

MILWAUKEE

COMMUNITY JOURNAL

WISCONSIN'S LARGEST AFRICAN AMERICAN NEWSPAPER

THERE'S A NEW CHIEF IN THE BREW CITY!

Jeffery Norman recently became the 22nd chief of Wisconsin's largest city, and the second African American in the position, replacing former Chief Alfonso Morales. The swearing-in ceremony took place at city hall and drew family, friends, lawmakers and law enforcement officials from around the state. During his brief remarks, Norman said his tenure as Milwaukee's top cop marks a new chapter for the department and the city. In a statement, Milwaukee County Sheriff Earnell Lucas called Norman a "forward-thinking leader. We have someone who will deliver a safer Milwaukee for all—for his family, for my family, for your family for all of us."—Photos by Yvonne Kemp

U.S. President Joe Biden speaks about the recently passed \$1.2 trillion Infrastructure Investment and Jobs Act at the Port of Baltimore on November 10, in Baltimore, Maryland.

Black leaders applaud Biden's infrastructure signing, but make clear there's more work to be done!

By April Ryan, courtesy of theGrio.com

President Joe Biden has a major victory under his belt after he signed into law the \$1.2 trillion bipartisan Infrastructure Investment and Jobs Act.

Reverend Al Sharpton attended the White House signing ceremony on a cold Monday afternoon located on the South Lawn, where theGrio was also in attendance. After the event, Sharpton told theGrio that this moment is "important and it is a deposit on the first part" of President Biden's physical and human infrastructure legislative agenda.

But the civil rights activist also emphasized that "we are not paid in full until" Biden and Democrats are able to pass critical voting rights legislation. As for the infrastructure bill that was just passed into law, Sharpton noted that there is a need to "make sure some of these contracts go to Black communities." He added, "broadband is good but we need to keep going further."

Taking the stage at the signing ceremony before President Biden, Vice President Kamala Harris said there is indeed more to come from the Biden-Harris administration. Clad in her staple pant suit, Vice President Harris said "this bill is one of two," the second half of the bill being the social infrastructure component to include extended tax credits for children, significant climate investment, among other things, is expected to be voted on in Congress at the end of the week or sometime next week.

U.S. Senator Chuck Schumer of New York, who also spoke at the

(continued on page 3)

11th annual HOUSING RESOURCE FAIR held at Northcott Neighborhood House

Alderspersons Milele Coggs (shown above front row, second from left) and Russell Stamper, II co-sponsored the 11th Annual Housing Resource Fair, held recently at the Northcott Neighborhood House, 2460 N. 6th St. The event provided residents with information on home financing, home repairs, and foreclosure assistance. There were also virtual workshops and an in-person resource packet pick-up at Northcott. In a statement, Stamper said the goal was to offer resources that are essential for neighborhood growth and positive change. Turkeys were also given away to help support families during the holiday season.—Kemp photos

LUCRETIA MCNUTT

"You just have to get up, dress yourself and make the struggle look good!"

YOUNG, GIFTED, AND BLACK

BY MICHAEL BROX

Editor's Note: A recently retired MPS teacher, Michael Brox is no stranger to the community or the Milwaukee Community Journal, having contributed in the past as a writer. Brox, who founded 'Afro Fest' a number of years ago, returns to the MCJ to write articles focusing on—and showcasing—young and upcoming Black entrepreneurs, as well as other talented youth in Milwaukee. This is the first of what will be many articles giving them the spotlight they so richly deserve.

I recently talked to Lucretia McNutt, president and founder of Belle Flores. According to McNutt, "Belle Flores" is French for 'Beautiful Flower,' which seems very appropriate as her company conducts modeling classes as well as professional etiquette and other instruction in 'social techniques' that increases the confidence of young adults going into the work force or pursuing other endeavors.

A model since 2007, McNutt has been featured in such magazines as, 'Miracle on The Runway.' She's also done an 'Urban

Street Ware' commercial in which she served as creative director. She added the experience helped her in the development of her clothing line, 'The Greatness Collection.'

The 29-year-old fashion veteran said while she is happy to be able to employ a number of models for photo shoots, she also enjoys giving younger upcoming models the opportunity to gain the experience they will need to walk a runway or get through a photo-shoot.

In addition to her numerous responsibilities with Belle Flores, McNutt is also a full-time employee at the Milwaukee V.A. Hospital where she's worked since 2019. She's recently completed her associate degree in business administration in health services.

McNutt stressed her success didn't come easy. Hers is another life-story of one who came up 'from the mud,' having had to deal with abuse in the home, as well as not having the benefit of a normal childhood due to having to take care of younger siblings, whom she loves very much.

McNutt shared with me she has recently lost her uncle, as well as a sister whom she could not see due COVID-19 restrictions. She was also involved in a serious car accident which she barely

(continued on page 3)

VIVIAN L. KING

Wins 2021 Global Author Elite Award For Her Book, 'When the Words Suddenly Stopped'

Former Milwaukee journalist Vivian L. King, has won the 2021 Author Elite Award in the Health & Wellness category for her book, *When the Words Suddenly*

Columbus, Ohio

Kary Oberbrunner, founder of Author Academy Elite and the Author Elite Awards says, "Our goal is to help further connect this global community of authors, maintain excellence and integrity of the book publishing industry, and raise awareness that the stories being told and the authors who write them are worth our attention."

Beginning in January of this year, over 1,000 authors worldwide were nominated for their work in one of the following 12 categories: Business & Economics, Children's & Middle Grade, Clean Romance, Fantasy & Science Fiction, General Fiction, Health & Wellness, History & Historical Fiction, Memoir & Biography, Mystery & Thriller, Religious Nonfiction, Self-Help and Young Adult.

Authors of all sorts—indie (self-published), traditional or collaborative published—were considered for an award.

Entries were reviewed and evaluated based on popular vote, social contribution and overall presentation (cover, content, flow, and originality) by a panel of select judges.

Respectful of current COVID-19 restrictions and choices, the

event was held both in person and as an innovative experiential conference, sharing all in-person aspects virtually.

King was invited, along with the other top ten finalists in the Health & Wellness category, to present her book synopsis at the Author Elite Awards Red Carpet Sessions.

Saturday evening included a

Red Carpet Meet and Greet followed by the Author Elite Awards Ceremony.

King was invited to give an acceptance speech at the award ceremony and also received:

The Academy Boon of Merit Award.

Traditional Media and Social Media press including features on select podcasts, shows, vlogs,

blogs, and articles.

Lifetime access to 30 Days to a Bigger Stage Experience, an on-line program helping authors get publicity for their book.

A recorded coaching session with YouTube consultant Brad Burke on how to leverage your book with video.

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!***

Brewery CREDIT UNION 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.

HOLY REDEEMER INSTITUTIONAL COGIC & ANTHEM BLUE CROSS BLUE SHIELD OF WISCONSIN

COMMUNITY AWARENESS EVENT

SUNDAY NOVEMBER 21, 2021 10:30AM - 12:30PM

3500 W. Mother Daniels Way (School Entrance) Milwaukee, Wisconsin 53209

SPECIAL GUEST LEROY BUTLER

FLU VACCINATIONS COVID-19 VACCINATIONS

PLEASE BRING YOUR INSURANCE CARD & A VALID DRIVER LICENSE OR STATE ID

BAG OF GROCERIES GIVEAWAY WHILE SUPPLIES LAST

Thanksgiving Dinner Giveaway

FRIDAY, NOVEMBER 19, 2021

CONQUER COVID-19 SAFETY KIT GIVEAWAY 10:00 a.m. to 1:00 p.m. While Supplies Last

MASK REQUIRED SOCIAL DISTANCING ENFORCED

Only One Dinner Per Household
Two Dinner Limit Per Car
Drive-Thru Service Only

DUE TO COVID-19 NO WALK-UP SERVICE

ISAAC COGGS HERITAGE HEALTH CENTER
8200 WEST SILVER SPRING DRIVE
MILWAUKEE, WISCONSIN 53218

FOR MORE INFORMATION
CONTACT: PAMELA CLARK
414-267-2655 or www.mhsl.org

Sponsored By:

IT'S TIME WE BUILD A MILWAUKEE FOR ALL

REGISTER NOW:
bit.ly/AMFAWalker

A BOLD VISION FOR TRANSFORMATIONAL CHANGE

Let's reimagine the way we do philanthropy.

