

WEEKEND EDITION

VOL. XXXIV NO.4 JULY 15, 2016 50 CENTS

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

FOR THE BROTHERS

NEWS AND VIEWS FOR OUR BLACK KINGS

THE INVISIBLE MAN

“He is missing from the health care system. He is less likely to hold a job that provides health insurance. Otherwise, he is underinsured. Despite chronic poverty that cries out for relief, he often slips through the cracks of a frayed social safety net. Medicaid, focused on pregnant women and children, rarely includes him. He bears a disparate burden of disease. He dies early and struggles frequently against structures that render him invisible.”

That reflection, delivered by Keith Elder, flows from the shared mission he and his colleague Keon Gilbert have embraced: bringing Black men into public conversations about health, health care, and health reform. They say their goal is to spotlight the dire need for more resources focused on Black men.

Elder, PhD, MPH, chairs the Department of Health Management and Policy at Saint Louis University’s School of Public Health. His work moves beyond disparities and dysfunction, expanding the research to expose the breadth and depth of Black men’s health issues from cradle to grave. Gilbert, DrPH, MPH, MPA, an assistant professor in the department of Behavioral Sciences and Health Education, focuses on outreach, education, and interventions that increase Black men’s access to social capital in order to improve overall health outcomes.

Gilbert’s goal is to redefine Black men’s health—and not just as wellness, illness, or an absence of disease. “Black men should embrace the broadest definition of health, including how health can fuel their educational and economic ambitions, their dreams, and their well-being,” he says.

They are co-authors of two recent studies: “Men’s Health Disparities in Confidence to Manage Health,” published in the fall 2013 issue of the *International Journal of Men’s Health*, and “Trust Medication, Adherence and Hypertension Control in Southern African American Men,” which appeared in the *American Journal of Public Health* in December 2012.

They both credit New Connections—a Robert Wood Johnson Foundation (RWJF) initiative that works to expand the diversity of perspectives informing RWJF program strategy—with helping to enhance their research agendas, and deepening their network of scholars and support.

Elder (a 2009 New Connections alumnus), whose research marked some of the seminal data on Black men’s health status, encouraged Gilbert to seek RWJF support. A current fellow, Gilbert is using his New Connections grant to engage Black men around access to the Affordable Care Act (ACA).

The goal is to understand how to help those without insurance obtain it, and to persuade those who have it to use it more often by seeking routine and preventive health care services.

Black Men Missing From Health Care Conversation

One of the first hurdles confronting Black men is health coverage. Second, and more fundamentally, many Black men do not readily access health care even when they are insured. Elder notes that Black men with health insurance are two times less likely to use it than other groups.

“Black men are one of the hardest groups to reach. No one is looking to engage them, and they are just not plugged into the systems,” says Gilbert.

Education and outreach, vital to improved health status, are not isolated from the other challenges to advancing Black men’s health. “We have to expand the science when it comes to a myriad of processes, from access to health care outcomes,” says Elder. His New Connections research focused on predictors, perceptions, and evaluation of health care quality by Black men in non-emergency medicine.

“Our published research is important, but the people we need to reach aren’t in the academic world,” says Elder. “They are in the barbershop, on the basketball court, and in communities that are medically underserved.”

Health Disparities’ Effect on Black Men

The health disparities suffered by Black men are stunning: The death rate from heart disease is 30 percent higher than that of white male counterparts; from stroke, it is 60 percent higher. The diabetes death rate is 200 percent higher for Black men, and the death rate from prostate cancer is more than 200 percent higher.

Gilbert notes that the disparities exist in specific outcomes, such as chronic disease and unintentional injuries. “These are the barriers men face starting early in life, when those diseases begin and then manifest over time,” he says. “The question becomes, what can we do in the realm of prevention? And what can we do to address social determinants that may limit opportunities for access to care, education, and quality employment?”

He suggests that encouraging young men to complete high school and go to college may be one answer. Paying attention to their health at an earlier age is another solution.

