

MILWAUKEE

COMMUNITY JOURNAL

WISCONSIN'S LARGEST AFRICAN AMERICAN NEWSPAPER

Up Close and Personal Memories of World Trade Center Terrorism

By Richard G. Carter

*“Send not to know for
whom the bell tolls, it
tolls for thee...”*

From Ernest Hemingway's
1940 novel, 'For Whom the
Bell Tolls'

As a Black Milwaukeean who spent the first 30 years of my working life here, it's still hard to believe that work in New York brought me so close to both deadly terrorist attacks on the World Trade Center -- Feb. 26, 1993 and Sept. 11, 2001.

With the 20th anniversary of 9/11 upon us, my vivid memories of those sights and sounds seem like yesterday, when the 110-story Twin Towers were attacked.

The first killed six New Yorkers and wounded more than 1,000. Eight years later as the towers fell, 2,606 died -- including many people of color -- and more than 6,000 were wounded.

At 12:30 p.m., Feb. 26, 1993 -- as Director of Public Affairs at NYU's nearby Stern School of Business -- a huge explosion rattled windows in my fourth floor office.

Startled, I could clearly see heavy black smoke rising from the magnificent towers, less than a mile away.

Running outside, I joined a growing crowd of people on the sidewalk and street. And as did all, I wondered aloud what had happened.

Eight years later, at 8:45 a.m. on Sept. 11, 2001, I was at home in New York when terrorist high-jackers flew the first airliner, with 92 passengers and crew, into the WTC's north tower.

But I didn't learn of the deliberate act -- or that of the second airliner with 65 aboard, or the third, carrying 64, or the fourth carrying 45 -- until minutes later.

Ironically, the news came in a frantic call from my wife, Susan, who was visiting in California.

(continued on page 5)

SUMMERFEST RETURNS WITH A HIP-HOP SWAGGER!

FIRST IN A SERIES OF SUMMERFEST WEEKENDS ON MKE'S LAKEFRONT!

T-Pain

Chance The Rapper

Shaggy

Live music returned to the lakefront last weekend as various national, international, and local musicians took to multiple stages, including the totally redesigned main Summerfest stage, to reboot Milwaukee's annual summertime party (abeit, a little bit late this year). Photographer Francesca Johnson again captured the spirit of the festival via her camera, focusing on some of the biggest names in Hip-Hop! That included one of the 'biggest' NBA stars of all time, Shaquille O'Neal behind the turntable as 'DJ Diesel' (pictured below and on page three). The rappers you see clock-wise: T-Pain, Chance The Rapper, and Shaggy. —Photos by Francesca Johnson

DJ Diesel (aka Shaquille O'Neal)

Ald. Chantia Lewis removed from council committees after being charged with taking campaign funds

Compiled by MCJ
Editorial Staff

Milwaukee Common Council President Cavalier Johnson has relieved Alderwoman Chantia Lewis of all her council committee assignment duties after she was charged with five felony counts accusing her of taking over \$20,000 in campaign funds and filing false travel reimbursements from the city.

“Make no mistake that our judicial system presumes that every individual is considered innocent until proven guilty in court,” Johnson said in a statement Tuesday almost immediately after the charges were announced.

“However, until this matter is resolved, I am moving without hesitation to protect the institution of the Milwaukee Common Council, as well as the city of Milwaukee.”

According to a news source, Lewis, who is running for the U.S. Senate, is accused—in a 43-page complaint filed by Milwaukee County prosecutors—of taking money from her campaign account and using it to attend a Florida worship conference, pay tuition for classes at Agape Love Bible College and go on a family trip to the Wisconsin Dells.

She also allegedly used campaign funds for basic expenses, such as car and credit card payments, vehicle repairs and rent on a Milwaukee apartment, according to the criminal complaint.

On top of that, the complaint accuses Lewis of making more than 20 inappropriate cash withdrawals from ATMs totaling \$5,590.50 from 2016 to 2020.

Ald. Chantia Lewis

Council Pres.
Cavalier Johnson

“Make no mistake that our judicial system presumes that every individual is considered innocent until proven guilty in court...However, until this matter is resolved, I am moving without hesitation to protect the institution of the Milwaukee Common Council, as well as the city of Milwaukee.”—Johnson

(continued on page 4)

Wisconsin's Department of Health Services Releases New and Updated Resources for Schools to Keep Students Safe

Resources include updated guidance on outbreaks and new testing communications toolkit

To help keep students and teachers safe during the 2021-2022 school year, the Department of Health Services (DHS) launched a K-12 School Testing Program communications toolkit.

This toolkit will support school districts and school administrators' efforts to connect with school staff, families, and communities about the COVID-19 testing opportunities available to them through the schools participating in this program.

DHS has also released an updated version of the Guidelines for the Prevention, Investigation, and Control of COVID-19 Outbreaks in K-12 Schools in Wisconsin, a resource for school administrators and local and tribal health departments to use as they work together to make decisions about layered prevention strategies and to prevent and control COVID-19 outbreaks.

"It is important to remember that the most effective tool in our toolbox is vaccination.

Masking up inside and getting tested if you have COVID-19 symptoms are additional, important steps we can take to help pro-

tect ourselves, our families, our kids, and our teachers and school staff," said DHS Secretary-designee Karen Timberlake.

"That is why I am so grateful to see districts and schools collaborating with their public health officials, consulting this guidance, and enrolling in our testing program.

I know this work will help protect the health of our students, and help ensure the quality of their education and the safety of our teachers and staff."

As of mid-July, over 300 public school districts and private/independent charter schools had enrolled in the testing program, representing over 50 percent of public school districts and 10 percent of private/independent charter schools in Wisconsin.

As of current enrollment, the testing program has the potential to cover almost 60 percent of Wisconsin students.

A one-time consent form signed by a parent or guardian will allow students to participate in the testing program.

Enrollment remains open(link is external), and interested districts and schools are encouraged to learn more about the COVID-19 K-12 School Testing Program.

"As a former Wisconsin school

district leader who led a school district through COVID-19 last year, I know many students and families desire in-person learning and a safe return to the classroom this fall. We want schools open for in-person instruction. And we want to keep kids, educators, and families safe," said Wisconsin State Superintendent Dr. Jill Underly.

"The joint guidance we are strongly recommending districts follow provides a roadmap for a safe return to in-person school."

The Delta variant is highly infectious and is widespread in all part so Wisconsin, as it is across the country.

As the Delta variant spread increases, so does the risk that new, potentially more dangerous variants will develop.

That is why state health officials are urging all eligible Wisconsinites to get the COVID-19 vaccine, wear a mask indoors or when gathering outside, and follow other best health practices.

The vaccine is extremely effective against serious disease, hospitalizations, and death.

While getting vaccinated remains the very best way to stop the spread of this deadly virus, we also need to have multiple layers

(continued on page 3)

Supervisor Coggs-Jones Expresses Support for New Mental Health Emergency Center

Coggs-Jones

County Supervisor Priscilla E. Coggs-Jones applauds the decade-long collaboration between public and private entities which led to the establishment of a new Mental Health Emergency Center located at 1525 N 12th Street.

"The new Mental Health Emergency Center is vital to Milwaukee County's goal of becoming the healthiest county in Wisconsin. It is imperative that we ensure that county residents have access to high-quality patient-centered behavioral health services."

—Coggs-Jones

children, adolescents, and adults; a therapeutic environment for both voluntary and involuntary patients; extensive care management; crisis telepsychiatry services; and a national model for patient-centered, recovery-oriented, and culturally informed care.

Milwaukee County and area health systems including Ascension Wisconsin, Advocate Aurora Health, Children's Wisconsin, and Froedtert Health collaborated to bring the Mental Health Emergency Center into existence.

According to the National Institute of Mental Health 1 in 5 adults, or roughly 51.5 million adults, live with a mental illness in America.

According to the Milwaukee County Behavior Health Division the Wauwatosa Psychiatric Crisis Services (PCS) facility served more than 7,000 people in 2019.