Join our LIVE, VIRTUAL EVENT on Friday, Dec. 3, 2021 9 – 10:30 a.m.

FEATURING DARREN WALKER, PRESIDENT OF THE FORD FOUNDATION

Be a part of this hallmark, action-oriented convening featuring **Darren Walker**, President of the Ford Foundation, a \$16 billion nonprofit grantmaking organization dedicated to reducing poverty and injustice, promoting international cooperation and advancing human achievement.

Mr. Walker will join Greater Milwaukee Foundation President and CEO Ellen Gilligan in conversation about equity, the needs of foundations today, and making the most of one's philanthropy. Following the discussion, local subject experts will lead *On the Table* MKE breakout groups designed to generate ideas for individual and collective action. This is the third of our three-part series aimed at building a better Milwaukee for all!

U.S. Vice President Kamala Harris hugs President Joe Biden as he prepares to deliver remarks during the signing ceremony for the Infrastructure Investment and Jobs Act on the South Lawn at the White House on November 15.

Black leaders applaud Biden’s infrastructure signing, but make clear there’s more work to be done!

(continued from front page)

White House signing ceremony, drew some laughs from the audience as he quoted Biden’s now famous statement when speaking to former President Barack Obama at another historic event — the passing of the Affordable Care Act. The infrastructure bill, Schumer said on Monday, was a “big F-ing deal” as it is about J-O-B-S.

Former New Orleans Mayor Mitch Landrieu is tasked as the Implementation Coordinator for this new law. President Biden said Landrieu will make sure the federal dollars are dispersed as expected in the structure laid out for each line item in the bill from roads, to lead pipe removal to money for Amtrak to fix dilapidated infrastructure.

President Biden will begin his victory lap on Tuesday as he travels with Landrieu to New Hampshire and the site of a “broken down bridge,” according to White House Press Secretary Jen Psaki. The presidential spokesperson said it is all “in efforts to help people understand how the infrastructure bill will impact their lives.”

Ultimately, Psaki said, President Biden and Vice President Harris will be crisscrossing America to educate the nation on the infrastructure law and how Americans stand to benefit from its investments.

U.S. Congressman G.K. Butterfield of North Carolina, who was in the audience at Monday’s ceremony, told theGrio “this is physical infrastructure, which is something North Carolina needs desperately.”

He said at the top of the list of necessary investments is rural broadband followed by roads and bridges.

The congressman also vowed that next up on the agenda for him and his Democratic colleagues is passing the second arm of Biden’s infrastructure agenda in the Build Back Better Act.

The signing event drew a swarm of recognizable faces and names like U.S. Senator Joe Man-

chin of West Virginia and U.S. Senator Mitt Romney of Utah along with Chicago Mayor Lori Lightfoot, Congressional Black Caucus Chair U.S. Rep. Joyce Beatty, U.S. Congresswoman Val Demings of Florida along with a contingent of Republican and Democratic members of Congress, Republican and Democratic governors, civil rights leaders, union leaders, clergy and others who traveled for this moment.

However, there were some dark clouds hovering over Monday’s signing with President Biden’s recent approval rating at its lowest levels. In response to Biden’s approval rating, Press Secretary Psaki said, “this is an opportunity” amid COVID fatigue for the administration to get to work and to help Americans on various domestic issues.

The other cloud is the news report from CNN detailing an alleged rift between the White House and Vice President Harris’s office.

The story even raised questions as to Harris’s viability as Biden’s running mate if he decides to seek reelection in 2024.

Democratic strategist and former DNC Chair Donna Brazile told theGrio, “As long as the president of the United States has her back, Kamala will overcome all of the disdain from the right-wing media and the contempt inside the beltway press.”

Brazile said that the most important role in American politics, or as she described the “backup quarterback,” is to understand the job of the president and to ensure she doesn’t drop the ball when it’s her chance to do the same. “Vice President Harris will rise. That’s simply what women must do,” Brazile added.

“Can they do better? Of course. That is why we are out here protesting everyday,” said Melanie Campbell of the Black Women’s Roundtable in response to public criticisms over the job performance of both Biden and Harris. Campbell will be marching Tuesday from the headquarters of the

National Council of Negro Women to the U.S. Capitol building to push for passage of voting rights legislation.

“[It] has to get done and it

needs to get done,” said Campbell, who has the ear of both President Biden and Vice President Harris. “The administration needs to get the filibuster reform done so they can pass legislation that is important to all of us.”

Campbell was also in attendance at the bill signing. She and Rev. Sharpton are of one mind on voting rights and this administration. Sharpton contends, “I think we had to be here to insist that we also move forward on the voting rights bill. In the great spirit of bipartisanship I hope they also include the John Lewis [Voting Rights] Advancement bill.”

Leaning in on reports of a divided Biden-Harris administration, Campbell told theGrio, “I think that this administration is one administration. The success or failure of it is one administration, it is not two administrations. That administration as one team will be successful or won’t be successful.”

Covid-19 Vaccine

MILWAUKEE HEALTH SERVICES TO HOST COVID-19 VACCINATIONS ON NOV. 19

Milwaukee Health Services, Inc. (MHSI) is hosting a community-based ‘Conquer COVID-19 Vaccination Clinic’ Friday, November 19, for anyone 12 years of age or older. The clinic will be conducted at the Isaac Coggins Heritage Health Center, 8200 West Silver Spring Drive, and will be held from 10 a.m. to 4 p.m.

The Pfizer vaccine will be available, and there is no out-of-pocket cost. Both uninsured and insured are welcome. Picture ID is mandatory; no appointment is necessary. Participants will receive COVID-19 safety kit and \$25 gift card while supplies last. Mask and social distancing enforced.

For more information call 414-372-8080 or go online to

IT’S NOT SO EASY TO HIDE.

You think no one can see it. But if you have a gambling problem, you can bet it’s more obvious than you think. It’s affecting your relationships, your finances, your work – the only one you’re fooling is yourself. But there is a way out. And you don’t have to go it alone.

If you or someone you know has a gambling problem, we can help. Call **800-GAMBLE-5 (800-426-2535)**, text **850-888-HOPE**, or visit **wi-problemgamblers.org**.

A message brought to you by the Wisconsin Lottery.

Young, Gifted, and Black!

(continued from front page)

survived but by the "Grace of God.”

McNutt’s philosophy on life is: “You just have to get up, dress yourself and make the struggle look good.”

Asked to share her vision for Milwaukee, McNutt said she’d like to see more unity in the community because “there is power in numbers.

“We can collaborate together so that we may walk together in purpose. Many people lack the guidance to conduct themselves in a manner which is conducive for success.”

McNutt added she’d also like to see the community return to a ‘It Takes a Village’ mindset (but this time really mean it!). “Meaning: ‘what can I do to help my neighbor (i.e.: passing on generational knowledge as well as wealth) which, she feels, will provide hope for our youth.

Soon, McNutt will add another title before her name—that of author. She is currently writing her life story, which is titled, ‘Enough is Enough.’ (Trust me, at 29, her life is just beginning.)

After all, “To Be Young Gifted And Black, Is Where It’s At, And That’s A Fact.”