Gilbert points out that another impediment comes from Black men’s sense of self, perceived masculinity, and gender identity.

He adds that they are not socialized to go to the doctor on a regular basis: Research shows that men younger than 18 tend to go to the doctor when prompted by a parent, or because they are active in sports, but after the age of 18 health care utilization drops off dramatically.

Moreover, says Gilbert, there is a history in America of rendering Black men invisible, which puts them at greater risk. He believes engagement has to start on parallel tracks, in small, incremental, and systemic measures. “When men have the opportunity to talk about things that are important to them and participate in decision-making, it almost always makes a difference. It increases their engagement and the chances of improved outcomes.”

This spills over into policy as well. Gilbert notes that the states choosing to expand Medicaid provisions under ACA now include people with felony convictions, who previously were ineligible for Medicaid coverage. This provides an important opportunity to introduce and expand access to a large segment of the excluded and marginalized population.

Familiar Settings, Fresh Dialogue

Gilbert says men have to be part of the discussion in varied situations. “The conversation has to happen at the dining room table...in churches, barbershops, fraternities, and other settings. There’s a need to really focus and dig deep, to expand the definition of manhood—your need to be healthy, eat a good diet, and get exercise and health screenings. It’s not just taking care of your families and communities, but understanding that you must be a healthy participant in your family and community.”

Elder underscores the importance of access, coupled with trust in the medical system. “From a medical encounter and management perspective, we need to make sure the experience is good and fruitful. That’s what the Affordable Care Act can do. Men need a good medical home.”

According to Elder, a good medical encounter includes every interaction. “From the time they enter the door, with the first person they meet, that first interaction has to be positive. The encounter with the physician should be participatory,” he says.

Elder explains that physicians should offer information, but also listen and engage the patient, adding that patients need to be active in the encounter. “I know I have to take the lead in my health,” he says. “I take a detailed approach during my doctor visits, and I always plan to do a lot of talking and ask questions during the medical encounter.”

He emphasizes the importance of recognizing that good health practices needn’t be restricted to a doctor’s office. “We have to manage the prevention and self-care

(continued on page 6)

“THREE THINGS EVERY BLACK MAN MUST KNOW! 1. YOUR SEED IS LIFE TO ALL HUMANITY 2. COURAGE, STRENGTH AND WISDOM ARE YOUR ALLIES. 3. YOU ARE ROYALTY.

--taken from quotehouse.com

REMEMBERING DR. MARTIN LUTHER KING, JR.

January 15, 1929
April 4, 1968

WE RECALL THE LIFE AND
HONOR THE LEGACY OF
A GREAT MAN.

Beans & Barley

1901 E. North Ave. (414) 278-7878

MORTGAGES WITH
NO *OR*
- LOW -
CLOSING
COSTS*

IT'S *Okay*
TO BE **FINISHED** WITH
YOUR **STARTER HOME.**
THAT'S WHY IT'S CALLED A
STARTER HOME.

With the equity you've built up, and a mortgage loan from Summit, you could transition quite comfortably into the home you really need. Our mortgages start with free preapproval and continue with local service for the life of the loan. Come on in and let's talk!

SummitCreditUnion.com
608-243-5000 | 800-236-5560

IT'S YOUR MONEY.
OWN IT.

summit
CREDIT UNION

#1 MORTGAGE LENDER IN DANE COUNTY**
*No or low closing cost option is only available for fixed-rate, 30-year-term conventional mortgages sold to Fannie Mae. Must be for the purchase or refinance of an owner-occupied, single family home. All other mortgage loan products are excluded. A Summit checking account must be open prior to the closing of the loan. Summit WILL ONLY PAY for the following fees and costs: appraisal, credit report, loan document recording, flood certification, settlement closing, tax service, Summit origination, and lenders title insurance. **#1 mortgage lender based on number of mortgages recorded with Dane Co. register of deeds.