Approximately 90% of patients come from the City of Milwaukee. The new Mental Health Emergency Center is strategically located near 70% of patients. The PCS will continue to provide mental health care until the new Mental Health Emergency Center is operational.

4th Annual Promise Zone Bike Ride set for Sept. 18th

On Saturday, September 18, Aldermen Ashanti Hamilton and Khalif J. Rainey will host the 4th annual Promise Zone Bike Ride event.

As in previous years, many partners from Milwaukee are sponsoring this FREE communal ride event and among them this year are the Northwest Side Community Development Corporation (NWSCDC), Black Girls Go Bike, Rails to Trails Conservancy, the Villard Avenue Business Improvement

Hamilton

Rainey

District #19, Red Bike & Green, the Wisconsin Bike Federation, Bublr Bikes, DreamBikes, and the Corridor (BID #37).

This year the neighborhood bike

ride will be from 10:00 a.m. to 12:30 p.m., starting and ending at Garden Homes Park, 2600 W. Atkinson Ave.

As in previous years, the event will serve as a symbol of Milwaukee's determination in developing and providing opportunities to communities within the 30th Street Corridor.

This year there will also be some highlights to the course/trail for the

(continued on page 3)

90 DAYS NO PAYMENTS

rates as low as

Auto Loans 1.89% APR*

Transfer your current loan from another lender to Brewery CU and we'll give you **\$100 CASH!***

414-273-3170 • brewerycu.com
1351 Dr. Martin Luther King Jr. Dr.
2863 S. Kinnickinnic Ave.

*APR=Annual Percentage Rate. 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.

Our Babies.

Our Future.

- Women's Health Services
- OB/GYN and Midwife
- Infant, Child, Teen and Adult Immunizations

- Well-child Visits
- Mental Health and Emotional Support
- Tele-health Available
- COVID-19 Vaccinations

Where healing, hope and community come first.

IMMEDIATE APPOINTMENTS AVAILABLE
414-727-6320
210 West Capitol Drive, Milwaukee, WI 53212

Outreach offers accessible and affordable healthcare for everyone, regardless of insurance status.

Milwaukee County Elections Director Julietta Henry

Julietta Henry

Selected to Advisory Board of the Election Official Legal Defense Network

Milwaukee County Elections Director Julietta Henry has been selected to serve on the advisory board of a national nonpartisan legal network created to advise and defend election officials in the performance of their official duties.

The Election Official Legal Defense Network announced the formation of the group and advisory board earlier today at a press conference in Washington, D.C., and described the organization's mission in an op-ed in the Washington Post.

"It is an honor to be selected to serve on the advisory board of the non-partisan Election Official Legal Defense Network," said Director Henry. "With the integrity of our elections being undermined by legal and physical threats to election officials, the formation of a non-partisan legal defense network is urgently needed. I look forward to providing my election expertise and being a voice for dedicated election workers in Milwaukee County, throughout the state of Wisconsin and across our great nation."

"Director Henry works tirelessly on behalf of all voters, regardless of party affiliation, to ensure our elections are conducted in a fair, transparent, efficient, and secure manner," said Milwaukee County Clerk George Christenson. "Her appointment to the advisory board of the Election Official Legal Defense Network is a recognition that she is one of the most skilled and accomplished election officials in the nation. She is a dedicated public servant of the highest integrity, and we are privileged to have her and every member of her team on our staff."

Director Henry has a distinguished 30-year career in public service. She became the Director of the Milwaukee County Elections Commission in 2014, and manages all elections in Milwaukee County. She previously served as the director of the City of Milwaukee's Board of Elections.

Last fall, Director Henry led the recount of the 2020 presidential election, a monumental undertaking that required coordination among 19 municipalities, while facilitating hundreds of citizen observers during the Covid-19 pandemic.

Director Henry is active in various community and faith organizations, including Christ the King Baptist Church, Delta Sigma Theta Incorporated, and the Cream City (WI) Chapter of The Links, Incorporated, one of the nation's largest volunteer service organizations.

Promise Zone Bike Ride 9/18

(continued from page 2)

4th annual event.

The ride will first visit the Green Tech Station, where riders will learn from NWSDC staff about that space, an outdoor classroom and testing site that is available for educational, community, and industry uses.

Next up, they will get details about Hundred Acre LLC's hydroponic farm that will be launching in the Century City building.

Riders will then arrive at The West Basin where they can offer feedback about the park space that is being constructed and discuss the storm water mitigation measures the Milwaukee Metropolitan Sewerage District (MMSD) is implementing there.

Alderman Hamilton said riders will also have the opportunity to visit Villard Avenue and see the work of the Villard Avenue BID, progress and continued work being done on the Commons project and on development throughout the neighborhood.

"Our sponsors and partners are committed to working for our community to strengthen the bonds with the people they serve through partnerships with government in Milwaukee, and in unison with the culture of our city," Alderman Hamilton said.

A final stop will hit the Institute for the Preservation of African American Music and Art located at N. 32nd and W. Hampton, where riders will learn more about what the Institute has been working on.

"The bike ride will be a family-friendly event suitable for anyone who can ride a bike and the five-mile, slow-pace ride will start and end at Garden Homes Park, per usual," Alderman Rainey said. "I strongly encourage community members to come out and enjoy the Promise Zone Bike Ride on September 18th."

Participants will have access to a free mobile repair station sponsored by DreamBikes and a limited number of bikes available to ride, free of charge, courtesy of Bublr Bikes and DreamBikes. Snacks, water, gear, and prizes will be available.

Summerfest Kicks Off Weekend 2

DJ Diesel (aka Shaquille O'Neal)

Festival's first weekend celebrated the return of live music to Milwaukee's lakefront

Summerfest presented by American Family will be back in action on Wednesday, September 8 with Jonas Brothers and special guests Kelsea Ballerini and Spencer Sutherland at the American Family Insurance Amphitheater, kicking off the festival's second weekend.

Also taking place September 8, the fourth annual Summerfest Tech, a FREE hybrid tech-focused event with speakers from international organizations like Google and UNICEF, as well as a pitch competition with a \$25,000 prize. The event is accessible virtually as well as in-person afternoon sessions, at the Johnson Controls World Soundstage. To register, visit www.summerfest.com/tech

Summerfest's second weekend will continue an incredible line-up of artists including Chris Stapleton with Sheryl Crow, Zac Brown Band with Gabby Barrett and Dave Chappelle, all at the American Family Insurance Amphitheater.

Tickets are available, but all three concerts are close to sell-out crowds. Other notable festival headliners include Joan Jett & the Blackhearts, El Gran Combo, Wilco, G-Eazy, Nelly, Kesha, Brett Eldridge, ZZ Top and more.

Admission promotions are back as well, including fan favorite Throwback Thursday presented by Pick 'n Save (September 9) featuring 50% off select beverages and music from artists DJ Jazzy Jeff, Everclear, Kentucky Headhunters, Soul Asylum, and more. A new promotion benefiting United Way of Greater Milwaukee and Waukesha Counties - Briggs & Stratton Mary Lou's Closet Supply Drive - will take place on September 10 from Noon - 3:00 p.m.

September 11, will include a special Military Appreciation Day Ceremony at the new Generac Power Stage at 3:00 p.m.

The program will feature best-selling author, Tara Kyle known for the portrayal of her family in the film, American Sniper. She is the wife of late Navy Seal, Chris Kyle, and will speak about embodying

the American Spirit.

The day will also include a 9/11 tribute and moment of silence, as well as Military Appreciation Day with Generac Power Systems, in which all active-duty personnel and veterans, along with four family members, who present their Military ID at the gate, will be admitted free between Noon - 3:00 p.m.

"After a year without Summerfest in 2020, it was a significant win for us to open last Thursday, offering an incredible line-up to music fans.

As we look to our second weekend, we are reminded of the importance of being able to operate amid these challenging conditions," said Don Smiley, President & CEO of Milwaukee World Festival, Inc. "The artists are excited to perform, the vendors are ready to serve guests, and our team is thrilled to host fans; we have the opportunity to provide a great boost to our local economy."

Summerfest officially began on September 2, 2021. Highlights of the first weekend include: click here for video recap.