National Day of Giving

#Giving Tuesday is a time to give! November 30

What is the history of #GivingTuesday? GivingTuesday was created in 2012 to encourage people to do good. GivingTuesday was born and incubated at the 92nd Street Y and its Belfer Center for Innovation & Social Impact in New York City.

GivingTuesday is now an independent nonprofit and a global movement that inspires hundreds of millions of people to give, collaborate, and celebrate generosity. The initiative was the brainchild of Henry Timms at the 92nd Street Y in New York. The co-founding organization was the United Nations Foundation.

National Day of Giving encourages giving back. It takes place the Tuesday after Thanksgiving. National Day Calendar says after we've spent the weekend shopping and looking for the best deals possible, this day reminds us to give to those less fortunate. How To Observe #GivingTuesday GivingTuesday.org encourages you to show your generosity:

1. Give to the organizations that you love most – no amount is too little and nonprofits need your support.
2. Support your local community fridge or pantry by volunteering or donating goods.
3. Help out small businesses by buying gift cards or writing an online review.
4. Combat loneliness by

BIBLICAL COUNSELING FOR TODAY'S CHRISTIAN FAMILY

By Rev. Judith T. Lester, B.Min., M.Th.

reaching out to a neighbor, relative, seniors or veterans.

5. Pay It Forward.
6. Use your voice to help others.
7. Volunteer virtually.
8. Show gratitude for essential workers.
9. Reach out to the elderly.
10. Post a message of hope on social media.

#GivingTuesday wants you to share on social media with the hashtag: #GivingTuesday and inspire others to give together! Whether it's making someone smile, helping a neighbor, or showing up for an issue or people we care about, #GivingTuesday.org says we each have something to contribute.

Identify your gifts, pick a cause that gets you fired up,

and give back – not just for #GivingTuesday on November 30, 2021 but every day!

Sources:

- Wikipedia/Giving Tuesday at: www.Wikipedia.org.
- National Today at: www.nationaltoday.com/giving-tuesday.
- National Day Calendar at: www.nationaldaycalendar.com/national-day-of-giving-givingtuesday-usually-follows-cyber-monday/.
- GivingTuesday.org at: www.givingtuesday.org.

General Disclaimer: The writer has used her best efforts in preparation of this information. No representations or warranties for its contents, either expressed or implied, are offered. Neither the publisher nor the writer shall be liable in any way for readers' efforts to apply, rely or utilize the information or recommendations presented herein as they may not be suitable for you or necessarily appropriate for every situation to which they may refer. This information is for educational purposes. In some instances, this article contains the opinions, conclusions and/or recommendations of the writer. If you would like to contact Rev. Lester, write to her c/o P.O. Box 121, Brookfield, WI 53008.

Health care provider and church to hold turkey giveaway

Molina Healthcare of Wisconsin and Brentwood Church of Christ will host a drive-thru holiday turkey giveaway Friday, November 19, from 2 to 4 p.m. Turkeys will be distributed on a first-come, first-served basis (while supplies last). Brentwood Church of Christ is located at 6425 North 60th St.

"Where Recovery Becomes Reality"

ALCOHOL • DRUG GAMBLING ADDICTION TREATMENT

4550 W. Bradley Rd.
Brown Deer
414-371-1600
www.reachclinic.org
reachmentalhealthclinic@hotmail.com

St. Martins
† Pastoral †
Counseling Services
Counseling • Baptisms
Weddings • Funerals
Grief • Death • Dying
Healing Prayer
414-256-1309

STOP THE SPREAD AND GET

VACCINATED

CONQUER COVID-19

NOVEMBER 19, 2021

10:00 AM - 4:00 PM

- NO OUT-OF-POCKET COST
- UNINSURED AND INSURED WELCOME
- BRING YOUR PICTURE ID AND INSURANCE CARD IF YOU HAVE ONE
- NO APPOINTMENT NECESSARY

WHILE SUPPLIES LAST

Isaac Coggs Heritage Health Center
8200 W. Silver Spring Drive
Milwaukee, WI 53218
(414) 372-8080 www.mhsi.org

SPONSORED BY:

Available Vaccine

12 YEARS AND UP

MASK REQUIRED

SOCIAL DISTANCING

CONQUER COVID-19
SAFETY KIT GIVEAWAY

"YOUR HEALTH IS OUR BUSINESS"

NOVEMBER & DECEMBER COMMUNITY HAPPENINGS

HAPPY THANKSGIVING

Anthem Blue Cross Blue Shield of Wisconsin has teamed up with Faith based and Community organizations to provide COVID-19 and Flu vaccinations!

Let's help keep our community safe!

November 20th 11a.m.-1p.m. "Get Vaccinated Food Giveaway" Flu shots & Covid Vaccinations will be available – Mason temple church of God in Christ 6090 N. 35th Street Milwaukee, WI 53209

November 21st 10:30 a.m.-12:30 p.m.- Fall Harvest Thanksgiving Food Giveaway. Flu shots & Covid Vaccinations will be available "Special guest Leroy Butler former Green Bay Packer" Holy Redeemer Church of God in Christ 5500 W. Mother Daniels Way Milwaukee, WI 53209

Monday November 22nd 11a.m.-1p.m. Gee's MKE Wellness "Thanksgiving Community Grateful Box Giveaway" Flu shots & Covid Vaccinations will be

available Gee's MKE Wellness clinic- 2200 N. Dr Martin Luther King Dr Milwaukee, WI 53206

December Events: December 19th – 10:30 a.m. -12:30 p.m. "Christmas Holiday Food Giveaway" Flu shots & Covid Vaccinations will be available Special guest Leroy Butler Holy Redeemer Church of God in Christ 5500 W. Mother Daniels Way Milwaukee, WI 53209

December 20th- 2 p.m.- 5 p.m. – "Christmas Holiday Extravaganza" Flu shots & Covid Vaccinations will be available Mason Temple church of God in Christ- 6090 N 35th Street Milwaukee, WI 53209

December 20th 5 p.m. -8 p.m.- "This Christmas Wellness event" Flu shots & Covid Vaccinations will be available Gee's MKE wellness clinic 2200 N. Martin Luther King Dr Milwaukee, WI 53206

R.E.A.C.H. is a mental health and substance abuse outpatient clinic seeking massage therapists and professional counselors: LPC, LPCIT, interns, MSW, and AODA counselors. Send resume to PO Box 170106, Glendale, WI 53217 or email: reachmentalhealthclinic@hotmail.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

knowledge changing life

All of Us
RESEARCH PROGRAM
The Future of Health Begins With You

To make a lasting gift to health research, consider joining the NIH's "ALL OF US" RESEARCH PROGRAM
(414) 955-2689

JoinAllOfUs.org/wisconsin
allofus@mcw.edu

A Roosevelt's worth of thoughts!

'A penny or your thoughts,' someone asked me recently. My response: 'a penny won't buy you anything these days and is not worth the copper it was made from. But I'll provide you with a dime's worth of concerns if you have a minute or two.

So, here we go, with a Roosevelt's worth of thoughts:

1. I recently received an advertisement soliciting drivers who will be paid for putting business bumper stickers on their cars.

The solicitation hit home to me. So much so that I responded with the hope of earning a few extra dollars. If accepted, I'll put a small sticker on my 25-year-old truck.

The promotion also hit home because it goes to the heart of a paradigm I've long promoted: most people are being pimped by companies when they wear brand-name clothes without compensation.

Example: Those Nike shoes are both ridiculously expensive and also a promotional and branding tool. In other words, the Nike name and logo are essentially advertising that you pay for when you purchase and wear them around town.

The same scenario applies to those brand-name t-shirts, pants, and ball caps you coordinate by color.

Several years ago, I had my wife tell the auto salesman where she was purchasing her new car not to put their corporate sticker on her vehicle unless they compensated her. Which they did.