Honorees

LIFE TIME SERVICE AWARDS 2016

ATTORNEY JOHN DANIELS
DANIELS AND DANIELS, LLP

RALPH HOLLAMON
CEO, President of Milwaukee Urban League

ATTORNEY MICHAEL HUMPHREY
HUMPHREY AND ASSOCIATES, P.C.

MARLENE ODUM
FARMER, Entrepreneur

THELMA SIAS
Vice President
Local American Red Cross Chapter

SENATOR LENA TAYLOR
Wisconsin Senate 4th District

BARBARA TOLES
Former Wisconsin State Senator, Representative
District 17

**COMMUNITY AGENCIES
RESOURCES AND SERVICES**

VICTOR BARNETT
Barnett Media, Inc.

JAMES BREV
Brevin Foundation, Inc.

SHERRI REED DANIELS
Parsons, Inc.

MARCUS DUKE
Econ Room, LLC

ANDRE ELLIS
"We Got This"
Music, Entertainment & Entertainment

TORRE JOHNSON
Johnson Construction Services, Inc.

VINCENT EYLES
Milwaukee Arts and Crafts Co., Inc.

DANA WORLD PATTERSON
PATTERSON AND PATTERSON, INC.

**HEALTH AND HEALTH
RELATED SERVICES**

DIANE BECKLEY
Nurse Practitioner
Educational/Behavioral Care - Pediatric Center

ELIZABETH COOGS
Nurse, Inc.

DR. TITOIZARD
Beverly Hills Medical, Inc.

DR. EUGENE PRUITT
Medical Center of Wisconsin

DR. LARONCE CHAMBERS
Aurora Health Care, Inc.

EDUCATION

JANET BUTLER
Butler Public Schools, Teacher

WENDY HARRIS
Harris Public Schools, Teacher

ALICE PUGH
Pugh Public Schools, Teacher

TECHNICAL

REVEREND CHARLES THORNHILL
Pastor, Mt. Zion Church, Life member

REVEREND JOE H. DODD
Pastor, Mt. Zion Church, Life member

FATHER ROBERT STEPHAN
St. Martin of Tours Parish, Catholic Church

REVEREND RICHARD D. SHAW
St. Martin of Tours Parish, Catholic Church

REVEREND DARRYL WILLIAMS
St. Martin of Tours Parish, Catholic Church

**BUSINESS AND
BUSINESS DEVELOPMENT**

STEVE CANAL
Canal Construction Services

VICTORIA FRAZIER
Frazier Financial Group
and Investment Center, Vice President

MELISSA GOINS
Summit Bank, Vice President

CHELSEA GRIFF
Beverly Hills Medical, Executive Director

CRYSTAL DWNEY
CEO, Revolution On Wheels, Inc.

ANTHONY RHODES
Rhodes Services and Consulting, Inc.

CHARMYE TILLMAN
Tillman Consulting, Inc., Consulting Services

LEGAL

ATTORNEY TRUCIALYN BROOKS
Brooks & Co., LLC, The Thomas Firm, Attorney

RIDGE DEER MOSELEY
Moseley Financial Group

ATTORNEY SHEILA PURRISH-SPENCE
Law Offices of Sheila Purrish-Spence, LLC

SELECTED OFFICIALS

SENATOR NIKIYA HARRIS DODD
Wisconsin Senate, District 8

JEDERMAN ASHANTI HAMILTON
President, Milwaukee Common Council, District 8

JEDERMAN CAVALLER JOHNSON
District 8, D. Thomas Firm

40th Anniversary

MILWAUKEE COMMUNITY JOURNAL 1976-2016

SUNDAY, AUGUST 7, 2016

2016 Beacons of Light: 40th Anniversary Jazz Brunch

featuring music by Christopher's Project;
and Emcee Larry Waters, Director of Innovation & Entrepreneurship, Opportunity Funding Corporation

Reception & Meet and Greet
Chic Boutique and Raffle Extravaganza
The 2016 Honorees of Excellence, Dr. TNT Scholars and Special Recognition Awardees
Twelve Noon

Brunch
1 p.m.

