as struggling companies restructure.

One report showed retirements of people from 50 to 65 and over have surged because of the pandemic. Medicare eligibility starting at age 65 and full Social Security benefits soon thereafter become economic incentives. But as we know, it takes a lot more than government aid to get us through the retirement years.

And for older workers who planned to work long enough to collect full Social Security benefits but instead retire earlier, that could have permanent financial consequences.

Filing at the earliest age of 62 will get the retiree only 75% of their annual full benefit. Whereas every year you delay filing for Social Security past full retirement age brings an additional 8% until you turn

70.

People often keep working as long as they can so they can continue to add to their retirement savings while also benefiting from employer-subsidized health insurance.

Many older workers from the 40s on up think they will need to work longer because of the current economic crisis. But due to the pandemic, we seem to have less control over length-of-career considerations than ever before. And because of that, it ups the ante on taking care of your retirement funds in advance of retirement, and knowing ways to grow them and balance the risk to them.

When trying to figure out how to protect your retirement portfolio in the uncertain months ahead, remember that sometimes, trying to save yourself from future market volatility can result in major investing mistakes. Here are some examples to avoid during this recession:

• **Being too conservative.** Finding a foothold for financial stability is on many people's minds given these nervous times, but stability can be taken a bit too far. For example, focusing almost exclusively on fixed-income investments limits your growth potential.

They won't match the growth of equities when the economy rebounds. One rule of thumb: the majority of those not yet retired should put at

least half of their portfolios in equities, and the younger one is, the higher the percentage of equities.

You can reduce risk and achieve stability by improving the quality of your equities, such as those with well-regarded management and consistent customers, and those that have paid dividends over a long period.

• **Ceasing to invest.** While some companies have paused matching employee 401(k) programs due to the pandemic, it's not out of the

question that they'll one day resume when a recovery ensues. But no saving plus no investing equals putting yourself much further behind for retirement.

If you can afford to contribute to an IRA or 401(k) during the recession, do it. Suspending your investing because of concerns that your positions will lose value is a back-sliding strategy that can bite you.

As the economy climbs back, share prices increase, but if you sat on cash while waiting for a recovery, you won't benefit from the upswing. And later on you'll pay higher prices for those shares, when you could have gotten them for less.

• **Trying to time the market.** Basing investment decisions on current market conditions is tricky. Some people are making those kinds of decisions, such as selling off or pausing contributions, to protect themselves from future market declines.

But for example, when deciding to liquidate, you later

may have to decide when to reinvest. Will that timing always be good? No. Even professional fund managers have difficulty timing the market. So it's better to remember that you got into the stock market in the first place because, over long periods, history shows it often trends up. Don't react to what's happening today. Stick to a consistent schedule of investing. And remember: long-term growth helps fund your retirement.

About Albert Lalonde

Albert Lalonde, a financial planner and investment advisor representative, is the founder of Kaizen Financial Group (www.kaizenfinancial-group.com). Lalonde, a fiduciary, was inspired to enter the financial industry after watching his parents navigate their own retirement with no one to properly advise them. He has passed the Series 65 securities exam and holds an insurance and health license. Lalonde graduated from Montana State University, from which he earned two Bachelor of Arts degrees.

MILWAUKEE COMMUNITY JOURNAL WEEKEND EDITION

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

Patricia O'Flynn -Pattillo
Founder, Publisher
Robert J. Thomas, Co-Founder
Assoc. Publisher
Todd Thomas, Vice President
Mikel Holt, Founding Editor,
Associate Publisher
Thomas E. Mitchell, Jr., Editor
Teretha Martin, Terri's Innovative
Computers: Billing Clerk, Production assistance, tech-support

Colleen Newsom,
Classified Advertising Sales
Leader
Jimmy V. Johnson, Advertising
Sales
Mike Mullis, Advertising
Coordination
Robin Davis, Circulation
Yvonne Kemp, Photographer
Kim Robinson, Photographer
Bill Tennesen, Photographer

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.

Wear your mask.

Protect you and yours.

For more information visit chealthc.info

#MASKUPMKE #SPREADTHISNOTHAT @C_HEALTH_C

County Board Endorses Chairwoman Nicholson's Call for Criminal Justice Reform

MKE Cnty Brd Chair
Marcelia Nicholson

The Board of Supervisors recently endorsed federal legislation that would begin to repair the harmful, ineffective, and wasteful aspects of mass incarceration - linked to the passage of the 1994 federal crime bill - by transforming the nation's criminal justice system to promote shared power, freedom, equality, safety, and human dignity.

Chairwoman Marcelia Nicholson proposed the county resolution in support of a federal bill from Massachusetts Representative Ayanna Pressley, known as the People's Justice Guarantee (H. Res 702, 116th Congress, 1st Session). Pressley's bill calls for wholesale reform of the criminal legal system, including mass de-carceration at the local, state, and federal levels, and for repealing the failed policies of the so-called war on drugs and 1994 crime bill.

"The effects of failed policies like the 1994 crime bill are plain to see: billions of dollars wasted on building prisons, millions of lives ruined by unjust prison sentences, and countless families torn apart by mass incarceration.