It's called common sense.

2. Watching the Republican Party seemingly implode right before my eyes over the last five years has been as entertaining as listening to DPI Superintendent Jill Underly explain why White folks can send their children to private schools, yet, Black people are traitors if they do so.

But, the joke isn't so funny anymore. The GOP is making a comeback if the Virginia gubernatorial election is any indication. I had assumed the more former 'Emperor' Donald Trump opened his mouth, the deeper the GOP hole would be. But Trump's base hasn't yet figured out he is actually a pimp, and they have been joined by suburban white women who abandoned him in the last presidential election.

Suppose political pundits are correct and the Biden Administration continues its downward polling spiral. In that case, we might see a shift in power in 2022.

3. Maybe the transportation ills that have created a shortage of food and essential products and forced inflation to skyrocket is a blessing in disguise. Who knows, maybe those who spend their gas and rent money on toys and turkeys will instead celebrate the true meaning of Christmas.

4. Several polls show Black Americans are disappointed with President Joe Biden and the Democratic Party's inability-- or unwillingness--to address our bread and butter issues, including police reform, Black joblessness, and civil justice.

Don't be surprised if those issues will miraculously take center stage as we approach mid-term elections. The Dems need us now more than ever, particularly given the national shift to a right-wing temperament. I wouldn't be surprised if Biden starts talking about a reparations 'study' and a national holiday for Minister Louis Farrakhan.

It would help his case if he pushed for immediate passage of the anti-lynching and voting rights bills while the Dems still controlled everything.

5. I do 94.8% of my grocery shopping at Pick N Save (Kroeger), not only because the chain carries most of the products I require at competitive prices, but because it's the only major grocer for which diversity and inclusion are more than a PC slogan.

Kroeger is also the only major grocery chain with stores in the Black community. It is also the only grocery that supports the Black Media.

That said, I do occasionally stop by the far northside Woodman's as I did last weekend, as it carries the widest variety of sugar-free candies and cheeses in town.

But I noticed something during my last visit that has given me pause. As I walked through the parking lot, I observed two heavily armed and armored men emerge from a dark SUV.

I first thought they were SWAT members, but as I observed further, I dis-

covered they were security guards who replaced two other 'guards.'

Woodman's far northside store has only been open for a few years. If memory serves me correctly, it didn't initially employ uniformed security.

Last year, I did observe several heavily armed guards, but I assumed they were hired to protect the toilet paper, which was rationed out during the pandemic. the heavily armed security are from an agency that appears to be a paramilitary enterprise--if you judge the way they deploy and their black colored, unidentified vehicles.

Why? Does it have to do with the shift from a nearly all-white customer base three years ago to a predominantly Black one today?

Did something happen to warrant this drastic change? Is Woodman's being targeted by terrorists, or maybe 'Trumpettes' who believe the store's robust sales of greens and smoked neckbone signals a betrayal of American values and mores.

6. I don't know why my FB post questioning the buying habits of many Black women hit so many nerves. I merely asked why so many sisters bypass Black-owned supply stores to purchase their wigs and weaves from Korean stores.

Are Korean wigs of better quality? Do the Koreans sell their horsehair cheaper than African American merchants?

Seriously, my central issue wasn't the quality of the wigs and weaves, although I'm not a big fan of either. Instead, my focus was on Black unity, keeping dollars in our community to create and sustain jobs.

In response to one sister, I also questioned the cultural commitment of Black women who crossed the Midtown Beauty Island picket lines back in the day. That boycott was organized to protest the mistreatment of a pregnant Black woman by the Korean store owner, who should have called her an 'n-word' instead of nigger.

If sisters are offended by my questions, so be it. I stand firm in my advocacy for Black Nationalism—putting our community before special interests or false hair.

7. Heard a fascinating and revealing discussion on local radio last week in which frustration over the educational outcome of Black students led to declarations that alternatives need to be explored, including homeschooling.

Obviously, most of the 'radio revolutionaries' knew little of our 50-year fight to secure quality education for Black children. Evidence of that fact was inherent in the statement of several callers who proposed creating 'Black' schools as an alternative to the public (government) school monopoly.

Maybe they should read my book, 'Not Yet Free at Last' that detailed the failed belief that 'school desegregation' would equalize the playing field.

Or the campaign a decade later to create a 'Black school district.

Then there was the battle over North Division, which continues today as a coalition of former alumni fights the school board and teachers' union to take over the school, which is the worst in the state by several negative matrices. And of course, there is the ongoing battle over school choice, which was precisely engineered to provide the options the radio callers expressed support for.

Study history, brothers and sisters, instead of His-story.

In fact, look in the mirror, since I assume nine out of 10 callers—actually, Black Milwaukeeans in totality---, can't name their school board director.

I can make that statement because the truth is reflected in the less than 20% voter turnout for school board elections, EVERY FOUR YEARS.

If a slight majority of Black parents attended teacher conferences, monitored their children's homework, or reviewed their report cards, we could change the world.

Instead, most will probably fall in the category of the sister I wrote about last year who was upset upon learning her 18-year-old son had passed only two high school courses in four years.

If it seems as if I'm mad, I am.

Education is the last battleground in the civil rights war, and we are losing by default.

I'm mad because Black apathy and ignorance have destroyed several generations of Black children.