Awards Ceremony and 40th Anniversary Program

MillerCoors

Huppert & Abraham

THE FELLOWSHIP OPEN

Johnson Controls

Special THANKS TO OUR SPONSORS

The Milwaukee Urban League

Associated Bank

Northwest Funeral Chapel
OF FRED, FRAZER AND ASSOCIATES

PERKINS COIE, LLP

AURORA HEALTH CARE

St. Ann CENTER
for Intergenerational Care

BOYS & GIRLS CLUBS OF GREATER MILWAUKEE

MILWAUKEE COMMUNITY JOURNAL

WEEKEND EDITION

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

MCJ STAFF:
Patricia O'Flynn -Pattillo
Publisher, CEO
Robert J. Thomas
Assoc. Publisher
Todd Thomas, Vice Pres.
Mikel Holt, Assoc. Publisher
Thomas E. Mitchell, Jr., Editor
Teretha Martin, Billing Dept./
Publisher's Admin. Assist.

Colleen Newsom,
Classified Advertising
Jimmy V. Johnson, Sales Rep.
CONTRIBUTING WRITERS:
Fr. Carl Diederichs,
Rev. Joe McLin,
PHOTOGRAPHER:
Yvonne Kemp

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

WHAT'S UP WITH THE BROTHAS

Local • National • International

**NEW BLACK HISTORY
BOWTIE DESIGN
CELEBRATES MARTIN
LUTHER KING, MALCOLM X,
AND ROSA PARKS**

Nationwide (BlackNews.com) -- The African American civil rights movement can now be celebrated in style with the release of a high-quality, luxury printed bowtie that features Martin Luther King, Malcolm X and Rosa Parks.

Sold exclusively online at www.BlackHistoryBowties.com, the unique bowtie is hand-crafted to perfection, made with premium 100% double-brushed cotton and polyester.

(continued on page 5)

New - Cafe Seating!

There's a new favorite lunch spot in the neighborhood!

- fresh deli foods - ready to eat! • hot soup of the day • coffee & tea
- from scratch bakery treats including muffins • sandwiches
- tasty salads • heat & eat entrees • bulk foods and more!

CoopTM
basics
low prices every day!
QUEST welcome

OUTPOST
NATURAL FOODS
1617 W. NORTH AVENUE MILWAUKEE
open Monday thru Saturday • 414.210.45777
www.outpost.coop

In Loving Memory

Earnestine O'Bee-Founder

Quality Service...

a tenured tradition

sincere concern at your time of need.

**Offering pre-need, at need and
after-care services to families in
Milwaukee, Racine, Kenosha
and other communities
throughout our state.**

J.C. Frazier, Funeral Director

Harris, Eunice L.

Age 79 yrs. July 10, 2016. Funeral services will be held on Monday, July 18, 2016 at 11AM at Great Faith Progressive Church 4767 N. Hopkins St. Visitation Monday 10AM at the CHURCH until time of services. The family is served by:

Larry, Janet

Age 61 yrs. July 6, 2016. Funeral services will be held on Thursday, July 14, 2016 at 11AM at Eastbrook Church 5353 N. Greenbay Ave. Visitation Thursday 10AM at the CHURCH until time of services. The family is served by:

Hill, Gregory M.

Age 61 yrs. July 9, 2016. Funeral services will be held on Saturday, July 16, 2016 at 11AM. Visitation Saturday 10AM until time services at:

Tate, Deborha D.

Age 50 yrs. July 1, 2016. Funeral services will be held on Saturday, July 9, 2016 at 11AM at Mercy Memorial Baptist Church 2477 N. 36th St. Visitation Saturday 10AM at the CHURCH until time of services. The family is served by:

Wesley, Delois

Age 81 yrs. July 11, 2016. Funeral services will be held on Saturday, July 16, 2016 at 1PM. Visitation Saturday 12 Noon until time of services at:

PROTECT YOUR CHILDREN!