The festival hosted critically acclaimed performances at the American Family Insurance Amphitheater, like the Hella Mega Tour with Green Day, Fall Out Boy and Weezer, Chance The Rapper's only concert of 2021, and Twenty One Pilots first show of their tour.

Sold out headlining shows at the BMO Harris Pavilion including REO Speedwagon, Leon Bridges and Styx.

Summerfest launched the new Generac Power Stage featuring new video and lighting capabilities, along with headliners Rise Against, Cold War Kids, and Falling In Reverse.

The new "Shop Local Marketplace" opened featuring 20 local vendors.

To purchase tickets, visit the full lineup, and for more information, visit Summerfest.com or download the official Summerfest App fueled by Pepsi.

DHS releases new, updated resources to keep student safe

(continued from page 2)

of protection including universal masking in schools, particularly to protect those who are too young to get the vaccine as well as those with compromised immune systems.

"If your child is 12 years old or older, please get them vaccinated. And make sure you get your COVID-19 vaccine, too," said Secretary-designee Timberlake.

"Each additional person who gets vaccinated helps protect their family, their community, and our entire state.

"Getting the COVID-19 vaccine is an individual action that has community-wide impact."

Schools will keep their students and staff safe by following this updated guidance and implementing testing.

The updated school outbreak guidance emphasizes the importance of safe, in-person instruction by providing layered prevention strategies, including promoting COVID-19 vaccination among staff

and eligible students, universal mask-wearing regardless of vaccination status, screening testing, and others.

The new communications toolkit includes a suggested timeline, key messages, and sample internal and external messages, all of which are easy to customize to the unique needs of each district and school.

Many schools are hosting COVID-19 vaccination clinics for their staff, eligible students, family members, and in comes cases, the general public. Visit the DHS COVID-19: K-12 Schools webpage or [vaccines.gov](https://www.vaccines.gov) (link is external) to learn more about available vaccine providers and sites.

Parents and guardians can also learn more about the importance of testing by watching testimonials from Wisconsin parents and school administrators in the COVID-19 Testing in Schools video, and can visit the COVID-19 Healthy Kids webpage for other resources about protecting children from COVID-19.

MILWAUKEE RECREATION
 FUN & AFFORDABLE ACTIVITIES FOR EVERYONE!
 ¡ACTIVIDADES DIVERTIDAS Y ECONOMICAS PARA TODOS!

mkerec.net

Charlie Wilson

Friday, September 17th at Summerfest

Upfront reserved seats available at Ticketmaster.com

RELIGION

Dr. Kimberly Clayton (left) with her daughter Elise

KIMBERLY K. CLAYTON

Prolific Religious Author Continues in Faith

By Patricia O'Flynn Pattillo

We met Kimberly Jones in 1999 as a beginning Freshman with the Dr. Thomas Scholarship Fund. She was a conscientious student and a fervent believer who excelled in undergraduate studies at Alverno University; followed by her Master's in Business Administration from DeVry's Keller School of Management.

As a newly wed and new mom, we followed her. She was destined to continue to grow...and indeed she has. Today, a prolific writer, she's on fire in the Word and eager to increase and influence the number of souls she desires to save.

After ten years in corporate America, she knew the door was closing and believed she was being called to a new phase in her life. "In 2016, I knew God had a calling on my life and in prayer and supplication, I knew He was speaking directly to me, through people, as they were being drawn to me for prayer and encouragement."

True to others who have been called, she said affirmations came through people's remarks after returning to church or leaning into the Word for faith; prayerful guidance and personal commitments to live the life of Christ. "As another door shut in the corporate world, prophetic people kept coming to me and anointing me with God-expressions and Scripture", she shared.

A shy person, one who preferred accounting to public speaking, Dr. Clayton, paused, prayed and listened and watched. "Things were changing all around me, she said, not just in my immediate surroundings but around the world. In prayer, I knew the time for preparation was upon me, because new leaders had to rise to give the old leaders rest."

Her original mentor, the late Mother Rose Mary Blackwell of Faith Temple COGIC Church in Chicago, taught Dr. Clayton how to make flyers, create commercials, and fine-tune her messages. Side by side, she taught her excellence in presentation and total adherence to the Bible.

This led her to begin classes in theology; and her theological journey mirrors her accounting journey, laborious, methodical and intensely observant.

Dr. Clayton has her Associates and Bachelors Biblical Studies

from Midwest Bible College. She has a Masters in Biblical Studies, certificate in Christian Counseling, Community Chaplain License and Honorary Doctorate in Prayer & Intercession, through the Ecclesia Leadership Institute. She is also an Ordained & Licensed Minister through School of the Prophet.

Daily, she ministers to readers and followers under It's Praying Time Ministries. All of this while she continues to follow the Master's bidding as a budding religious author.

Moved to write, under the divine anointing of Apostle Linda Shearrill, Senior Pastor of International Deliverance Outreach Ministries (IDOM) of Chicago, she started writing, "It's Praying Time!! What You Need to Know About Prayer Intercession," in August 2020 in the heat of the Covid-19 pandemic. Apostle Shearrill came to her again and shared that God said, "She should write books back to back, which she was guided to call the second book: "It's Praying Time & Soul Winning Time." That book was written in four weeks. "I stayed in God's presence," she shared.

Then book three was created in prayerful dreams and devotions, "It's Praying Time & Humility is Required", written in six weeks. Then book four came, "It's Praying Time and No More Idols", was completed from start to finish in three weeks. All four books are available through Amazon.com, under the name of Dr. Kimberly K. Clayton. The fifth book is soon to be available on Amazon.com as well titled, "It's Praying Time & Obedience Is Required", please be on the lookout for that book around the end of September 2021!

For one seeking clarity in direction, affirmation of salvation; and the wonder and joy of prayer as a daily regimen of faith and guidance, you must visit Dr. Kimberly K. Clayton's library of divinely inspired religious readings and prayers.

"God has inspired my writing and my life. I have an active 10 year old daughter, Elise who learned at home, last year, and did very well. So we are exercising that option again this year. We learned that we must work as a unit for our family to work smoothly. Finishing the books this year now permits focus on her studies, her needs, and the things our followers will need as this variant continues to challenge us."

Dr. Kimberly K. Clayton, Author, religious leader, devoted parent and community thought leader, following God's providence and protection; and seeking His affirming presence for deliverance and peace. To God be the Glory...Amen!

Ald. Chantia Lewis charged with taking campaign funds

(continued from front page)

The complaint also states she filed campaign finance reports in which she provided inaccurate information about her account balances, contributions and disbursements.

"Lewis defrauded the city of Milwaukee and her campaign,

collectively, of at least \$21,666.70," states the complaint. Lewis, the vice-chair of the Public Safety and Health Committee, makes a base salary of \$73,222 a year as an alderwoman.

The charges against Lewis, 41, are misconduct in public

office, embezzlement of more than \$10,000, theft by fraud of less than \$2,500, intentionally filing a false campaign finance report, and intentionally accepting an unlawful campaign finance disbursement.

Lewis' attorney, Jason D. Luczak, reportedly told media representatives that the alderwoman is innocent of the charges and that he would be filing a motion to dismiss before her Sept. 29 initial appearance. The defense believes the issues are better categorized as

accounting errors.

However the compliant states Lewis "misappropriated funds belonging to her campaign by depositing campaign contributions into her personal bank accounts, as well as using campaign funds to pay for personal expenses."

"Lewis further falsely repre-

sented to the City of Milwaukee that she was owed reimbursement for expenses incurred on City-travel, when in fact she paid for those expenses out of her campaign account."

The complaint also accuses Lewis of structuring a campaign contribution to avoid the

contribution limit requirements and misappropriating campaign funds by using them for personal reasons.

—Source: Journal Sentinel report; statement to media by the office of Alderman and Common Council President Johnson

COMMENTARY: The New Multiracial America

By Julianne Malveaux, NNPA Newswire Contributor

So, you are sitting on a park bench, just enjoying the weather. What is the likelihood that the next person that walks by you is of a different race than you? In 2010 the probability of another race person walking by was 54.9 percent, and it rose to 61.1 percent by 2020. We are more likely to see people who are different than us in the classroom,

the boardroom, or the sidewalk, and from what we see these days, our nation is not ready for this change.