LEGALS, CLASSIFIEDS & OFFICIAL NOTICES

<p>SUMMONS (PUBLICATION) STATE OF WISCONSIN CIRCUIT COURT MILWAUKEE COUNTY NOTICE AND ORDER FOR NAME CHANGE HEARING Case No. 21CV005968</p> <p>In the matter of the name change of: ASHTON JOE-LOVE SOPPA By (Petitioner) JAYME LEE LOVE-SOPPA By (Co-Petitioner) ADAM JOSEPH SOPPA</p> <p>NOTICE IS GIVEN: A petition was filed asking to change the name of the person listed above: From: ASHTON JOE-LOVE SOPPA to: ASHTON JOE SOPPA-LOVE Birth Certificate: ASHTON JOE-LOVE SOPPA</p> <p>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 VIA ZOOM PLACE: 901 N. 9th Street, Milwaukee, Wisconsin, 53233 DATE DECEMBER 13, 2021, TIME 2:30 P.M.</p> <p>IT IS FURTHER ORDERED: Notice of this hearing shall be given by publication as a Class 3 notice for three (3) weeks in a row prior to the date of the hearing in the Milwaukee Community Journal, a newspaper published in Milwaukee County, State of Wisconsin. Dated: 10-21-2021 BY THE COURT: HON. KEVIN E MARTENS Circuit Court Judge 229/11-3-10-17-2021</p> <p>SUMMONS (PUBLICATION) STATE OF WISCONSIN CIRCUIT COURT MILWAUKEE COUNTY NOTICE AND ORDER FOR NAME CHANGE HEARING Case No. 21CV006395</p> <p>In the matter of the name change of: HAILEY ELIZABETH ORBESEN</p>	<p>By (Petitioner) LESLIE MICHELLE KEIL</p> <p>NOTICE IS GIVEN: A petition was filed asking to change the name of the person listed above: From: HAILEY ELIZABETH ORBESEN to: HAILEY ELIZABETH KEIL Birth Certificate: HAILEY ELIZABETH ORBESEN</p> <p>IT IS ORDERED This petition will be heard in the Circuit Court of Milwaukee County, State of Wisconsin. Judge's Name: HON. WILLIAM SO-SNAY ZOOM MEETING ID 880 5832 8124 PASSWORD 234567 PLACE: 901 N. 9th Street, Milwaukee, Wisconsin, 53233 DATE JANUARY 5, 2022, TIME 10:30 A.M.</p> <p>IT IS FURTHER ORDERED: Notice of this hearing shall be given by publication as a Class 3 notice for three (3) weeks in a row prior to the date of the hearing in the Milwaukee Community Journal, a newspaper published in Milwaukee County, State of Wisconsin. Dated: 10-13-2021 BY THE COURT: HON. WILLIAM SOSNAY Circuit Court Judge 218/10-27/11-3-10-2021</p> <p>SUMMONS (PUBLICATION) STATE OF WISCONSIN CIRCUIT COURT MILWAUKEE COUNTY NOTICE AND ORDER FOR NAME CHANGE HEARING Case No. 21CV006295</p> <p>In the matter of the name change of: JAMISON PRIDE HARLEY STREETER By (Petitioner) ISAAC STREETER JR By (Co-Petitioner) JOANNA M HARLEY</p> <p>NOTICE IS GIVEN: A petition was filed asking to change the name of the person listed above: From: JAMISON PRIDE HARLEY STREETER to: ISAAC STREETER</p>	<p>III Birth Certificate: JAMISON PRIDE HARLEY STREETER</p> <p>IT IS ORDERED This petition will be heard in the Circuit Court of Milwaukee County, State of Wisconsin. Judge's Name: HON. LAURA GRAMLING PEREZ. VIA ZOOM PLACE: 901 N. 9th Street, Milwaukee, Wisconsin, 53233 DATE DECEMBER 17, 2021, TIME 11:30 A.M.</p> <p>IT IS FURTHER ORDERED: Notice of this hearing shall be given by publication as a Class 3 notice for three (3) weeks in a row prior to the date of the hearing in the Milwaukee Community Journal, a newspaper published in Milwaukee County, State of Wisconsin. Dated: 10-19-2021 BY THE COURT: HON. LAURA GRAMLING PEREZ Circuit Court Judge 224/11-3-10-17-2021</p> <p>SUMMONS (PUBLICATION) STATE OF WISCONSIN CIRCUIT COURT MILWAUKEE COUNTY NOTICE AND ORDER FOR NAME CHANGE HEARING Case No. 21CV005892</p> <p>In the matter of the name change of: JAVON LENEEN COBBS By (Petitioner) JAVON LENEEN COBBS</p> <p>NOTICE IS GIVEN: A petition was filed asking to change the name of the person listed above: From: JAVON LENEEN COBBS to: AFRYKAH UNIQUE CURTIS Birth Certificate: JAVON LENEEN COBBS</p> <p>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, Milwaukee, Wisconsin, 53233 DATE NOVEMBER 23, 2021, TIME 9:00 A.M.</p>	<p>IT IS FURTHER ORDERED: Notice of this hearing shall be given by publication as a Class 3 notice for three (3) weeks in a row prior to the date of the hearing in the Milwaukee Community Journal, a newspaper published in Milwaukee County, State of Wisconsin. Dated: 10-5-2021 BY THE COURT: HON. PEDRO COLON Circuit Court Judge 225/11-3-10-17-2021</p>
---	--	---	---

The reality is most of our community's ills---Black incarnation, poverty, unemployment, etc.---are the byproduct of educational apartheid and the unwillingness of Black people to do more than complain.

And then it's generally after the fact.

8. City Attorney Tearman Spencer has seemingly been under attack since taking office last year.

Now, a former deputy is asking the Common Council to remove him from office, citing a city statute allowing that body to do so.

I won't get into the media-driven complaints against Spencer.

Still, I take most with a grain of salt, given that he is replaced a former officeholder (former City Attorney Grant Langley) who opposed affirmative action and went out of his way to stop the city from maintaining a Minority Business Enterprise program.

It is also hard to ignore that Spencer is African American, the first tribal member to hold the position.

The city attorney and I talked recently at the event for 'Judge Charles Warren.' We will sit down in the future to discuss the attacks against him in detail.

In the interim, I don't expect much more than rhetoric coming from the common council, given the racial polarization among aldermen, along racial lines. The deciding vote is with Council President Chevy Johnson, who is running for mayor. Getting caught in the middle (literally) of this battle is not a winning scenario, no matter which side he falls on.

9. As I said months ago, the controversy over the so-called Critical Race Theory would be nonsensical if it were simply about the legitimacy of the argument about systemic racism in America.

But CRT isn't about history vs. His-story, but instead is a red herring, a rallying cry for racists who don't want to be overheard using another racial epithet. The CRT grew out of a symposium about the impact of racism in the judicial system.

In essence, it posited that the racial bias runs throughout the 'Just-Us' system, a fact that can't be denied by anyone with common sense.

I just completed a book entitled 'Inherently Unequal,' which examines Supreme Court decisions from 1863-1901. The scholarly research proves that racism was integrated (no pun intended) into the judicial system.

But you don't have to read that excellent book. You need only know that the U.S. Constitution included a provision that we---Africans, creators of math, science, medicine, and Christianity---are less than human.

Our ancestors were three-fifths human. That status was conferred by the founding fathers, half of whom were slave owners and White Supremacists.

Oops, can't say that, because according to opponents of CRT, it will upset--- somehow damage the psyche---of white children to learn the truth.

Thus, 'government' schools should teach only His-story, including Christopher Columbus 'discovering' America, George Washington cutting down a cherry tree and not lying about it. Abe Lincoln was a true friend of the oppressed Black non-citizens of America.

I'm sure while government school His-story will note Lincoln signed the emancipation proclamation, that version will ignore his September 19, 1858 speech when he called Africans inferior human beings who didn't deserve equal treatment or respect.

10. No one has said it, but there's another reason why professional football player Odell Beckham, Jr. chose the LA Rams over the Packers in the free-agent derby: If you were African American, would you choose to live in Green Bay over Los Angeles?

Be serious. You can't get a haircut in Green Bay if you're African American, and the only greens you can find are on the golf course (the one obviously frequented by many Packers players.

There was a run on Black players back in the day when Reggie White campaigned for them. But after he was racially profiled (a White cop thought his light-skinned wife was white), it all went by the wayside.

Hotep.

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 mcj/ppp; Founder
Robert J. Thomas, Co-Founder
Todd A. Thomas, Associate Publisher, Vice President
Mikel Holt, Founding Editor, Associate Publisher
Marketing: "Healthy Start" Magazine
Thomas Mitchell, Jr. Editor/ Graphic Design-Layout
Colleen Newsom, Advertising Leader; classified, legal notices
Mike Mullis, Advertising Coord./

billing: web-design/tech
Robin Davis, Circulation/ Coverage leader
Patricia Williams, Publisher's Assistant
Yvonne Kemp, lead photographer
Kim Robinson, photographer
Pat Robinson, photographer
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.
drntscholarshipfund.org.
"Milwaukee Black Legacy Families," retail site.

NNPA
Member of the National Newspaper Publisher's Association

FEEL
THE
PULSE
OF
YOUR
COMM
UNITY!

Community Journal, a newspaper published in Milwaukee County, State of Wisconsin.

Dated: 11-7-2021
BY THE COURT:
HON. HANNAH C DUGAN
Circuit Court Judge
241/11-17-24-12-1-2021

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
DIVORCE - 40101
Case No. 21FA005704**

In Re: The marriage of Petitioner: JESSICA JEAN WILLIAMS and Respondent REGINALD LYDELL WILLIAMS

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 JESSICA JEAN WILLIAMS 4066 N 14TH ST MILWAUKEE WI 53209

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: 11-16-2021
BY: JESSICA JEAN WILLIAMS
4066 N 14TH STREET
242/11-17-24/12-1-2021

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT**

**MILWAUKEE COUNTY
DIVORCE - 40101
Case No. 21FA005127**

In Re: The marriage of Petitioner: YADIRA ORDONEZ and Respondent AGUSTIN MONTOTOYA

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 YADIRA ORDONEZ 1323 S 21ST 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 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: 11-11-2021
BY: YADIRA ORDONEZ
1323 S 21ST STREET
237/11-17-24/12-1-2021

Questions About Part D? We Can Help Any Time of Year

What is Part D?