Because no one else will!

Enroll your children in

SABIR'S KARATE

**4817 West Center Street
(414) 445-5231**

Classes Tuesday, Thursday 5:30 to 7 p.m.

Saturdays 9:30 to 11 a.m.

DISCIPLINE, SELF-CONFIDENCE, MARTIAL SKILLS

Milwaukee
6630 W. Hampton Avenue
Milwaukee, WI 53218
Telephone: (414) 462-6020
Fax: (414) 462-9937

Families served by:
Northwest Funeral Chapel
O'Bea, Ford & Frazier

Racine
800 Barker St.
Racine, WI 53402
Telephone: (262) 637-6400
Fax: (262) 637-6416

The Weekend Focus/For The Weekenders July 15, 2016 Page 5

NEW BLACK HISTORY BOWTIE DESIGN CELEBRATES MARTIN LUTHER KING, MALCOLM X, AND ROSA PARKS

(continued from page 3)

The design celebrates the civil rights movement of the 1950's and 60's that aimed to end racial segregation and discrimination against African Americans.

During that period, some very historical events took place that are still commemorated today usually during Black History month - including Martin Luther King's famous "I Have a Dream" speech, the Montgomery Bus Boycott, and

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
DIVORCE-40101
Case No. 16FA1247**

In Re: The marriage of JESSICA V. MARAVILLA-FRIAS , Petitioner and Respondent ROBERT ROMO

THE STATE OF WISCONSIN, TO THE PERSON NAMED ABOVE AS RESPONDENT

You are notified that the petitioner named above has filed a Petition for divorce or legal separation against you.

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

The demand must be sent or delivered to the court at: Clerk of Court Milwaukee County Courthouse 901 N. 9th St. ROOM 104 Milwaukee WI 53233and to JESSICA V. MARAVILLA-FRIAS 1818 S. 31ST ST. MILWAUKEE WI 53215

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

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

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

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

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

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

767.105 Information from Circuit Court Commissioner.

(2) Upon the request of a party to an action affecting the family, including a revision of judgment or order under sec. 767.59 or 767.451:

(a) The Circuit Court Commissioner shall, with or without charge provide the party with written information on the following, as appropriate to the action commenced:

1. The procedure for obtaining a judgment or order in the action.
2. The major issues usually addressed in such an action.
3. Community resources and family court counseling services available to assist the parties.

A popular gift for men of all ages, the bowtie is sized at 5" inches x 3" inches, features a durable double-ply design, and an adjustable one-size-fits-all neck strap. It is also pre-tied, and the print will never fade!

Other bowties featured on the web site feature Frederick Douglass, Jackie Robinson, Louis Armstrong, Duke Ellington, Billie Holiday and more. For more details, visit www.BlackHistory-Bowties.com

sec. 767.59 or 767.451:

(a) The Circuit Court Commissioner shall, with or without charge provide the party with written information on the following, as appropriate to the action commenced:

1. The procedure for obtaining a judgment or order in the action.
 2. The major issues usually addressed in such an action.
 3. Community resources and family court counseling services available to assist the parties.
 4. The procedure for setting modifying, and enforcing child support awards, or modifying and enforcing legal custody or physical placement judgments or orders.
- (b) The Circuit Court Commissioner shall provide a party, for inspection or purchase with a copy of the statutory provisions in this chapter generally pertinent to the action.
- Date: 7-7-2016
By: JESSICA MARVAILLA
016-180/7-8-13-15-2016
- (b) The Circuit Court Commissioner shall provide a party, for inspection or purchase with a copy of the statutory provisions in this chapter generally pertinent to the action.
- Date: 7-6-2016
By: DELORES POSEY7
016-179/7-8-15-22-2016

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
NOTICE AND ORDER FOR
NAME CHANGE HEARING
Case No. 16CV005149**