The 2020 Census data, released a few weeks ago, reinforces what we already knew. The white population, still our nation's largest, is dwindling, down by 8.6 percent from a decade ago.

The Latino population, which includes people of any race (yes, there are Black Latinos), rose by 23 percent. It is the fastest-growing population in the country.

The Black population rocks steady at around 13 percent. And the population that identifies itself as "multiracial" has grown by a factor of three.

The multiracial population, which was 9 million in 2010 and grew to 33.8 million by 2020, reflects two things. First, the rate of racial intermarriage has increased, leading to an increase of mixed-race children. Equally importantly, the number of people who are willing to self-identify as mixed race has grown. People who once hid their mixed-race identity or felt pressured to choose one identity or the other, now feel free to embrace the totality of their identity.

The increase in the number of people who identify as multiracial is both a blessing and an illusion. It's a blessing because the accursed "one drop" rule was an oppressive way of managing racial classification. But the new multiculturalism is an illusion because it should not inspire "fear of a Black Planet."

As Richard Alba writes in his book, Th Great Demographic Illusion: Majority, Minority and the Expanding American Mainstream (Princeton University Press 2020), everybody brown ain't down. In other words, many who identify as multiracial take on the identity and politics of their white parent, not their Latino or Asian parent. They embrace their multiracial identity, but not necessarily multiracial politics. Many young people whose multiracialism are partly

Malveaux

Black do "get" Black issues and speak up for them. Some, though, are conflicted and want to see "both sides." There are no two sides in the face of the outrageous police killings of Black men and women, but some who identify with their white parents are not as ready as others to take a strong stand.

Still, young voices are driving our reality. On August 28, young Tamika Mallory called the "Good Trouble"

Rally that drew thousands to the Lincoln Memorial on the 58th Anniversary of the March on Washington. In the tradition of Dr. King, who was but 34 when he delivered the "I Have A Dream Speech," Mallory called people out and took them to task. She asserted her leadership role and said she would take it, come what may. More importantly, she told Democrats to do their job, do their work, end the filibuster, and implement the voting rights agenda. Tamika is powerful, fierce, and surrounded by a multiracial team that supports her.

This is the future of our nation—young, bold, bodacious, multiracial energy. There are too many who would throwback to the past, too many who would deny the demographics, too many who are frightened about what comes next, who insist on humming, singing and swaying plaintively, "We Shall Overcome." In this multiracial world, there will be less singing and swaying, and more demanding.

Those of us who watch the demographics know that numbers don't mean solidarity (otherwise, how could we explain South Carolina Senator Tim Scott and the unhinged radio talk show host Larry Elder) and that we will have to work to get the coalitions that we want. And we must also know that no matter how the demographics shift, our nation still owes Black folks.

"We have come to the nation's capital to cash a check," thundered Martin Luther King, Jr. "And the check has been marked insufficient funds." The funds are still insufficient, and the debt is no less pressing. Shifting demographics don't cancel the debt. Tamika Mallory, with her inspired leadership, reminds us to hold those we voted for accountable.

Dr. Julianne Malveaux is an economist, author, and Founding Dean of the College of Ethnic Studies at California State University at Los Angeles. She may be reached at julianne@malveaux.com.

Exciting Research Jobs Serving Diverse Communities

Jobs at the Medical College of Wisconsin for the *All of Us* Research Program.

All of Us is recruiting 1,000,000 or more people to donate health information to build one of the largest and most diverse health research databases in the world.

All of Us Research Program full-time job openings and links to apply:

- Clinical Research Coordinators:** Recruit and enroll participants at multiple clinics and community sites; phlebotomy skills required and research experience preferred; must be willing to travel regionally (Southeast Wisconsin). **Links:**
 - Clinical Research Coordinator – Multi-Site
 - Clinical Research Coordinator – West Bend
- Research Recruiter:** Make outbound phone calls to potential participants; sales and customer service experience preferred
- Research Program Assistant:** Outreach, community engagement, and recruitment; excellent communication skills required

To make a lasting gift to health research, consider joining the NIH's "ALL OF US" RESEARCH PROGRAM

(414) 955-2689

JoinAllofUs.org/wisconsin
alofus@mcw.edu

PERSPECTIVES

Up Close and Personal Memories of World Trade Center Terrorism

(continued from front page)

I turned on TV and we watched, 3,000 miles apart, with millions. We saw video tape of huge, high-speed airliners smashing into both towers. We saw people jumping from windows to escape raging fire, and the towers crumble, as many below ran for their lives.

During our amazing five hours on the phone, I had an unrestricted view from my ninth floor apartment of countless hospital ambulances -- red lights flashing and sirens screaming -- roaring down a close-by expressway on their way to Lower Manhattan.

A week later -- using my New York Amsterdam News press credentials -- I visited the site where the Twin Towers stood, and was stung by the ruins and lingering odor. Hundreds of signs, posters and photos of loved ones and missing friends adorned fences.

On that day, the military air defense of the United States mainland was made up of only 14 fighter planes. It developed that United Flight 93's targets were the White House, or Air Force One at Andrews Field, with President George W. Bush possibly aboard.

Bush reluctantly ordered a shoot-down. On Sept. 14, he said: "I gave our military the orders necessary to protect Americans, and of

course that's difficult." He added he had no choice "when informed an unidentified aircraft was headed to the heart of the capital." This casts doubts on the story of UA 93 passengers overpowering the terrorists and helping to bring the plane down.

In a TV news interview Sept. 16, Secretary of Defense Donald Rumsfeld did a tap dance when asked about rumors that UA 93 was obliterated mid-air by a missile from one of those fighter planes.

Why? Because all found at the crash site in Shanksville, PA, was a hole in the ground. No debris field, no airplane fragments, no bodies, no body parts.

To review the Feb. 26, 1993 terrorist attack, I suggest the stunning 1997 film "Path to Paradise." For Sept. 11, 2001, I recommend ABC's "The Path to 9/11" -- a two-part 2006 commercial-free movie -- with Penny Johnson Jerald in a key role as Condoleezza Rice.

Because I never want to forget where I was on those fateful days, I watch, with a heavy heart, "Path to Paradise" every Feb. 26, and "The Path to 9/11," every Sept. 11.

Milwaukee native Richard G. Carter is a freelance columnist

Council President Cavalier Johnson's Labor Day message

Friends,

As many of us enjoyed a long weekend with friends and family, it's important that we took a moment to pay tribute to the working Americans who are the backbone of our economy.

The labor movement was founded on the principle of unity among working people. We must renew our commitment to fighting for livable wages, equal pay, safe and inclusive workplaces, and an economy that works for everyone.

We must also put our words into action, and so this week I'm sending a letter to the Wisconsin Congressional delegation, calling on them each to support the PRO Act so every worker who wants to can join a union and access the benefits of collective bargaining.

This weekend and every day, I remain eternally grateful for all the hard-working people whose sacrifices make our community great and our nation stronger.

Happy Labor Day!
In Solidarity,
Cavalier

QUOTE OF THE WEEK

"Money is numbers and numbers never end. If it takes money to be happy, your search for happiness will never end." —Ragge great Bob Marley

Maybe it isn't 'Big T's' fault after all!

There is a lot of blame to be distributed to a lot of people in government, the school system, and community-based organizations!

'If nothing changes, nothing changes.'

'The more things change, the more things remain the same.'

Which of those platforms you stand on will probably determine who you'll support as a successor to Mayor Tom Barrett, who was recently nominated for an ambassadorship to Luxembourg? Given the nature of political partisanship these days, Big T's approval by the U.S. Senate may take a minute or two (or three), giving you ample opportunity to ponder whether you embrace the probability that little, or nothing, will change for the Black community regardless of who next occupies the mayor's office.

And that's even if you operate on CP time.