It's long past time to shift our public dollars away from building prisons and locking people up, and towards education, school counseling, after-school programs, and restorative justice," said Nicholson.

Nicholson's resolution highlights the fact that the 1994 crime bill led to billions of dollars in spending on prison construction, "putting tremendous pressure on State and local municipalities by adding additional budgetary constraints," and much less spent on preventing violent crimes against women or funding drug courts, mental health clinics, youth programs, supportive housing, or promoting employment and entrepreneurship.

The adopted resolution calls upon the US Congress to pass, and the President to sign, the People's Justice Guarantee, "legislation that would acknowledge the harms and ineffectiveness of mass criminalization and mass incarceration, and begin to repair the damage wrought by the 1994 Crime Bill, and the punitive, expensive, violent, and racist systems of criminalization, by investing in the health and well-being of communities and our nation."

"The effects of failed policies like the 1994 crime bill are plain to see: billions of dollars wasted on building prisons, millions of lives ruined by unjust prison sentences, and countless families torn apart by mass incarceration. It's long past time to shift our public dollars away from building prisons and locking people up, and towards education, school counseling, after-school programs, and restorative justice..." — Cnty Board Chairwoman Nicholson.

**READ THE NEWSPAPER
WITH ITS FINGERS ON
THE PULSE OF YOUR
COMMUNITY!
THE MILWAUKEE
COMMUNITY JOURNAL!**

SPECIAL OFFER
90 days!
NO PAYMENTS*

\$100 Auto Refinance
 You could lower your monthly payment by refinancing at Brewery CU and we'll give you **\$100 CASH** when you transfer your current loan.*

414-273-3170
brewerycu.com
 1351 Dr. Martin Luther King Jr. Dr.

*Automatic payment may be required. Minimum \$7,000 new money and current Brewery Credit Union loans not subject to refinancing. Interest will begin accumulating at the date of loan signing; the first payment will include all interest accrued from the loan origination date. Membership eligibility required. \$100 Refinance Offer: Loan must be transferred from another financial institution or finance company. The vehicle must be used as collateral. Offer valid for a limited time and subject to change. Only one transfer per vehicle. Some restrictions may apply.

**We're
All In**

**for wearing
masks.**

We're All In is an initiative based on the idea that to move forward, we need to have each other's backs. Adjusting our behavior is the surest way to slow the spread of COVID-19 and the smartest way to improve our economy. Discover more things you can do at **WeAreAllInWI.com**.

5 Financial Pressure Points To Evaluate During COVID Times

Financial pressure is a part of life for most people, and now the COVID-19 pandemic has brought new financial pressure points or exacerbated existing ones for many individuals and families.

But to navigate those pressures and build a successful financial strategy, you must first identify where the pressures are coming from, says John Smallwood (www.johnsmallwood.com), president of Smallwood Wealth Management and author of *It's Your Wealth – Keep It: The Definitive Guide to Growing, Protecting, Enjoying, and Passing On Your Wealth*.

“Once you’ve identified financial pressures,” Smallwood says, “you can decide what steps you will take to mitigate or reduce that pressure now and in the future. But if you don’t take any steps, you may end up repeating the mistakes of the past and never reach your financial goals.”

“Major lifetime events such as the pandemic and the financial crisis of 2007-2008 can result in big financial setbacks for people and their portfolios for years thereafter. But identifying financial pressure points allows you to capture unique dynamics and elements of your financial life and form the building blocks of a wealth plan.”

Smallwood says to identify specific financial pressures, focus on the following areas:

- **Family.** “The key to a successful wealth plan is not just the numbers,” Smallwood says. “What matters is the family dynamics – spouse, ex-spouses, chil-

dren, parents, siblings, and in-laws. And right now, changes within a home can be tremendous because of the virus.” There are business struggles and cash-flow issues. Meanwhile, children are at home more because schools are uncertain of when they will be in session. Smallwood says the ages, health, and financial situations of all the individual members of the family can have an impact on the overall finances.

- **Income.** “The majority of people have less than \$50,000 in the bank,” Smallwood says, “and they have more in qualified and nonqualified assets. Where most balance sheets fall down is by looking only at income. You also want to look at all of the liabilities and future liabilities, and how assets and interests will determine income and cover your obligations in the future.”

- **Taxes.** Knowing the details of your taxes can lead to better planning around them and lessen that pressure point. “Most people do not know what they really pay in federal or state taxes,” Smallwood says. “If you look at the income and understand where the taxes are, you can begin to find strategies for reducing the amount of income that shows up on a tax return, but still get money back and grow the wealth.”

- **Savings.** What percentage of income are you actually saving, and where is going? “If it’s going to a retirement plan, we want to know whether any available employer match is being maximized,” Smallwood says. “Is the savings being built up in life insurance cash values or annuities? But when it comes to saving, it’s all about the habit itself.”

- **Debt structure.** Debt can include everything from credit cards to car loans, mortgages to student loans. “The key with debt is to look at how it is structured,” Smallwood says. “Is the cash flow optimal? Paying off debt is a form of savings, but if it’s done the wrong way, you won’t have enough liquidity.”