Can I change my Part D Plan?

How does Part D work with other insurance?

What if I am having trouble getting my Rx?

Call us for answers

disabilityrights | WISCONSIN

Medicare Part D Helpline

1-800-926-4862

OR email us: medd@drwi.org

LOCAL HELP FOR LOCAL PEOPLE

disabilityrights | WISCONSIN

November 15, 2021

SOUTHEASTERN WISCONSIN REGIONAL PLANNING COMMISSION
DISADVANTAGED BUSINESS ENTERPRISE (DBE)
PROGRAM GOALS FOR 2022

In accordance with a directive by the Federal Transit Administration (FTA), the Southeastern Wisconsin Regional Planning Commission (SEWRPC) is required to publish a notice announcing the availability for inspection of DBE goals for 2022. A goal of 10 percent participation has been set for Disadvantage Business Enterprises for 2022. This is to notify the public that a description of the selecting methods used to determine the goals are available for inspection during normal business hours at the Commission offices at W239 N1812 Rockwood Drive, Waukesha, WI 53188. The referenced documents will be available for 30 days following the date of this notification and SEWRPC will accept written comments for a period of 45 days following the date of this notice. Comments and questions regarding this matter should be directed to Ms. Elizabeth A. Larsen, Director of Administration of SEWRPC, or to Mr. Alex Gramovot, Planning Section Chief, Bureau of Planning, Wisconsin Department of Transportation, 4822 Madison Yards Way, 6th Floor South, Madison, Wisconsin 53705.

Copyright Notice: All rights reserved re common-law Copyright of trademark/trade name, SCOTT BELMAREZ® - as well as any and all derivatives and variations in the spelling of said tradename/trade-mark-common-law copyright© 2019 by SCOTT BELMAREZ®. Said common-law tradename/trademark, Scott Belmarez® may neither in whole, nor in part, nor in any manner whatsoever, without the prior, express, written consent and acknowledgement of Scott Belmarez®, hereinafter, "Secured Party". With the intent of being contractually bound, any juristic person, as well as the agent of said juristic person, shall display nor otherwise use in any manner, any of the Common-law tradename/trade-mark SCOTT BELMAREZ®, nor the common-law copyright described herein, nor any derivative of, nor any variation in the spelling of SCOTT BELMAREZ®, and all such unauthorized use is strictly prohibited. Secured party is not now, nor has secured party ever been, an accommodation party, nor a surety, for the purported debtor, i.e. "SCOTT BELMAREZ®" nor for any derivative of, nor for any variation in the spelling of, said name, nor for any other juristic person, and is so-indemnified and held harmless by debtor, i.e. "SCOTT BELMAREZ®, in hold-harmless and Indemnity Agreement No. SB-080219-HHIA dated the Second day of the eighth month in the year of our Lord Two – Thousand – Nineteen against any and all claims, legal actions, orders, warrants, judgements, demands, liabilities, losses, dispositions, summonses, lawsuits, cost, fines, liens, levies, penalties, damages, interests, and expenses whatsoever, both absolute and contingent, as are due and as might become due, now existing and as might hereafter a rise, and as might be suffered by, imposed on, and incurred by debtor for any and every reason, purpose, and cause whatsoever. Self-executing contract/security Agreement in event of unauthorized use: By this copyright notice, both juristic person and the agent of said juristic, hereinafter jointly and severally "User" consent and agree that any use of SCOTT BELMAREZ® other than authorized use as set forth above constitutes unauthorized use, counterfeiting, of secured party's common-law copyright property. Contractually binds user, renders this copyright notice a security agreement wherein user is debtor and Scott Belmarez® is secured party and signifies that user:(1) grants and pledges secured party a security interest in all of users assets, land and personal property and all of users interest in assets, land and personal property, as collateral, in the sum certain amount of one thousand (1,000.00) dollars minimum silver specie in lawful coinage, or, if such use of my mark or any derivative thereof, is for intended gain, of one million (1,000,000.00) dollars silver specie in lawful coinage for the United States of America as defined under Article 1, section 10 of we the peoples contract/constitution for the United States of America per each occurrence of use of the common-law copyrighted trade-name/trade-mark, as well as for each and every occurrence of use of one or more of all derivatives and variations in the spelling of Scott Belmarez®, or any derivatives thereof, plus cost, plus triple damages;(2) authenticates this security agreement wherein the user is the debtor and the undersigned Scott Belmarez® is the secured party, and wherein the user's pledges all of users assets, land, consumer goods, farm products, inventory, equipment, money, investment property, commercial tort claims, letters of credit, letters-of-credit rights, chattel proper, instruments, deposit accounts, accounts, documents, and general intangibles, and all of user's interest in all such foregoing property, now owned and hereafter acquired, now existing and hereafter arising, and wherever located, as collateral for security the users contractual obligation in favor of the secured party for the user's unauthorized use of secured party's common-law copyrighted property;(3) Consents and agrees with the secured party's filing of a UCC Financing Statement in the UCC filing office, as well as in any county recorders office, wherein user is debtor and SCOTT BELMAREZ® is the secured party;(4) Consents and agrees that said UCC Financing Statement, described above in paragraph (3) is a continuing financing statement, and further consents and agrees with the secured party's filing of any continuation statement necessary for maintaining the secured party's perfected security interest in all of the user's property and interest in property, pledged as collateral in this Security Agreement and described above in paragraph (2) until user's contractual obligation theretofore incurred has been fully satisfied;(5) Consents and agrees with Secured Party's filing of any UCC Financing Statement, as described above in paragraphs (3) and (4) as well the filing of any Security Agreement, as described above in paragraph(2) in a UCC filing office, as well as in any county recorders office;(6) Consents and agrees that any and all such filings described in paragraphs (4) and (5) above are not, and may not be considered, bogus, or invalid, and that the user will not claim that any such filing is, bogus, or invalid and will not challenge any such filing, and that the user will defend the Secured Party's right under this self-executing contract/ Security agreement;(7) Waives all defenses; and (8) appoints the Secured Party as the Authorized Representative for the user, effective upon the user's default regarding the user's contractual obligations in favor of the Secured Party, as set forth below under "Payment Terms" and "Default Terms", granting the Secured Party full authorization and power for engaging in any and all actions on behalf of the user including, but not limited to, authentication of a record on behalf of the user as Secured Party, in the Secured Party's sole discretion, deems appropriate, and the user further consents and agrees that this appointment of the Secured Party as the Authorized Representative for the user effective upon the user's default, is irrevocable for the duration of the indebtedness and coupled with said security interest. Additional Terms of Self-executing Contract/Security Agreement: In accordance with fees for unauthorized use of Domonique Maurice Crayton®, or any derivative thereof, as set forth above, the user here consents and agrees that the user shall pay the owner or secured party all unauthorized-use fees within ten (10) days of the date user is sent Secured Party's Invoice itemizing said fees. Default Terms: In the event of non-payment in full of all unauthorized-use fees by user within ten(10) days of date invoice is sent, user shall be deemed in default and: (a) all of user's property and property pledged as collateral by user, as set forth above in paragraph (2) immediately becomes, i.e. is property of Secured Party (b)Secured Party is appointed user's Authorized Representative as set forth above in paragraph (8); and (c) user consents and agrees that Secured Party may take possession of, as well as otherwise dispose of in any manner that Secured Party, in Secured Party's sole discretion, deems appropriate, including, but not limited to, sale at auction at any time following the user's default, and without further notice, of any and all of the user's property and interests, described in paragraph (2) above, formerly pledged as collateral by the user, and upon default, becomes the property, as authorized by this self-executing contract/security agreement in event of unauthorized use, that the Secured Party, again in the Secured Party's sole discretion, deems appropriate. Terms for Curing Default: Upon event of default, as set forth above under "Default Terms", irrespective of any and all of the user's former property and interest in property, described in paragraph (2) above, in possession of, as well as disposed of by the Secured Party, as authorized above under "Default Terms", the user may cure the user's default by payment in full, only regarding the remainder of the user's said former property and property interests, formerly pledge as collateral that is neither in the possession of, nor otherwise disposed of, by the Secured Party within twenty (20) days of the date of the user's default. Terms of Strict Foreclosure: User's non-payment in full of all unauthorized-use fees itemized in invoice within said twenty (20) day period for curing default as set forth above under "Terms for Curing Default", authorizes Secured Party's immediate non-judicial strict foreclosure on any and all remaining former property and interests in property, formerly pledged as collateral by user, now property of Secured Party, which is not in the possession of, nor otherwise disposed of by, secured party upon expiration of said twenty (20) day default-curing period. Ownership subject to common-law copyright and UCC Financing Statement and Security Agreement filed with the UCC filing office. Record owner: Scott Belmarez®, Autograph Common-law Copyright© 2019. Unauthorized use of "Scott Belmarez" incurs the same unauthorized-use fees as those associated with Scott Belmarez®, as set forth above in paragraph "r(1)" under "Self-executing contract/Security Agreement in event of unauthorized use".