Of course, some eternal optimists believe an infusion of youth, Black nationalistic philosophy, and political independence will overcome history and political impotence and move Milwaukee from its status as the worst city for African Americans to a few steps up the socioeconomic ladder.

Yet, even the most predatory among us can't envision Milwaukee morphing into a Charlotte, N.C., considered the best city for Black folks.

But, hey, if we can move past Anchorage, Alaska, that would be a step in the right direction.

This leaves me with the ominous task of assuming my secondary role as the Ghetto 'Negrodemus': The first Black mayor will come with high expectations, but will soon discover, as Barack Obama and his administration did on the federal level, the system is set up to negate fundamental change that benefits those on the bottom.

As such, the only hope of our seeing a complete reversal of the 'Black Plight' would be if the next mayor---who I assume will be an African American---takes the oath

of office wearing a dashiki, surrounded by the 'Fruit of Islam' and reading from the '42 Negative Confessions.'

Or, there's divine intervention that turns Sodom into Wakanda.

Like most pundits, I've spent the past weeks discussing Big T's legacy and the pending opportunity to elect our first African American mayor.

For the most part, the conversations followed a familiar script: Everybody loves Tom Barrett. He's a good guy, a true friend of the Black community. If he pastored a church, it would be integrated.

But...he was a better legislator than city administrator; he is too nice; lacks vision for a Black renaissance; much less resolving the myriad of problems hindering the Black community.

I've known Big T since he was first elected to the state assembly. I endorsed him at every step of his political career---until his first bid for mayor, 17 years ago, during which I threw my name and energy behind Marvin Pratt, then the acting mayor.

During his legislative career, I repeatedly praised Big T for tackling issues that should be important to our community, including insurance redlining.

He was admired and respected as a congressman and earned honorary membership in the Congressional Black Caucus.

In fact, one of the highlights of my career was being selected by then-Representative Barrett to attend the first official White House visit of South African patriot Nelson Mandela.

Big T attended my wedding, numerous social events and even designated a Mikel Holt Day in Milwaukee.

I was told that he jumped at the opportunity to offer remarks when I was honored by the Wisconsin Black Media Association with its first 'Saluting Our Own' lifetime achievement recognition.

I had recently emerged from a 12-round Kumite with death that required six months of hospitalization, so I viewed the tribute as somewhat of a memorial service.

If nothing else, I was blessed to

hear my obituary on this side of the dirt and felt honored and privileged. Big T applauded this 'Black cat's' seven lives.

I was doubly appreciative since while we remained friends and friendly, we found ourselves in conflict over the direction of the city.

I was impatient and frustrated with the lack of attention given to the plight of the city's Black population.

And I expressed my concerns repeatedly in print and on television.

The mayor's emphasis on revitalizing downtown was encapsulated when he proposed using millions in federal funds on the 'streetcar named undesired.'

I did not see how the streetcar benefitted the Black community, much less how it should be prioritized above the myriad of negative social indicators which have combined to earn Milwaukee a reputation as the worst city in America for African Americans.

That designation is determined by accommodating seven nation-leading negative social indicators, including Black male unemployment, 40% poverty rate, a 44% high school dropout rate, and the lowest Black reading proficiency rates for African American fourth and eighth-graders.

Oh yes, let's not forget we're the second most segregated city in the country with the highest infant mortality rate.

The fact that I consistently reminded folks of those statistics incensed several Barrett staff members, special interests (that benefit from our plight), and the state Democratic Party as they were attempting to tout Milwaukee as the great city on the great lake.

But in retrospect, maybe my frustration and assertions of apathy were misdirected.

As several pundits reminded me, by focusing on the mayor's office, I had provided a 'get out of jail free card' to Black elected officials, who we supposedly elected to represent our interests.

After all, half of the common council is African American. We control the county board, and both its chair and the county executive are African Americans. The city attorney, treasurer, and chief of police are tribal members.

If I used a similar accountability standard for them, who would be left? Along those lines, should we fire Chief Jeffrey Norman since crime---murder, carjacking's, and street terrorism---is out of control?

Or is the election of Black politicians simply about symbolism? We got all of these brothers and sisters in office, including a lieutenant governor, and we're in the same predicament we thought we evolved out of 30 years ago.

Likewise, how much of the blame for that dichotomy should be placed on our shoulders?

As I asked several people during my week-long musings, what exactly do you want them to do?

I helped construct the Black Agenda. The unresolved question was how to carry it out?

How do we reverse our position in Milwaukee?

Seriously. Be specific.

Where are the thousands of jobs needed to cut the Black unemployment rate? How many of our

(continued on page 7)

THE MILWAUKEE COMMUNITY JOURNAL

Published twice weekly. Digitally: Monday MKE and Wednesday Video-Vantage. Plus uploaded print papers Thursday and Friday, weekly. NEW news: Four days a week....Your Milwaukee Source.

WEBSITE: www.milwaukeecommunityjournal.com
3612 N. Dr. Martin Luther King, Jr Drive. Milwaukee, WI 53212
Phone: 414-265-5300 Fax 414-265-1536
EEmail Editorial: editorial@milwaukeecommunityjournal.com
EEmail Advertising: advertising@milwaukeecommunityjournal.com
Administration: legacy@milwaukeecommunityjournal.com

Patricia O'Flynn Pattillo, Publisher, CEO mcp/ppp; Founder	billing: web-design/tech
Robert J. Thomas, Co-Founder	Robin Davis, Circulation/
Todd A. Thomas, Associate Publisher, Vice President	Coverage leader
Mikel Holt, Founding Editor, Associate Publisher	Patricia Williams, Publisher's Assistant
Marketing: "Healthy Start" Magazine	Yvonne Kemp, lead photographer
Thomas Mitchell, Jr. Editor/Graphic Design-Layout	Kim Robinson, photographer
Colleen Newsom, Advertising Leader; classified, legal notices	Pat Robinson, photographer
Mike Mullis, Advertising Coord./	Bill Tennesen, photographer
	Joshua Thomas, MKE Monday and Video-vantage
	LaShawanda Wilkins, MKE Monday/freelance

Certified Official Newspaper of the State of Wisconsin
Creators of
Dr. Terence N. Thomas Memorial Scholarship Fund, Inc.
drtnscholarshipfund.org.
"Milwaukee Black Legacy Families," retail site.

NNPA
Member of the National Newspaper Publisher's Association

LEGAL&CLASSIFIEDS • LEGALS&CLASSIFIEDS

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
DIVORCE - 40101
Case No. 21FA003822**
In Re: The marriage of Petitioner:
ALBERTA FIERROS and JOAB
MEDINA

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 de-
mand for a copy of the Petition
within 40 days from the day after
the first day of publication.

The demand must be sent or deliv-
ered to the court at: Clerk of Court,
Milwaukee County Courthouse 901
N 9th St Milwaukee WI 53233 and
to ALBERTA FIERROS 416 W
WASHINGTON ST Milwaukee WI
53233

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 award-
ing money may become a lien
against any real estate you own now
or in the future and may also be en-
forced 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 depart-
ment 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, includ-
ing a revision of judgment or order
under sec. 767.59 or 767.451:
(a) The Circuit Court Commissioner
shall, with or without charge, pro-
vide the party with written infor-
mation on the following, as
appropriate to the action com-
menced:

1. The procedure for obtaining a
judgment or order in the action.
2. The major issues usually ad-
dressed in such an action.
3. Community resources and family
court counseling services available
to assist the parties.
4. The procedure for setting, mod-
ifying, 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 stat-
utory provisions in this chapter gen-
erally pertinent to the action.