“It’s critical to view the whole financial picture and see where you are spending and saving money currently,” Smallwood says. “If you don’t know, you’re not going to get to where you want to go.”

About John L. Smallwood, CFP®

John L. Smallwood is a senior wealth advisor (www.johnsmallwood.com) and president of Smallwood Wealth Management and affiliated companies, providing investment consulting and financial plan design for corporate executives, entrepreneurs, and professionals. He is the author of *It's Your Wealth – Keep It: The Definitive Guide To Growing, Protecting, Enjoying, And Passing On Your Wealth*.

Leading A Small Business Through COVID And Other Troubling Times

With the coronavirus shaking up the economy and upending the day-to-day operations of businesses, it’s perhaps more critical than ever that corporate CEOs and small business owners summon up all their leadership skills.

Employees who usually are just down the hall are now working remotely from home. The supply chain is disrupted. And customers and clients may be changing their spending habits.

But, as important as business savvy and financial expertise can be in riding out all the economic effects of the pandemic, other traits also come into play and may be just as essential, says Marsha Friedman, a successful entrepreneur who still leads a business she launched three decades ago.

“One of those essential traits is courage,” says Friedman, founder and president of News & Experts (www.newsandexperts.com), a national PR firm. “Thirty years ago when I started my company, I probably would never have said it takes courage to lead a small business, but without it, I assure you, you’ll fail.”

Friedman, who is also the ForbesBooks author of *Gaining the Publicity Edge: An Entrepreneur’s Guide to Growing Your Brand Through National Media Coverage*, understands this first-hand. Her firm, like many businesses, endured tough economic times after the 9/11 attacks. Revenue dropped and bankruptcy loomed as a real possibility.

“I had to figure out how to turn my company around,” she says. “It took courage, endurance, and perseverance, but I knew I could not go back, so I had no choice but to go forward.”

Courage is just one of what Friedman calls the 5 C’s for building and maintaining a successful business through the good times and bad. “They’re the guiding principles I’ve learned

(continued on page 5)

**MILWAUKEE
PUBLIC SCHOOLS**

We are
MPS Ready!
Enroll today.

Online @
mpsmke.com

Call
(414) 267-5100

**Curbside
August 3–4**
MPS Central Services, 5225 W. Vliet St.

Ald. Khalif Rainey

Recent study outlines grim reality for African Americans in Milwaukee

Leading A Small Business Through COVID And Other Troubling Times

(continued from page 4)

through the ups and downs and all the mistakes,” she says. “They can work during the difficulties we now face as well.”

In addition to courage, Friedman’s other C’s are:

- Caring . First, care enough about yourself and your dreams to believe you can achieve success even in these daunting times, Friedman says. “Just as important is caring about your staff and creating a positive work environment for them despite the troubles we face,” she says. “Be supportive of them throughout this situation that is bringing additional stress to everyone’s lives.” Finally, a good business leader cares about customers, Friedman says. Be willing to listen to their concerns, take responsibility for mistakes, and correct them.
- Confidence. Most people have faced and overcome challenges in life. The confidence that allowed them to prevail over those challenges needs to be brought into play in business more than ever right now, Friedman says. “Believing you can reach for and achieve your short-term and long-term goals is essential to getting you there,” she says. “Maintaining your confidence is important to get through these unsettling times.”
- Competence. It’s critical to stay up on the disruptions in your industry that the coronavirus is causing. “If you’re forced to downsize, this may be the time to reorganize and tap into the skills and abilities of your remaining team that are different from the roles you hired them for,” Friedman says. “That’s why it’s always important to have hired competent people who you can rely on no matter what the situation.”
- Commitment . Stay dedicated to your goals no matter how difficult that becomes during these challenging conditions. Friedman says there may be times when this will be not only difficult, but downright painful. That was the case for her during those tough times after the 9/11 attacks. “I had to make drastic cuts, including letting go beloved employees.” she says. “But I never wanted to suffer a failure, and so I stayed committed to the goal and succeeded in pulling the business through those rough times.”

“As we face the current challenges, you have to stay the course, remain positive and show caring for everyone related to your business,” Friedman says. “Most of all, no matter how dismal it seems right now, you need to have confidence that you are going to get through it.”

About Marsha Friedman

Marsha Friedman, ForbesBooks author of *Gaining the Publicity Edge: An Entrepreneur’s Guide to Growing Your Brand Through National Media Coverage*, is a successful entrepreneur and public relations expert with nearly 30 years’ experience developing publicity strategies for celebrities, corporations and professionals in the field of business, health and finance. Using the proprietary system she created as founder and President of News & Experts (www.newsandexperts.com), an award-winning national public relations agency, her firm secures thousands of top-tier media placements annually for its clients. The former senior vice president for marketing at the American Economic Council, Marsha is a sought-after advisor on PR issues and strategies, who shares her knowledge both as a popular speaker around the country and in her Amazon best-selling book, *Celebritize Yourself*.

ine historical trends in some key areas, the results are equally grim: Black Milwaukee is generally worse off today than it was 40 or 50 years ago.”

7th District Alderman Khalif J. Rainey believes the study hits home for many Milwaukeeans.