Dated this 19th day of October 2021
212/10-20-27/11-3-2021

Copyright Notice: All rights reserved re common-law Copyright of trademark/trade name, DOMONIQUE MAURICE CRAYTON® - as well as any and all derivatives and variations in the spelling of said tradename/trade-mark-common-law copyright© 2018 by DOMONIQUE MAURICE CRAYTON®. Said common-law tradename/trademark, Domonique Maurice Crayton® may neither in whole, nor in part, nor in any manner whatsoever, without the prior, express, written consent and acknowledgement of Domonique Maurice Crayton®, hereinafter, "Secured Party". With the intent of being contractually bound, any juristic person, as well as the agent of said juristic person, shall display nor otherwise use in any manner, any of the Common-law tradename/trade-mark DOMONIQUE MAURICE CRAYTON®, nor the common-law copyright described herein, nor any derivative of, nor any variation in the spelling of DOMONIQUE MAURICE CRAYTON®, and all such unauthorized use is strictly prohibited. Secured party is not now, nor has secured party ever been, an accommodation party, nor a surety, for the purported debtor, i.e. "DOMONIQUE MAURICE CRAYTON" nor for any derivative of, nor for any variation in the spelling of, said name, nor for any other juristic person, and is so-indemnified and held harmless by debtor, i.e. "DOMONIQUE MAURICE CRAYTON," in hold-harmless and Indemnity Agreement No. DMC-022718-HHIA dated the Twenty Seventh day of the second month in the year of our Lord Two – Thousand – Eighteen against any and all claims, legal actions, orders, warrants, judgements, demands, liabilities, losses, dispositions, summonses, lawsuits, cost, fines, liens, levies, penalties, damages, interests, and expenses whatsoever, both absolute and contingent, as are due and as might become due, now existing and as might hereafter a rise, and as might be suffered by, imposed on, and incurred by debtor for any and every reason, purpose, and cause whatsoever. Self-executing contract/security Agreement in event of unauthorized use: By this copyright notice, both juristic person and the agent of said juristic, hereinafter jointly and severally "User" consent and agree that any use of DOMONIQUE MAURICE CRAYTON® other than authorized use as set forth above constitutes unauthorized use, counterfeiting, of secured party's common-law copyright property. Contractually binds user, renders this copyright notice a security agreement wherein user is debtor and Domonique Maurice Crayton® is secured party and signifies that user:(1) grants and pledges secured party a security interest in all of users assets, land and personal property and all of users interest in assets, land and personal property, as collateral, in the sum certain amount of one thousand (1,000.00) dollars minimum silver specie in lawful coinage, or, if such use of my mark or any derivative thereof, is for intended gain, of one million (1,000,000.00) dollars silver specie in lawful coinage for the United States of America as defined under Article 1, section 10 of we the peoples contract/constitution for the United States of America per each occurrence of use of the common-law copyrighted trade-name/trade-mark, as well as for each and every occurrence of use of one or more of all derivatives and variations in the spelling of Domonique Maurice Crayton®, or any derivatives thereof, plus cost, plus triple damages;(2) authenticates this security agreement wherein the user is the debtor and the undersigned Domonique Maurice Crayton® is the secured party, and wherein the user's pledges all of users assets, land, consumer goods, farm products, inventory, equipment, money, investment property, commercial tort claims, letters of credit, letters-of-credit rights, chattel proper, instruments, deposit accounts, accounts, documents, and general intangibles, and all of user's interest in all such foregoing property, now owned and hereafter acquired, now existing and hereafter arising, and wherever located, as collateral for security the users contractual obligation in favor of the secured party for the user's unauthorized use of secured party's common-law copyrighted property;(3) Consents and agrees with the secured party's filing of a UCC Financing Statement in the UCC filing office, as well as in any county recorders office, wherein user is debtor and DOMONIQUE MAURICE CRAYTON® is the secured party;(4) Consents and agrees that said UCC Financing Statement, described above in paragraph (3) is a continuing financing statement, and further consents and agrees with the secured party's filing of any continuation statement necessary for maintaining the secured party's perfected security interest in all of the user's property and interest in property, pledged as collateral in this Security Agreement and described above in paragraph (2) until user's contractual obligation theretofore incurred has been fully satisfied;(5) Consents and agrees with Secured Party's filing of any UCC Financing Statement, as described above in paragraphs (3) and (4) as well the filing of any Security Agreement, as described above in paragraph(2) in a UCC filing office, as well as in any county recorders office;(6) Consents and agrees that any and all such filings described in paragraphs (4) and (5) above are not, and may not be considered, bogus, or invalid, and that the user will not claim that any such filing is, bogus, or invalid and will not challenge any such filing, and that the user will defend the Secured Party's right under this self-executing contract/ Security agreement;(7) Waives all defenses; and (8) appoints the Secured Party as the Authorized Representative for the user, effective upon the user's default regarding the user's contractual obligations in favor of the Secured Party, as set forth below under "Payment Terms" and "Default Terms", granting the Secured Party full authorization and power for engaging in any and all actions on behalf of the user including, but not limited to, authentication of a record on behalf of the user as Secured Party, in the Secured Party's sole discretion, deems appropriate, and the user further consents and agrees that this appointment of the Secured Party as the Authorized Representative for the user effective upon the user's default, is irrevocable for the duration of the indebtedness and coupled with said security interest. Additional Terms of Self-executing Contract/Security Agreement: In accordance with fees for unauthorized use of DOMONIQUE MAURICE CRAYTON®, or any derivative thereof, as set forth above, the user here consents and agrees that the user shall pay the owner or secured party all unauthorized-use fees within ten (10) days of the date user is sent Secured Party's Invoice itemizing said fees. Default Terms: In the event of non-payment in full of all unauthorized-use fees by user within ten(10) days of date invoice is sent, user shall be deemed in default and: (a) all of user's property and property pledged as collateral by user, as set forth above in paragraph (2) immediately becomes, i.e. is property of Secured Party (b)Secured Party is appointed user's Authorized Representative as set forth above in paragraph (8); and (c) user consents and agrees that Secured Party may take possession of, as well as otherwise dispose of in any manner that Secured Party, in Secured Party's sole discretion, deems appropriate, including, but not limited to, sale at auction at any time following the user's default, and without further notice, of any and all of the user's property and interests, described in paragraph (2) above, formerly pledged as collateral by the user, and upon default, becomes the property, of the secured party, as authorized by this self-executing contract/security agreement in event of unauthorized use, that the Secured Party, again in the Secured Party's sole discretion, deems appropriate. Terms for Curing Default: Upon event of default, as set forth above under "Default Terms", irrespective of any and all of the user's former property and interest in property, described in paragraph (2) above, in possession of, as well as disposed of by the Secured Party, as authorized above under "Default Terms", the user may cure the user's default by payment in full, only regarding the remainder of the user's said former property and property interests, formerly pledge as collateral that is neither in the possession of, nor otherwise disposed of, by the Secured Party within twenty (20) days of the date of the user's default. Terms of Strict Foreclosure: User's non-payment in full of all unauthorized-use fees itemized in invoice within said twenty (20) day period for curing default as set forth above under "Terms for Curing Default", authorizes Secured Party's immediate non-judicial strict foreclosure on any and all remaining former property and interests in property, formerly pledged as collateral by user, now property of Secured Party, which is not in the possession of, nor otherwise disposed of by, secured party upon expiration of said twenty (20) day default-curing period. Ownership subject to common-law copyright and UCC Financing Statement and Security Agreement filed with the UCC filing office. Record owner: Domonique Maurice Crayton®, Autograph Common-law Copyright© 2018. Unauthorized use of "Domonique Maurice Crayton" incurs the same unauthorized-use fees as those associated with DOMONIQUE MAURICE CRAYTON®, as set forth above in paragraph "(1)" under "Self-executing contract/Security Agreement in event of unauthorized use".