Date: 8-25-2021
BY: ALBERTA FIERROS
416 W WASHINGTON ST
MILWAUKEE WI 53233
163/8-25/9-1-8-2021

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
NOTICE AND ORDER FOR
NAME CHANGE HEARING
Case No. 21CV004957**
In the matter of the name change of:
JOYCE ELLEN LOWE

By (Petitioner) JOYCE ELLEN
LOWE
NOTICE IS GIVEN:
A petition was filed asking to
change the name of the person
listed above:
From: JOYCE ELLEN LOWE to: J.
LOWE BEY
Birth Certificate: JOYCE ELLEN
LOWE

IT IS ORDERED
This petition will be heard in the
Circuit Court of Milwaukee County,
State of Wisconsin.
Judge's Name: HON. GWENDO-
LYN G CONNOLLY Room 415
VIA ZOOM PLACE: 901 N. 9th
Street, Milwaukee, Wisconsin
53233 DATE: SEPTEMBER 23,
2021 TIME 10:00 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 Mil-
waukee Community Journal, a
newspaper published in Milwaukee
County, State of Wisconsin.
Dated: 8-23-2021
BY THE COURT:
HON. GWENDOLYN CON-
NOLLY
Circuit Court Judge
165/8-25/9-1-8-2021

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
NOTICE AND ORDER FOR
NAME CHANGE HEARING
Case No. 21CV003305**
In the matter of the name change of:
KORY NOEL COATTA

NOTICE IS GIVEN:
A petition was filed asking to
change the name of the person
listed above:
From: KORY NOEL COATTA to:
KORY NOEL SWIFT
Birth Certificate: KORY NOEL
COATTA

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 PLACE: 901 N. 9th
Street, VIA ZOOM Milwaukee,
Wisconsin, 53233 DATE SEP-
TEMBER 13 2021 TIME 4:00 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 Mil-
waukee Community Journal, a
newspaper published in Milwaukee
County, State of Wisconsin.
Dated: 7-30-2021
BY THE COURT:
HON. KEVIN E MARTENS
Circuit Court Judge
166/8-25/9-1-8-2021

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
DIVORCE - 40101
Case No. 21FA003388**
In Re: The marriage of Petitioner:
CODY MICHAEL LALIBERTE
and MICHELLE KATHERINE LA-
LIBERTE

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 de-
mand for a copy of the Petition
within 40 days from the day after
the first day of publication.

The demand must be sent or deliv-
ered to the court at: Clerk of Court,
Milwaukee County Courthouse 901
N 9th St Milwaukee WI 53233 and
to CODY MICHAEL LALIBERTE
909 S 89TH ST WEST ALLIS WI
53214

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 award-
ing money may become a lien
against any real estate you own now
or in the future and may also be en-
forced 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 depart-
ment 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, includ-
ing a revision of judgment or order
under sec. 767.59 or 767.451:
(a) The Circuit Court Commissioner
shall, with or without charge, pro-
vide the party with written infor-
mation on the following, as
appropriate to the action com-
menced:

1. The procedure for obtaining a
judgment or order in the action.
2. The major issues usually ad-
dressed in such an action.
3. Community resources and family
court counseling services available
to assist the parties.
4. The procedure for setting, mod-
ifying, 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 stat-
utory provisions in this chapter gen-
erally pertinent to the action.

Date: 8-20-2021
BY: CODY MICHAEL LALIB-
ERTE
909 S 89TH ST
WEST ALLIS WI 53214
164/8-25/9-1-8-2021
**(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
NOTICE AND ORDER FOR
NAME CHANGE HEARING
Case No. 21CV004478**
In the matter of the name change of:
ANGELA ROSE ZENDA

NOTICE IS GIVEN:
A petition was filed asking to
change the name of the person
listed above:
From: ANGELA ROSE ZENDA to:
ANGELA ROSE KANTO
Birth Certificate: ANGELA ROSE
ZENDA

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 PLACE: 901 N. 9th
Street, VIA ZOOM Milwaukee,
Wisconsin, 53233 DATE SEP-
TEMBER 30 2021 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 Mil-
waukee Community Journal, a
newspaper published in Milwaukee
County, State of Wisconsin.
Dated: 8-10-2021
BY THE COURT:
HON. KEVIN E MARTENS
Circuit Court Judge
172/9-1-8-15-2021

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
NOTICE AND ORDER FOR
NAME CHANGE HEARING
Case No. 21CV004621**
In the matter of the name change of:

DANNY O'NEAL ROGERS
By (Petitioner) DANNY O'NEAL
ROGERS

NOTICE IS GIVEN:
A petition was filed asking to
change the name of the person
listed above:
From: DANNY O'NEAL BRAM-
LETT to: DANNY O'NEAL
ROGERS
Birth Certificate: DANNY O'NEAL
BRAMLETT

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 PLACE: 901 N. 9th
Street, VIA ZOOM Milwaukee,
Wisconsin, 53233 DATE OC-
TOBER 15 2021 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 Mil-
waukee Community Journal, a
newspaper published in Milwaukee
County, State of Wisconsin.
Dated: 8-19-2021
BY THE COURT:
HON. KEVIN E MARTENS
Circuit Court Judge
171/9-1-8-15-2021

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
NOTICE AND ORDER FOR
NAME CHANGE HEARING
Case No. 21CV003138**
In the matter of the name change of
JOEL ANTONIO LOPEZ

NOTICE IS GIVEN:
A petition was filed asking to
change the name of the person
listed above:
From: JOEL ANTONIO LOPEZ
To: JOEL MONROY
Birth Certificate: JOEL ANTONIO
LOPEZ

IT IS ORDERED
This petition will be heard in the
Circuit Court of Milwaukee County,
State of Wisconsin
Judge's Name: HON. CHRIS-
TOPHER R FOLEY BR 14 Hearing
will take place by phone please call
the Court at (414) 278-4582 at the
date and time of hearing. PLACE:
901 N. 9th Street, Milwaukee, Wis-
consin, 53233 DATE: OCTOBER
15, 2021, 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 Mil-
waukee Community Journal, a
newspaper published in Milwaukee
County, State of Wisconsin.
Dated: 8-10-2021
BY THE COURT:
HON. CHRISTOPHER R FOLEY
Circuit Court Judge
170/9-1-8-15-2021

SUMMONS

**(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
NOTICE AND ORDER FOR
NAME CHANGE HEARING
Case No. 21CV003795**
In the matter of the name change of:
MARIAH MICHELLE SPEEL-
MAN
By (Petitioner) MARIAH MI-
CHELLE SPEELMAN

NOTICE IS GIVEN:
A petition was filed asking to
change the name of the person
listed above:
From: MARIAH MICHELLE
SPEELMAN to: MARIAH MI-
CHELLE CRUZ
Birth Certificate: MARIAH MI-
CHELLE SPEELMAN

IT IS ORDERED
This petition will be heard in the
Circuit Court of Milwaukee County,
State of Wisconsin.
Judge's Name: HON. PEDRO
COLON BR. 18 RM 412/ZOOM
PLACE: 901 N. 9th Street, Milwau-
kee, Wisconsin, 53233 DATE SEP-
TEMBER 28, 2021, 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 Mil-
waukee Community Journal, a
newspaper published in Milwaukee
County, State of Wisconsin.
Dated: 8-17-2021
BY THE COURT:
HON. PEDRO COLON
Circuit Court Judge
175/9-1-8-15-2021

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
NOTICE AND ORDER FOR
NAME CHANGE HEARING
Case No. 21CV004202**
In the matter of the name change of:
NEVAEH LYNNETTE CUNNING-
HAM
By (Petitioner) CHERISH LYN-
NETE CUNNINGHAM
By (Co-Petitioner) DEANGELO M
JONES

NOTICE IS GIVEN:
A petition was filed asking to
change the name of the person
listed above:
From: NEVAEH LYNNETTE
CUNNINGHAM to: NEVAEH
LYNNETTE JONES
Birth Certificate: NEVAEH LYN-
NETTE CUNNINGHAM

IT IS ORDERED
This petition will be heard in the
Circuit Court of Milwaukee County,
State of Wisconsin.
Judge's Name: HON. PEDRO
COLON BR. 18 RM 412/ZOOM
PLACE: 901 N. 9th Street, Milwau-
kee, Wisconsin, 53233 DATE OC-
TOBER 1, 2021, TIME 9:30 A.M.

IT IS FURTHER ORDERED:

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

The Milwaukee Community Journal, Inc. 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 sales 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. THE 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 are 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 stockholders are Patricia O'Flynn Pattillo (90%); Mikel Holt (5%); and Todd Thomas (5%) respectively, and is current in filing by the State of Wisconsin, effective October 10, 2018.