“The findings of this study are devastating as it relates to Milwaukee’s Black community, and both the city and state need to continue prioritizing support for Black communities so we can work to eliminate disparities,” said Alderman Rainey. “I plan to introduce a communication file regarding this study and will extend an invite to Dr. Levine with the hopes he will discuss this report in greater detail with the Common Council.”

Some of the study’s key findings include: Milwaukee has the second-lowest Black homeownership rate among the nation’s largest metropolitan areas at 27.2%; In Milwaukee, Black infant mortality rates, teen pregnancy rates, and low birth-weight babies rates rank

among the worst for Black communities in the nation’s 50 largest metropolitan areas; and Milwaukee registers the third-highest rate of Black incarceration in state prisons among the 50 largest metro areas in the US (measured by Black incarceration rates in the central county of the metro area).

The full study can be accessed at https://dc.uwm.edu/cgi/viewcontent.cgi?article=1055&context=ced_pubs

Public Virtual **OPEN HOUSE** and **COMMENT** on **REGIONAL TRANSPORTATION PLANNING** in Southeastern Wisconsin

All individuals and organizations are invited to comment on the regional transportation planning carried out by the Southeastern Wisconsin Regional Planning Commission, the Wisconsin Department of Transportation, local transit agencies, and local units of government in the greater Milwaukee area.

Under Federal law, the Regional Planning Commission serves as the metropolitan planning organization for the Kenosha, Milwaukee, Racine, and West Bend urbanized areas, and the Wisconsin portion of the Round Lake Beach urbanized area. In coordination with the Wisconsin Department of Transportation, local transit operators, and local units of government in the Southeastern Wisconsin area, the Commission is responsible for conducting a continuing, cooperative, and comprehensive transportation planning program in accordance with provisions of Federal Law. The U.S. Department of Transportation (USDOT) Federal Highway and Transit Administrations are conducting a planning certification review of the metropolitan transportation planning process conducted in Southeastern Wisconsin. This review is conducted every four years. Public comments received will be incorporated in the review and considered together with other USDOT oversight activities to determine if the transportation planning process meets applicable requirements of Federal transportation law.

Comments are sought pertaining to the transportation planning processes, public involvement procedures, evaluation of transportation air quality impacts, the regional transportation plan, and transportation improvement program. Public comment can be provided by the following:

- **Virtual Public Meeting (Tuesday, August 25, 2020, starting at 6:00 pm)** – This meeting will begin with a brief introductory presentation by USDOT representatives. Following the presentation, participants will be permitted to provide written or oral comment in real time. In addition to US DOT staff, representatives of the SEWRPC Commissioners and staff, Wisconsin Department of Transportation, and area transit operators will be in attendance of the meeting.
- **Written Comments** – Comments may be submitted to USDOT staff no later than September 24, 2020, by mail, fax, or e-mail to:

Planning Certification Review
Federal Highway Administration
525 Junction Road, Suite 8000
Madison, WI 53717
Fax: 608-662-2121 | E-mail: Michael.Batuzich@dot.gov

Northwest Funeral Chapel
Activity & Events Center

4034 W. Good Hope Road
www.northwestfuneralchapel.com

LEGAL&CLASSIFIEDS

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
PUBLICATION NOTICE
HARASSMENT
INJUNCTION HEARING
Case No. 2020CV003811**

In the matter of the name change of:
ADAM MICHAEL GAFF
By (Petitioner) ADAM MICHAEL GAFF

NOTICE IS GIVEN:
A petition was filed asking to change the name of the person listed above:
From: ADAM MICHAEL GAFF To: ADAM BARKER UNIVERSE
Birth Certificate: ADAM MICHAEL GAFF

IT IS ORDERED
This petition will be heard in the Circuit Court of Milwaukee County, State of Wisconsin.
Judge's Name: HON. WILLIAM S POCAN Room 401 PLACE: 901 N. 9th Street, Milwaukee, Wisconsin, 53233 DATE: August 14, 2020 TIME 9:30 A.M.

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: 7-6-2020
BY THE COURT:
HON. WILLIAM S POCAN
Circuit Court Judge
160/7-15-22-29-2020

**STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
SMALL CLAIMS
PUBLICATION
SUMMONS**

CHAD RICHARDS
EXPECT MORE
6650 W. State Street D127
Wauwatosa, WI

RE: NOTICE OF INTENT TO FILE
STORAGE LIEN

Dear All Interested Parties

Notice is hereby given that Select Auto Parts & Sales, Inc. (SAP) intends to file a lien for storage fees at 2500 W. Cornell Street, Milwaukee, WI.

The filing of said lien, pursuant to Ref. ss. 704.90 Stats., is for the purpose of securing payment of amounts due for repair, diagnostic and/or storage performed by SAP. This request was made on 10/25/2016 by THE PROPERTY OWNER, Nakaylla LLC. As of 7/3/2020 \$13,800.00 is due for storage.