Dated this 19th day of October 2021
211/10-20-27/11-3-2021

Pick 'n Save

FRESH FOR EVERYONE™

HAPPY THANKSGIVING

8 DAYS OF SAVINGS!

All stores open Thanksgiving Day closing at 4pm.

Pharmacies will be closed Thanksgiving Day.

49¢ /LB

With Card

Kroger Turkey

Frozen, Grade A, Limit 1 with Additional \$25 Purchase*

*Items must be purchased in the same transaction with Card. See store for exclusions.

99¢ /LB

With Card

BUTTERBALL

Butterball Turkey

Frozen, Grade A, Limit 1 with Additional \$25 Purchase*

PAIRS WELL WITH TURKEY

KORBEL

Select Varieties, 750 ml

13.99 With Card
-15%
\$11.89 /EA*

Korbel

Select Varieties, 750 ml

*Save 15% when you purchase 6 bottles of wine 750 ml with Card. Mix and Match 6 bottles. Other restrictions may apply. See store for details.

FRESH BLACK ANGUS BEEF

choice

Signature Black Angus Ribeye Roast

\$7.99 /LB

With Card

Limit 1 or Steaks, Sold for \$9.99 lb, Bone-In

Asparagus

\$1.47 /LB

With Card

Kroger Spiral Sliced Half Ham

\$2.49 /LB

With Card

Honey or Brown Sugar

Jumbo Pineapples

99¢

With Card

Fresh 80% Lean Ground Chuck

\$2.99 /LB

With Card

Sold in a 3 lb Package or More or Signature Pub Burgers for \$3.99/lb

FINAL COST When You Buy 4

4/\$12

With Card

Coca-Cola, Pepsi or 7UP

Select Varieties, 12-Pack, 12 fl oz Cans or 8-Pack, 12 fl oz Bottles

When you buy 4 in the same transaction with Card. Limit 2 rewards per transaction. Quantities less than 4 are priced up to \$5.99 each.

7UP

pepsi

Coca-Cola

ORIGINAL TASTE

FINAL COST When You Buy 3

Lay's Potato Chips

\$1.88 /EA

With Card

6-8 oz or Fritos, 9.25-10 oz or Lay's Kettle Chips, 7.75-8 oz or Smartfood Popcorn, 5-7.75 oz; Select Varieties

When you buy 3 or more in the same transaction with Card. Quantities less than 3 will be \$3.29 each with Card.

Fritos

Lay's

Classic

Kettle Cooked

ORIGINAL

WEEKLY DIGITAL DEALS

Use each coupon **UP TO 5 TIMES** in one transaction.

SALE

WEEKLY DIGITAL DEAL

Look for these tags.

Scan me to download deals!

Kroger Butter

Select Varieties, 16 oz

\$1.77 /EA

With Card & Digital Coupon

Weekly sale price without digital coupon is \$2.99 each with Card. While supplies last.

BUTTER

UNSALTED

BUTTER

SALTED

Kroger Deluxe Ice Cream

Select Varieties, 16 oz

\$1.77 /EA

With Card & Digital Coupon

Weekly sale price without digital coupon will be priced up to \$2.49 each with Card. While supplies last.

SNOWBOARD SANDWICHES

Vanilla

DELUXE

ICE CREAM

VIVIDLY VANILLA

Sara Lee Rolls

Select Varieties, 12 ct

\$1.97 /EA

With Card & Digital Coupon

Weekly sale price without digital coupon is \$2.99 each with Card. While supplies last.

Artesano

bakery bread

Artesano

BAKERY ROLLS

Private Selection In-Shell Nuts

Select Varieties, 12-16 oz

\$3.97 /EA

With Card & Digital Coupon

Weekly Sale price without digital coupon is \$4.99 each with Card. While supplies last.

PECANS

MIXED NUTS

JUMBO WALNUTS

GOBBLE UP DELICIOUS DEALS!

Nestle TOLL HOUSE

SEMI-SWEET

Crescents

Grands!

Entenmann's Little Bites, Donuts or Cakes

Select Varieties, 6.88-21 oz

BUY 1, GET 1 OF Equal or Lesser Value FREE

With Card

Pillsbury Grands Biscuits or Crescent Rolls

8 ct or Nestle Toll House Morsels, 8.99-12 oz; Select Varieties

3/\$6

With Card

Roundy's Cheese

Select Varieties, 6-8 oz

FINAL COST When You Buy 3

3/\$5

With Card

When you buy 3 or more in the same transaction with Card. Quantities less than 3 will be \$2.29 each with Card.

Green Mountain, Donut Shop or McCafé Coffee

10-12 ct or Folgers Coffee, 24.2-30.5 oz Can or Dunkin' Coffee, 10-12 oz Bag; Select Varieties

\$5.99

With Card

Tropicana Orange Juice

52 fl oz or Kerrygold Pure Irish Butter, 8 oz or Fairlife Milk, 52 fl oz; Select Varieties

2/\$6

With Card

Kemps Ice Cream

Select Varieties, 48 fl oz

BUY 1, GET 1 OF Equal or Lesser Value FREE

With Card

Ore-Ida

POTATOES DONE PERFECT

DICED HASH BROWN POTATOES

SHREDDED HASH BROWN POTATOES

Ore-Ida Potatoes

Select Varieties, 19-32 oz

\$1.77 /EA

With Card & Digital Coupon

Weekly sale price without digital coupon is \$2.77 each with Card. While supplies last.

4X Fuel Points with digital coupon.

On Gift Cards for the Holidays.

SALE DATES: Thursday, November 18 through Thursday, November 25, 2021

Selection may vary by store, limited to stock on hand.

We reserve the right to limit quantities and correct all printed errors. Not all items and prices available at all locations unless otherwise noted. Prices subject to state and local taxes, if applicable. No sales to dealers. Purchase requirements exclude discounts, coupons, gift cards, lottery tickets, bus passes, alcohol, tobacco and use of Fresh Perks Card®.

All prices "with card" are discounted by using your Fresh Perks Card®. *Free promotion will be applied to item of least value.

OFFER VALID 11/18/21-12/7/21

*Limited time offer. Restrictions apply, see store for details.

Scan QR code to download coupon