Signed: Patricia O'Flynn Pattillo, President/Publisher

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 Mil-
waukee Community Journal, a
newspaper published in Milwaukee
County, State of Wisconsin.
Dated: 8-24-2021
BY THE COURT:
HON. PEDRO COLON
Circuit Court Judge
177/9-1-8-15-2021

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
PETITION FOR NAME
CHANGE
(Adult or Minor 14 or older)
(30708)**
Case No. 21CV005215
IN THE MATTER OF THE NAME
CHANGE OF: OLIVIA RACHEL
BONDE-GRIGGS

I am the Petitioner and state:
1. My address is 2629 N HUB-
BARD ST
2. I live in Milwaukee County, Wis-
consin
3. I was born on 07/29/2002 in the
state of MINNESOTA
4. My birth certificate was issued in
the state –MINNESOTA
5. The name that appears on my
birth certificate is OLIVIA RA-
CHEL BONDE-GRIGGS
6. My current job is TARGET
TEAM MEMBER
7. a. I do not work in a job for
which a license has been required
by any state, or my only profes-
sional license is to teach in the pub-
lic schools in this state.
8. I am not a convicted sex offender
required to register under SS301.45,
938.34(15m), and 938.345(3),
Wisconsin Statutes or a similar law
of any other state.

9. I wish to change my name to
OLIVIA BOND APONTE
For the following reason(s) I
WANT TO SHARE THE
SAME NAME AS THE MAN I
CALL MY FATHER AND MY
MOTHER
10. I wish to change the name on
my Wisconsin BIRTH Certificate
OLIVIA RACHEL BONDE-
GRIGGS
Date: August 24, 2021
173/9-1-8-15-2021

The News-
paper with
its finger
on the
pulse of
YOUR
COM-
MUNITY!

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
DIVORCE - 40101
Case No. 21FA002871**

In Re: The marriage of Petitioner: PATRICIA MADRIGAL VILLA-GOMEZ and FRANCISCO J ESPINOZA CARLON

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 Milwaukee WI 53233 and to PATRICIA MADRIGAL VILLA-GOMEZ 2543 S 6th ST Milwaukee WI 53215

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: 8-25-2021
BY: PATRICIA MADRIGAL VILLAGOMEZ
2543 S 6th ST
MILWAUKEE WI 53215
176/8-25/9-1-8-2021
**SUMMONS the
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
WITHOUT MINOR CHILDREN
DIVORCE 40101
Case No. 21FA003788**
In Re: The marriage of Petitioner:

CARLISSA WASHINGTON 3751 N 58TH BLVD Milwaukee WI 53216 and Respondent: CLINTON L WASHINGTON 3751 N 58th BLVD Milwaukee WI 53216

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 Petitioner which is attached states the nature and basis of the legal action.

Within 20 days of receiving the 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 statues.

The response must be sent or delivered to the court at: Clerk of Court, Milwaukee County Courthouse 901 N 9th St Milwaukee WI 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.

Date: 7-20-2021
BY: CARLISSA WASHINGTON 3751 N 58TH BLVD Milwaukee WI 53216
179/9-8-15-22-2021
**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
PETITION FOR NAME CHANGE
(Adult or Minor 14 or older)
(30708)
Case No. 21CV004798
IN THE MATTER OF THE NAME CHANGE OF: CATALINA MARIE WARD**

I am the Petitioner and state:
1. My address is 5152 N SHERMAN BLVD
2. I live in Milwaukee County, Wisconsin
3. I was born on 02/07/1984 in the state of WISCONSIN
4. My birth certificate was issued in the state –WISCONSIN
5. The name that appears on my birth certificate is CATALINA MARIE WARD
6. My current job is CHARTER COMMUNICATION
7. a. I do not work in a job for which a license has been required by any state, or my only professional license is to teach in the public schools in this state.
8. I am not a convicted sex offender required to register under SS301.45, 938.34(15m), and 938.345(3), Wisconsin Statutes or a similar law of any other state.

9. I wish to change my name to MILIANI ALLURE PAGE
For the following reason(s) SECURITY REASONS
10. I wish to change the name on my Wisconsin BIRTH Certificate
11. CATALINA MARIE WARD
Date: August 10, 2021
169/8-27/9-3-10-2021
STATE OF WISCONSIN,
CIRCUIT COURT
MILWAUKEE COUNTY
SUMMONS AND COMPLAINT
SMALL CLAIMS
Case No. 2021SC007366

PLAINTIFF(S) CEDRIC JOHNSON, 2765 N 5TH STREET Milwaukee WI 53212
vs
DEFENDANT/S: DWAYNE GREEN LEE 3803 N 24TH PLACE MILWAUKEE WI 53206
TO THE DEFENDANT(S)

This form does not replace the need for an interpreter any colloques mandated by law, or the responsibility of court and counsel to ensure that persons with limited English

proficiency fully comprehend their rights and obligations. This form must be completed in the English language.

If you require reasonable accommodations due to a disability to participate in the court process, please call 414-278-5712prior to the scheduled court date. Please note that the court does not provide transportation. Claim for money (\$10,000 or less) 31001

TO THE DEFENDANT(S):
You are being sued as described below. If you wish to dispute this matter:
You must appear at the time and place stated.
If you do not appear or answer, the plaintiff(s) may win this case and a judgment entered for what the plaintiff is asking.

When to Appear /File an Answer
Date: OCTOBER 5, 2021
Time: 8:30 A.M.
Place to Appear/File and Answer: Milwaukee County Courthouse 901 N 9th Street, Room 400 Milwaukee, WI 53233
Clerk/Attorney Signature:
Plaintiff's Demand: The plaintiff states the following claim against the defendant(s):
1. Plaintiff demands judgment for: Claim for Money \$2560

Brief statement of dates and facts:
Garage damage = 1800 clean out and clean = \$150 haul and dump, carpet clean \$50, 200 clean, patchwork = \$150, Deep Freezer = \$150, Window Blinds = \$60
This publication summons is being filed in an effort to regain all monies (\$2560) lost in this claim.
Dated: 8-2-2021
BY THE PLAINTIFF:
CEDRIC D JOHNSON
2765 N 5th Street
Milwaukee WI 53212
168/8-27/9-3-10-2021

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
NOTICE AND ORDER FOR
NAME CHANGE HEARING
Case No. 21CV004621**

In the matter of the name change of: DANNY O'NEAL ROGERS
By (Petitioner) DANNY O'NEAL ROGERS

NOTICE IS GIVEN:
A petition was filed asking to change the name of the person listed above:
From: JERMAIN STEVEN FOWLER to: JERMAIN STEVEN JONES
Birth Certificate: JERMAIN STEVEN FOWLER

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
PLACE: 901 N. 9th Street, VIA ZOOM Milwaukee, Wisconsin, 53233
DATE SEPTEMBER 23 2021
TIME 10:00 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: 8-10-2021
BY THE COURT:
HON. KEVIN E MARTENS
Circuit Court Judge
167/8-27/9-3-10-2021
**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
NOTICE AND ORDER FOR
NAME CHANGE HEARING
Case No. 21CV004717**

IN THE MATTER OF THE NAME CHANGE OF: SHERIKA FASHAE THOMAS
By (Petitioner) SHERIKA FASHAE THOMAS

NOTICE IS GIVEN:
A petition was filed asking to change the name of the person listed above:
FROM: SHERIKA FASHAE THOMAS TO: SHERIKA FASHAE LIPSEY-MUEX

Birth Certificate: SHERIKA FASHAE THOMAS

IT IS ORDERED
This petition will be heard in the Circuit Court of Milwaukee County, State of Wisconsin.
Judge's Name: HON. JUDGE KRISTY YANG
VIA ZOOM
PLACE: 901 N. 9th Street, Milwaukee Wisconsin, 53233
DATE: SEPTEMBER 30, 2021, 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: 8-25-2021
BY THE COURT:
HON. JUDGE YANG

Circuit Court Judge
178/9-3-10-17-2021

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
NOTICE AND ORDER FOR
NAME CHANGE HEARING
Case No. 21CV004730**

In the matter of the name change of: MARIA DeJESUS JIMENEZ MARTINEZ

NOTICE IS GIVEN:
A petition was filed asking to change the name of the person listed above:
From: MARIA DeJESUS JIMENEZ MARTINEZ to: GAEL JIMENEZ MARTINEZ
Birth Certificate: MARIA DeJESUS JIMENEZ MARTINEZ

IT IS ORDERED
This petition will be heard in the Circuit Court of Milwaukee County, State of Wisconsin.
Judge's Name: HON. GWENDOLYN G CONNOLLY
Room 415
VIA ZOOM
PLACE: 901 N. 9th Street, Milwaukee, Wisconsin 53233
DATE: OCTOBER 6, 2021
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: 8-6-2021
BY THE COURT:
HON. GWENDOLYN CONNOLLY
Circuit Court Judge
180/9-8-15-22-2021

SIGNIFYIN'

(continued from page 5)

brothers and sisters are qualified for those technological jobs that do exist?