Sincerely,
ERIC BROXTON
Eric Broxton, Manager
Dated this 3rd day of July. 2020
162/7-15-17-22-29-2020

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
NOTICE AND ORDER FOR
NAME CHANGE HEARING
Case No. 20CV002676**

In the matter of the name change of:
JENNIFER LYNNE DIBBLE

By (Petitioner) JENNIFER LYNNE DIBBLE

NOTICE IS GIVEN:
A petition was filed asking to change the name of the person listed above:
From: JENNIFER LYNNE DIBBLE To: JENNIFER VERONICA ARCHER
Birth Certificate: JENNIFER LYNNE DIBBLE

IT IS ORDERED
This petition will be heard in the Circuit Court of Milwaukee County, State of Wisconsin.
Judge's Name: HON. DAVID C SWANSON Room 413 PLACE: 901 N. 9th Street, Milwaukee, Wisconsin, 53233 DATE: September 1, 2020 TIME 9:00 A.M.
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: 7-7-2020
BY THE COURT:
HON. DAVID C SWANSON
Circuit Court Judge
163/7-15-22-29-2020

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
NOTICE OF HEARING
Case No. 2020CV001932**

In Re: The name change of: MALIKA AISHA COLEMAN

MALIKA AISHA COLEMAN
2229 W. OHIO AVE
MILWAUKEE WI 53215

This case is scheduled for: Name Change Hearing
Date: 8/4/2020 Time: 4:00 P.M. Location: Milwaukee County Courthouse Room 403 PLACE: 901 N. 9th Street, Milwaukee, Wisconsin, 53233 Circuit Court Judge/Circuit Court Commissioner HON. KEVIN E MARTENS-27
Re: Name Change

This matter will not be adjourned by the court except upon formal motion

for good cause or with the specific approval of the court upon stipulation by all parties.

Parties to appear via ZOOM video conferencing. Instructions to join the hearing are provided with this notice.

Pursuant to the Wisconsin Supreme Court's Order issued March 22, 2020, this hearing is being held via video conferencing. You may view this hearing by using the following link:
[https://www.youtube.com/channel/UCoqNwkVJxRsQYgYWeI9hKSg?view_as=subscriber]
Join Zoom Meeting
https://wicourts.zoom.us/j/94913343515?pwd=K1ZGVXRDomIyMEJNV3NwUGdlYnZxdz09
Meeting ID: 949 1334 3515
Password: 784340
One Tap mobile
+13126266799,,94913343515#,,,0#,,784340# US (Chicago)
Milwaukee County Circuit Court
MALIKA AISHA COLEMAN
Date: June 22, 2020
165/7-15-22-29-2020

Dated: 3-11-2020
BY THE COURT:
HON. KEVIN E MARTENS
Circuit Court Judge
101/3-13-20-27-2020

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
NOTICE AND ORDER FOR
NAME CHANGE HEARING
Case No. 20CV002677**

In the matter of the name change of:
NOAH HUNTER DIBBLE
By (Petitioner) JENNIFER LYNNE DIBBLE

NOTICE IS GIVEN:
A petition was filed asking to change the name of the person listed above:
From: NOAH HUNTER DIBBLE To: NOAH HUNTER ARCHER
Birth Certificate: NOAH HUNTER DIBBLE

IT IS ORDERED
This petition will be heard in the Circuit Court of Milwaukee County,

State of Wisconsin.
Judge's Name: HON. DAVID C SWANSON Room 413 PLACE: 901 N. 9th Street, Milwaukee, Wisconsin, 53233 DATE: September 1, 2020 TIME 9:15A.M.

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: 7-7-2020
BY THE COURT:
HON. DAVID C SWANSON
Circuit Court Judge
164/7-15-22-29-2020

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
PUBLICATION NOTICE
HARASSMENT
INJUNCTION HEARING
Case No. 2020CV003811**

Petitioner: SHANDOWLYON L HENDRICKS-WILLIA
-VS-
Respondent: TIMOTHY R TREADWAY

A harassment temporary restraining order was issued on (Date) June 26, 2020 against Respondent TIMOTHY TREADWAY

A hearing on the petition to grant a harassment injunction will be held on (Date) July 17, 2020 at (Time) 3:15 p.m., at the Milwaukee County Courthouse, Milwaukee, Wisconsin, in room 712, before David R Pruha, Court Official.

TO THE RESPONDENT:
If you fail to appear at the hearing, the relief requested will be granted.

BY THE COURT:
161/7-15-22-29-2020

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
NOTICE AND ORDER FOR**

**NAME CHANGE HEARING
Case No. 2020CV002802**

In the matter of the name change of:
ISAAC CRAIG MCMILLIAN
NOTICE IS GIVEN:
A petition was filed asking to change the name of the person listed above:
From: ISAAC CRAIG MCMILLIAN To: ADISAORUNMILAMENIHERU
AUSARDAMBAL-
LAHKHRISHNA OMOKUNRI-
NOFFELILANGARA
Birth Certificate: ISAAC CRAIG MCMILLIAN

IT IS ORDERED
This petition will be heard in the Circuit Court of Milwaukee County, State of Wisconsin.
Judge's Name: HON. KEVIN E MARTENS Room 403 PLACE: 901 N. 9th Street, Milwaukee, Wisconsin, 53233 DATE: August 28, 2020 TIME 10:30 A.M.