In the matter of the name change of: ELINA SADAT HOSSEINI RAVANDI By (Petitioner) ALIREZA HOSSEINI RAVANDI By(Co-Petitioner) SHARAREH NEZHAD TEHRANI NOTICE IS GIVEN:

A petition was filed asking to change the name of the person listed above: From: ELINA SADAT HOSSEINI RAVANDI To: ELINA RAVANDI Birth Certificate: ELINA SADAT HOSSEINI RAVANDI

IT IS ORDERED: This petition will be heard in the Circuit Court of Milwaukee County, State of Wisconsin. Judge's Name: HON GLENN H. YAMAHIRO ROOM 402, PLACE: 901 N. 9th Street, Milwaukee, Wisconsin, 53233 DATE: 8-18 2016 TIME: 11:00 AM

IT IS FURTHER ORDERED: Notice of this hearing shall be given by publication as a Class 3 notice for three (3) weeks in a row prior to the date of the hearing in the Milwaukee Community Journal, a newspaper published in Milwaukee County, State of Wisconsin. Dated: 7-7-16 BY THE COURT: HON. GLENN H. YAMAHIRO Circuit Court Judge 016-178/7-8-15-22-2016

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
NOTICE AND ORDER FOR
NAME CHANGE HEARING
Case No. 16CV005046**

In the matter of the name change of: KATHRYN JOLENE VOPAL By (Petitioner) KATHRYN JOLENE VOPAL

NOTICE IS GIVEN: A petition was filed asking to change the name of the person listed above: From: KATHRYN JOLENE VOPAL To: KATHRYN JOLENE SCHROEDER

Birth Certificate: KATHRYN JOLENE VOPAL

IT IS ORDERED: This petition will be heard in the Circuit Court of Milwaukee County, State of Wisconsin. Judge's Name: HON WILLIAM SOSNAY ROOM 414, PLACE: 901 N. 9th Street, Milwaukee, Wisconsin, 53233 DATE: AUGUST 23, 2016 TIME: 1:30PM

IT IS FURTHER ORDERED: Notice of this hearing shall be given by publication as a Class 3 notice for three (3) weeks in a row prior to the date of the hearing in the Milwaukee Community Journal, a newspaper published in Milwaukee County, State of Wisconsin. Dated: 6-30-2016 BY THE COURT: HON. WILLIAM SOSNAY Circuit Court Judge 016-176/7-8-15-22-2016

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
WITH MINOR CHILDREN
Case No. 16FA001212
DIVORCE 40101**

In re the marriage of: JERMEL D. SHEPPARD 2404 N. 50TH ST MILWAUKEE WISCONSIN 53210 Petitioner and ASHLEY D. HARDEN 2322 W. LAWN AVE. MILWAUKEE WI 53209, RESPONDENT

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

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

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

The response must be sent or delivered to the following government offices: Clerk of Court Milwaukee County 901 North 9th Street ROOM 104 Milwaukee, Wisconsin 53233. County Child Support Agency Milwaukee County Child Support Service 901 N. 9th St Room 101 Milwaukee Wisconsin 53233

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

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

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

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

Dated: 2-19-16

“The design celebrates the civil rights movement of the 1950's and 60's that aimed to end racial segregation and discrimination against African Americans.”

By: JERMEL D. SHEPPARD
016-175/7-8-15-22-2016

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
NOTICE AND ORDER FOR
NAME CHANGE HEARING
Case No. 16CV004854**

In the matter of the name change of: TAI'LYN MARIE CARSON By (Petitioner) TAI'LYN MARIE CARSON By (Co-Petitioner) JERRY KING

NOTICE IS GIVEN: A petition was filed asking to change the name of the person listed above: From: TAILYN MARIE CARSON To: TAI'LYN MARIE KING Birth Certificate: TAILYN MARIE CARSON