Of course, there is an alternate pathway.

If a 'dollar' touches three Black hands before exiting our community, we could cut the Black jobless rate in half.

But, how do we accomplish that Herculean task amid so much self-hatred and distrust?

Seems like the only Black institutions we support are the churches, barbershops, and the dope man.

Since we've been brainwashed not to support our own, how do you force White businesses to invest in the Black community?

You can also cut the Black poverty rate in half if we could restore the Black nuclear family. (For those of this generation who don't know what the term implies, it's a couple who 'marry,' with the plan to create comfortable lives for themselves and scenarios to ensure their children have hope and opportunity.

Most of the problems we face as a community --- aside from our cultural impotence and self-hatred--- can be traced to educational apartheid.

Or, more specifically, the unwillingness of the Democratic Party and its White and Black agents and members to address the most severe pandemic on Black lives.

Whether you support school choice or not is not the issue.

Black Milwaukee has been asking, begging, and protesting for a half-century to be provided with an equitable and comprehensive government education system.

We made the mistake of assuming that would come with the 1976 desegregation order. It did not. In fact, that federal order only obscured the walls of educational apartheid that were constructed right under our noses.

And the Democratic Party distracted us with promises and false demons called privatization and attacks on government schools by enemies of democracy.

But the truth is that these 'progressives and liberals' placed the interests of adults over that of our children. They have helped block the schoolhouse door and derailed much-needed reforms to ensure 'public' means 'teacher' and 'monopoly money.'

Meanwhile, we have lost four generations of Black children, whose numbers fuel the poverty, unemployment, and criminal ranks.

Oh, and let's not forget: That resulting paradigm becomes the catalyst for thousands of missionary organizations, who subsidize the 'Culture of Poverty.'

Unfortunately, most Democrats, including those of color, deny their complicity in this subterfuge. Yet, they offer no plan to tear down the apartheid walls.

But to his credit, Tom Barrett did.
In fact, he went so far as to publicly acknowledge the link between educational apartheid and social negatives. And to the surprise of his colleagues, he

LOVE TO WRITE?

Have ideas about what’s happening in your community? Want to build your image and reputation? Want to blog through MCJ?

WE WILL PAY YOU!

Contact: patricia@milwaukeecommunityjournal.com

Tell us what you’d like to write about. Let’s pay you as you GROW!

Pick 'n Save

FRESH FOR EVERYONE™

99¢ /LB
With Card
California Red or Black Seedless Grapes

Seedless Mandarins
3 lb Bag
\$3.88
With Card

GUARANTEED FRESH.
OR WE'LL MAKE IT RIGHT.

Got your phone?
Scan this code for this week's hottest digital deals & more!

Fresh Express Salad Kits
Select Varieties, 7.7-13 oz
3/\$9
With Card

3/\$9
With Card

BUY 1, GET 1
FREE
of Equal or Lesser Value
With Card

Smithfield Marinated Pork Loin Filets
Select Varieties, 1.43-1.7 lb

FINAL COST
When You Buy 4
4/\$10
With Card
Coca-Cola, Pepsi or 7UP
Select Varieties, 6-Pack, 16.9 fl oz Bottles

Entenmann's Little Bites, Donuts or Mini Cakes
Select Varieties, 6.88-21 oz

MIX & MATCH
BUY 1, GET 1
FREE
of Equal or Lesser Value
With Card

Land O Lakes Butter
13-16 oz or Chobani Oat Drink, 52 fl oz; Select Varieties
\$2.49 /EA*
-1.00
With Card

4X Fuel Points with digital coupon.
On Gift Cards for fall fun.

FRESH BLACK ANGUS BEEF
GUARANTEED TENDER & JUICY
choice
\$4.49 /LB
With Card
Black Angus Boneless Chuck Roast

Fresh 93% Supreme Lean Ground Beef
\$3.99 /LB
With Card

Sold in a 3 lb Package or More or Signature Pub Burgers, Made Fresh in Store, \$3.99/lb

FINAL COST
When You Buy 4
Cheetos
\$1.88 /EA
With Card

Stouffer's Entrée
5/\$10
With Card

MIX & MATCH 5 or more participating items with your Card.

Folgers Coffee
24.2-30.5 oz Can or Gevalia Coffee, 10-12 oz Bag or K-Cups, 6-12 ct or Dunkin' Coffee, 10-12 oz Bag or K-Cups, 10 ct; Select Varieties
\$5.99 /EA*
-1.00
With Card

Kellogg's Cereal
8.8-18 oz or Skippy Peanut Butter, 16 oz or Kellogg's Pop-Tarts, 8 ct; Select Varieties
\$1.49 /EA*
-1.00
With Card

Red Baron Pizza
Select Varieties, 20.6-21.95 oz
\$2.49 /EA
With Card & Digital Coupon

Lay's Potato Chips or Lay's Kettle Cooked Chips
Select Varieties, 5-8 oz
\$1.77 /EA
With Card & Digital Coupon

Crest 3D White Toothpaste
4.1 oz or Oral-B Toothbrush, 1 ct or L'Oréal Elvive Shampoo or Conditioner 5.1-12.6 fl oz; Select Varieties
\$1.99 /EA
With Card & Digital Coupon

Calbee Harvest Snap Peas
Select Varieties, 3-3.2 oz, Located in the Produce Department
99¢ /EA
With Card & Digital Coupon

FarmRich Appetizers
Select Varieties, 13.6-24 oz
\$3.99 /EA
With Card & Digital Coupon

Grebe's Cruller Bites
6 ct, 10.5 oz, In the Bakery
\$2.99 /EA
With Card & Digital Coupon

WEEKLY DIGITAL DEALS

Use each coupon UP TO 5 TIMES in one transaction. **SALE** Look for these tags.

Fresh Kroger Ground Turkey
85% Lean, 15% Fat, 16 oz
\$2.49 /EA
With Card & Digital Coupon

18 ct Roundy's Eggs
Large, Grade A
Weekly sale price without digital coupon is \$1.69 each with Card. While supplies last.
97¢ /EA
With Card & Digital Coupon

Red Baron Pizza
Select Varieties, 20.6-21.95 oz
\$2.49 /EA
With Card & Digital Coupon

Lay's Potato Chips or Lay's Kettle Cooked Chips
Select Varieties, 5-8 oz
\$1.77 /EA
With Card & Digital Coupon

Crest 3D White Toothpaste
4.1 oz or Oral-B Toothbrush, 1 ct or L'Oréal Elvive Shampoo or Conditioner 5.1-12.6 fl oz; Select Varieties
\$1.99 /EA
With Card & Digital Coupon

Calbee Harvest Snap Peas
Select Varieties, 3-3.2 oz, Located in the Produce Department
99¢ /EA
With Card & Digital Coupon

FarmRich Appetizers
Select Varieties, 13.6-24 oz
\$3.99 /EA
With Card & Digital Coupon

Grebe's Cruller Bites
6 ct, 10.5 oz, In the Bakery
\$2.99 /EA
With Card & Digital Coupon