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: 7-20-2020
BY THE COURT:
HON. KEVIN E MARTENS
Circuit Court Judge
167/7-22-29/8-5-2020

**ATTENTION:
MBE/SBE/DBE/WBE/EBE/
DVB/SDVOSB/VOB/RPP**

Subcontractors & Suppliers

**Greenfire Management Services is requesting proposals on the following project:
Phillis Wheatley School Redevelopment
2442 N. 20th Street
Milwaukee, WI 53206**

BID PACKAGE #2 – General Trades

**Bid documents can be obtained by contacting
Joe Kolavo @ joe.kolavo@greenfire.com**

**Greenfire Management Services
3215 W. State St., Suite 200
Milwaukee, WI 53208
PH: 414.290.9400**

“An Equal Opportunity Employer”

**ATTENTION:
MBE/SBE/DBE/WBE/EBE/
DVB/SDVOSB/VOB/RPP**

Subcontractors & Suppliers

**Greenfire Management Services is requesting proposals on the following project:
37th Street School Apartments
1715 N. 37th Street
Milwaukee, WI 53208**

BID PACKAGE #2 – General Trades

**Bid documents can be obtained by contacting
Joe Kolavo @ joe.kolavo@greenfire.com**

**Greenfire Management Services
3215 W. State St., Suite 200
Milwaukee, WI 53208
PH: 414.290.9400**

“An Equal Opportunity Employer”

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
Case No. 18FA006719
Divorce-40101**

In Re: The marriage of: MARIO U FLOWERS Petitioner and Respondent: LAWANDA M JONES

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 day 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 53233 and to MARIO U FLOWERS 4031 N 48th St Milwaukee WI 53216

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

If you do not demand a copy of the Petition within 40 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 to 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: 7-17-2020
BY: MARIO U FLOWERS
166/7-22-29/8-5-2020

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
NOTICE AND ORDER FOR
NAME CHANGE HEARING
Case No. 2020CV003911**

In the matter of the name change of: THERESA PURIFOY

NOTICE IS GIVEN:
A petition was filed asking to change the name of the person listed above:
From: THERESA PURIFOY To: THERESA IVERY-HOPGOOD
Birth Certificate: THERESA LONG

IT IS ORDERED
This petition will be heard in the Circuit Court of Milwaukee County, State of Wisconsin.
Judge’s Name: HON. CHRISTOPHER R FOLEY Room 414
PLACE: 901 N. 9th Street, Milwaukee, Wisconsin, 53233
DATE: August 21, 2020 TIME 8:30 A.M.

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: 7-15-2020
BY THE COURT:
HON. CHRISTOPHER R FOLEY
Circuit Court Judge
169/7-22-29/8-5-2020

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
NOTICE AND ORDER FOR
NAME CHANGE HEARING
Case No. 20CV002577**

In the matter of the name change of: ZARIAH BEASON
By (Petitioner) MARSHA E BEASON
By (Co-Petitioner) DEVON DENT

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

IT IS ORDERED
This petition will be heard in the Circuit Court of Milwaukee County, State of Wisconsin.
Judge’s Name: HON. PEDRO COLON PLACE: 901 N. 9th Street, Milwaukee, Wisconsin, 53233
DATE: August 19, 2020 TIME 3:00 P.M.

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: 7-16-2020
BY THE COURT:
HON. PEDRO COLON
Circuit Court Judge
168/7-22-29/8-5-2020

**SUMMONS
(PUBLICATION)**

**STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
NOTICE AND ORDER FOR
NAME CHANGE HEARING
Case No. 20CV002578**

In the matter of the name change of: ZYAIRE BEASON
By (Petitioner) MARSHA E BEASON
By (Co-Petitioner) ANDRE L REID

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

IT IS ORDERED
This petition will be heard in the Circuit Court of Milwaukee County, State of Wisconsin.
Judge’s Name: HON. TIMOTHY WITKOWIAK BR 22 Room 415
PLACE: 901 N. 9th Street, Milwaukee, Wisconsin, 53233
DATE: August 27, 2020 TIME 10:00 A.M.
Dated: 6-11-2020
BY THE COURT:
HON. TIMOTHY WITKOWIAK
Circuit Court Judge
166/7-22-29/8-5-2020

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
NOTICE AND ORDER FOR
NAME CHANGE HEARING
Case No. 20CV3903**

In the matter of the name change of: CAILIN GRACE OLSON-ANDERSON
By (petitioner) CAILIN GRACE OLSON-ANDERSON

NOTICE IS GIVEN:
A petition was filed asking to change the name of the person listed above:
From: CAILIN GRACE OLSON-ANDERSON To: CAILIN GRACE OLSON
Birth Certificate: CAILIN GRACE OLSON-ANDERSON

IT IS ORDERED
This petition will be heard in the Circuit Court of Milwaukee County, State of Wisconsin.
Judge’s Name: HON. CHRISTOPHER R FOLEY Room 414
PLACE: 901 N. 9th Street, Milwaukee, Wisconsin, 53233 – The hearing will take place by phone please call 414-278-4582 on the day and time of the hearing.
DATE: September 1, 2020 TIME 8:30 A.M.