IT IS ORDERED: This petition will be heard in the Circuit Court of Milwaukee County, State of Wisconsin. Judge's Name: HON TIMOTHY G. DUGAN ROOM 415, PLACE: 901 N. 9th Street, Milwaukee, Wisconsin, 53233 DATE: 8-10-2016 TIME: 8:30AM

IT IS FURTHER ORDERED: Notice of this hearing shall be given by publication as a Class 3 notice for three (3) weeks in a row prior to the date of the hearing in the Milwaukee Community Journal, a newspaper published in Milwaukee County, State of Wisconsin. Dated: 6-30-16 BY THE COURT: HON. TIMOTHY G. DUGAN Circuit Court Judge 016-177/7-8-15-22-2016

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
NOTICE AND ORDER FOR
NAME CHANGE HEARING
Case No. 16CV004885**

In the matter of the name change of: CLYDE O'NEIL SHELTON By (Petitioner) CLYDE O'NEIL SHELTON

NOTICE IS GIVEN: A petition was filed asking to change the name of the person listed above: From: CLYDE O'NEIL SHELTON To: JOVAN D'MERE SHELTON Birth Certificate: CLYDE O'NEIL SHELTON

IT IS ORDERED: This petition will be heard in the Circuit Court of Milwaukee County, State of Wisconsin. Judge's Name: HON WILLIAM SOSNAY ROOM 414 PLACE: 901 N. 9th Street, Milwaukee, Wisconsin, 53233 DATE: 8-5-2016 TIME: 11:00

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: 6-28-2016 BY THE COURT: HON WILLIAM SOSNAY Circuit Court Judge 016-174/7-8-15-22-2016

The Invisible Man: Black men missing from the health care conversation

(continued from page 1)

for ourselves.”

Ending Disparities, Building a Culture of Health

Elder believes the answer is to take steps in the right direction. “Health disparities are not going away in our lifetime,” he says. “Even men who know better don’t do better. Black men still don’t have a 100 percent adherence rate to medical advice.”

The challenges can be combated by a national and sustained commitment to researching Black men’s health throughout the lifespan. No one has really taken a systemic look at Black men. Gilbert adds, “The majority of research is focused on

cancer, violence, or HIV.”

Elder advocates for more funding and support at the undergraduate and graduate levels. This will build a pipeline of students who will increase their educational achievement and expand the cadre of scholars devoted to Black men’s health.

“If we don’t have the science, we can’t change the policy and how we deliver care. Who are you going to compare Black men to?” Elder asks.

Both Gilbert and Elder conclude that Black men are not monolithic, but have too often been reactive: waiting for a health crisis to arise before taking action. Engaging Black men more directly through peer and family networks can empower them with the skills and resources to attain better health.

SUMMONS (PUBLICATION) STATE OF WISCONSIN CIRCUIT COURT MILWAUKEE COUNTY DIVORCE-40101 Case No. 16FA003623

In Re: The marriage of GERALDINE SMITH, Petitioner and Respondent
SAMMIE LEE SMITH

THE STATE OF WISCONSIN, TO
THE PERSON NAMED ABOVE AS
RESPONDENT

You are notified that the petitioner named above has filed a Petition for divorce or legal separation against you.

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

The demand must be sent or delivered to the court at: Clerk of Court Milwaukee County Courthouse 901 N. 9th St. ROOM 104 Milwaukee WI 53233and to GERALDINE SMITH 9626 W. SILVERSPRING DRIVE APARTMENT #3 MILWAUKEE, WI 53225

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

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

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

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

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

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

767.105 Information from Circuit Court Commissioner.

(2) Upon the request of a party to an action affecting the family, including a revision of judgment or order under sec. 767.59 or 767.451:

(a) The Circuit Court Commissioner shall, with or without charge provide the party with written information on the following, as appropriate to the action commenced:

1. The procedure for obtaining a judgment or order in the action.

2. The major issues usually addressed in such an action.

3. Community resources and family court counseling services available to assist the parties.

4. The procedure for setting modifying, and enforcing child support awards, or modifying and enforcing

legal custody or physical placement judgments or orders.