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: 7-21-2020
BY THE COURT:
HON. CHRISTOPHER R FOLEY
Circuit Court Judge
175/7-29/8-5-12-2020

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
NOTICE AND ORDER FOR
NAME CHANGE HEARING
Case No. 20CV003713**

In the matter of the name change of: KRYSTIN MARIE STOUT
By (Petitioner) KRYSTIN MARIE STOUT

NOTICE IS GIVEN:
A petition was filed asking to change the name of the person listed above:
From: KRYSTIN MARIE STOUT
To: KRYSTIN MARIE JONES
Birth Certificate: KRYSTIN MARIE STOUT

IT IS ORDERED
This petition will be heard in the Circuit Court of Milwaukee County, State of Wisconsin.
Judge’s Name: HON. DAVID C SWANSON PLACE: Room 413 To be held via Zoom 901 N. 9th Street, Milwaukee, Wisconsin, 53233
DATE: September 10, 2020 TIME 2:30 P.M.

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: 7-21-2020
BY THE COURT:
HON. DAVID C SWANSON
Circuit Court Judge
176/7-29/8-5-12-2020

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
FAMILY DIVISION
ORDER FOR PRETRIAL
ORDER TO APPEAR
Case NO. 20FA1197D**

In re the marriage of: REGINA WADE petitioner, and JOHN WESLEY WADE JR respondent.

IT IS HEREBY ORDERED that the above action is scheduled for a pre-trial hearing before the Honorable WILLIAM SOSNAY, Branch 8
Date: September 10, 2020 Time: 2:00 P.M. Location: Room 512, Milwaukee County Courthouse, 901 North 9th Street, Milwaukee, Wisconsin.

IT IS FURTHER ORDERED that the attorneys (if any) who will actually try the case and both parties must be present unless appearance is waived BY THE COURT. In the event a stipulation is reached, the matter will be heard and a divorce granted at the time of this pretrial if all required information is on file.

If the respondent fails to appear, the Court may proceed with the case. Action that may be taken includes granting the divorce, dividing property, awarding or permanently denying maintenance, assigning responsibility for debts, making orders for the custody and placement of minor children, making or modifying child support orders.

IT IS FURTHER ORDERED that each party shall provide to the Court and to the other party, at least 14 days prior to the pre-trial, current financial information, including proof of earnings, on a signed financial disclosure statement under oath.

The parties shall be prepared to:

- a. discuss property valuation and whether written appraisals are needed, or if the parties can agree on the value of the real and personal property, and pensions;
- b. agree on appraiser(s), if needed, before or at this pretrial, subject to the Court’s approval (if parties cannot so agree, the Court will appoint needed appraiser(s) at the pretrial);
- c. advise the Court of any custody or visitation disputes, whether mediation has been attempted, and

whether a guardian ad litem may have to be appointed and the parties’ ability to pay the fees of the guardian ad litem;

d. indicate what issues the parties have agreed on and those issues that have not been resolved.

IT IS FURTHER ORDERED that the petitioner, not less than 5 days prior to this hearing, serve a copy of this order upon the Department of Child Support Enforcement, Courthouse Room 101 If either party receives any W-2 benefits (including employment positions, work programs, job access loans, education and training, health and/or child care, or transportation assistance), or medical assistance, or if a child of the parties is in foster care.

IT IS FURTHER ORDERED that no adjournments will be granted without Court approval.

Failure to comply with the order of the Court, including failure to provide required information, may cause appropriate sanctions to be imposed pursuant to sec. 802.10(5), Wis. Stats.

Dated: 6-19-2020
BY THE COURT
WILLIAM SOSNAY
174/7-29/8-5-12-2020

Benjamin Chavis, president of the National Newspaper Publishers Association-BlackPressUSA

"COVID-19 IS TEACHING US THAT WE CAN GET THE TRUTH OUT (ABOUT THE VIRUS) IN A TIMELY MANNER... THE LAST THING THE BLACK COMMUNITY NEEDS (AT THIS TIME) FROM THE BLACK PRESS IS SILENCE."

Pick 'n Save

FRESH FOR EVERYONE™

2X FUEL POINTS

with digital coupon.*

Every Thursday-Sunday, through August 9.

*Restrictions apply. See associate for details. Redeem at BP or Amoco.

MASKS REQUIRED

To stop the spread of the virus, Kroger requires all customers and associates to wear a mask while in our stores.

FRESH DEAL

\$3.99

/EA

With Card

Whole Seedless Watermelon

or Whole Seeded Watermelon, \$4.99 ea with Card

FRESH DEAL

\$3.99

/LB

With Card

93% Supreme Lean Ground Beef

Sold in a 3 lb Package

Palermo's King Cheese Pizza
23.3-25.9 oz or Connie's Natural Deep Dish Pizza, 26.2-27.2 oz; Select Varieties

2/\$10

With Card

Doritos
9.25-11.25 oz or SunChips, 6-7 oz or Smartfood Popcorn, 5-7 oz; Select Varieties

FINAL COST

When You Buy 3

\$1.99

/EA

With Card

When you buy in multiples of 3 in the same transaction with Card. Quantities not purchased in multiples of 3 will be priced at \$2.99 each with Card.

Kroger Deluxe Ice Cream
48 fl oz or Kroger Fruit Bars, 6 ct; Select Varieties

\$1.99

With Card

Rotisserie or 8-Piece Fried Chicken
32 oz or 24 oz, In the Deli

FINAL COST

When You Buy 2

2/\$10

With Card

When you buy 2 or more in the same transaction with Card. Quantities less than 2 will be \$6.99 each with Card.

Land O Lakes Butter
Select Varieties, 16 oz

2/\$5

With Card

Butterfinger
1.6-5 oz or Crunch or Butterfinger Candy Bar, 1.4-1.9 oz; Select Varieties

BUY 2, GET 1 of Equal or Lesser Value

FREE

With Card

Reese's
1.6-5 oz or Crunch or Butterfinger Candy Bar, 1.4-1.9 oz; Select Varieties

BUY 2, GET 1 of Equal or Lesser Value

FREE

With Card

Hershey's
1.6-5 oz or Crunch or Butterfinger Candy Bar, 1.4-1.9 oz; Select Varieties

BUY 2, GET 1 of Equal or Lesser Value

FREE

With Card

DELIVERY OR FREE PICKUP!

Shop our app or website. Restrictions apply. See associate for details.

SNAP EBT CARDS

NOW ACCEPTED AT PICKUP! See our website at pickup for details.

4X FUEL POINTS ON GIFT CARDS

WITH SHOPPER'S CARD.*

More options available at [groceries.kroger.com](#)

OFFER VALID 7/29 - 8/11

*Limited Time offer. Restrictions apply. See store for details. Redeem at BP or Amoco.

SAVE UP TO \$1 OFF

per gallon of BP or Amoco fuel!*

*Restrictions apply. See Pick'n Save.com/fuel for details.

3 lb Mandarins

\$3.49

/EA

With Card

California Red, Green or Black Seedless Grapes
or Simple Truth Organic Red, Green or Black Seedless Grapes, \$1.99 lb with Card

99¢

/LB

With Card

Fresh Atlantic Salmon Fillets
Farm-Raised

\$6.99

/LB

With Card

Smithfield Marinated Pork Loin Fillets
1.43-1.7 lb

BUY 1, GET 1 of Equal or Lesser Value

FREE

With Card

Roundy's Turkey Breast or Cheddar Cheese
Select Varieties, In the Deli

\$6.49

/LB

With Card

FINAL COST

When You Buy 4

99¢

/EA

With Card

Coca-Cola, Pepsi or 7UP

Select Varieties, 2 Liter

When you buy 4 or more in the same transaction with Card. Quantities less than 4 will be priced up to \$1.99 each.

Sara Lee Artesano Bread
20 oz or Buns, 6-8 ct or Brownberry Wide Pan Bread, 24 oz; Select Varieties

\$1.88

With Card

Land O Lakes Butter
Select Varieties, 16 oz

2/\$5

With Card

Hershey's or Reese's Candy
1.6-5 oz or Crunch or Butterfinger Candy Bar, 1.4-1.9 oz; Select Varieties

BUY 2, GET 1 of Equal or Lesser Value

FREE

With Card

DELIVERY OR FREE PICKUP!

Shop our app or website. Restrictions apply. See associate for details.

SNAP EBT CARDS

NOW ACCEPTED AT PICKUP! See our website at pickup for details.

4X FUEL POINTS ON GIFT CARDS

WITH SHOPPER'S CARD.*

More options available at [groceries.kroger.com](#)

OFFER VALID 7/29 - 8/11

*Limited Time offer. Restrictions apply. See store for details. Redeem at BP or Amoco.

SAVE UP TO \$1 OFF

per gallon of BP or Amoco fuel!*

*Restrictions apply. See Pick'n Save.com/fuel for details.

SAVE MORE

5X DIGITAL COUPON EVENT

- Go to Pick'n Save.com or download our mobile app.
- Click "Create Account" and follow the steps.
- Add your Shopper's Card and start saving!

USE 5 TIMES

Use each coupon up to 5 times in one transaction.

Look for these tags.

*When you buy participating items with Digital Coupon. Participating item varieties and sizes may vary by store.

Kroger Purified Drinking Water
32-Pack, 16.9 fl oz or Spring Water, 24-Pack, 16.9 fl oz; Select Varieties

\$1.99

/EA*

Chex Mix, Gardetto's or Bugles
6-8.75 oz or Betty Crocker Fruit Snacks, 6-10 ct; Select Varieties

99¢

/EA*

Green Mountain Coffee
K-Cups, 10-12 ct or 10-12 oz Bag or Folgers Coffee, 22.6-30.5 oz Can; Select Varieties

\$5.49

/EA*

Edy's Ice Cream
48 fl oz or Popsicle Novelties, 18 ct or Outshine Fruit Bars, 4-6 ct; Select Varieties

2/\$5

Pringles
4.6-5.57 oz or Kroger Apple Juice, 64 fl oz or Kroger Salad Dressing, 16 fl oz; Select Varieties

99¢

/EA*

Tide Detergent
92 fl oz or Tide Pods or Gain Flings, 32-42 ct or Downy Unstopables or Gain Fireworks, 20.1 oz; Select Varieties

\$8.99

/EA*