(b) The Circuit Court Commissioner shall provide a party, for inspection or purchase with a copy of the statutory provisions in this chapter generally pertinent to the action.

Date: 6-28-2016

By: GERALDINE SMITH

016-173/7-8-15-22-2016

SUMMONS (PUBLICATION) STATE OF WISCONSIN CIRCUIT COURT MILWAUKEE COUNTY DIVORCE-40101 Case No. 16FA1042

In Re: The marriage of NATALIE WADE, Petitioner and Respondent
MICKEY MCNAUGHTON

THE STATE OF WISCONSIN, TO
THE PERSON NAMED ABOVE AS
RESPONDENT

You are notified that the petitioner named above has filed a Petition for divorce or legal separation against you.

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

The demand must be sent or delivered to the court at: Clerk of Court Milwaukee County Courthouse 901 N. 9th St. ROOM 104 Milwaukee WI 53233and to NATALIE WADE 5821 N 70TH ST MILWAUKEE WI 53218

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

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

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

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

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

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

767.105 Information from Circuit Court Commissioner.

(2) Upon the request of a party to an action affecting the family, including a revision of judgment or order under sec. 767.59 or 767.451:

(a) The Circuit Court Commissioner shall, with or without charge provide the party with written information on the following, as appropriate to the action commenced:

1. The procedure for obtaining a judgment or order in the action.

2. The major issues usually addressed in such an action.

3. Community resources and family court counseling services available to assist the parties.

4. The procedure for setting modifying, and enforcing child support awards, or modifying and enforcing legal custody or physical placement judgments or orders.

(b) The Circuit Court Commissioner shall provide a party, for inspection or purchase with a copy of the statutory provisions in this chapter generally pertinent to the action.

Date: 3-16-2016

By: NATALIE WADE

016-172/7-8-15-22-2016

SUMMONS (PUBLICATION) STATE OF WISCONSIN CIRCUIT COURT MILWAUKEE COUNTY NOTICE AND ORDER FOR NAME CHANGE HEARING Case No. 16CV004636

In the matter of the name change of:
RAVINDER SINGH
By (Petitioner) RAVINDER SINGH

NOTICE IS GIVEN:

A petition was filed asking to change the name of the person listed above:
From: RAVINDER SINGH To: OMAR ABDALLAH

Birth Certificate: RAVINDER SINGH

IT IS ORDERED:

This petition will be heard in the Circuit Court of Milwaukee County, State of Wisconsin.

Judge’s Name: HON RICHARD J. SANKOVITZ PLACE: 901 N. 9th Street, Milwaukee, Wisconsin, 53233 DATE: 8-4-2016 TIME: 9:00AM

IT IS FURTHER ORDERED:

Notice of this hearing shall be given by publication as a Class 3 notice for three (3) weeks in a row prior to the date of the hearing in the Milwaukee Community Journal, a newspaper published in Milwaukee County, State of Wisconsin.

Dated: 6-20-2016

BY THE COURT:

HON RICHARD J. SANKOVITZ

Circuit Court Judge

016-171/7-8-15-22-2016

SUMMONS (PUBLICATION) STATE OF WISCONSIN CIRCUIT COURT MILWAUKEE COUNTY NOTICE AND ORDER FOR NAME CHANGE HEARING Case No. 16CV004316

In the matter of the name change of:
JIANELIZ DILET ARIAS

By (Petitioner) IVELISSE RODRIGUEZ

NOTICE IS GIVEN:

A petition was filed asking to change the name of the person listed above:
From: JIANELIZ DILET ARIAS To: JANET DILET RODRIGUEZ

Birth Certificate: JIANELIZ DILET ARIAS

IT IS ORDERED:

This petition will be heard in the Circuit Court of Milwaukee County, State of Wisconsin.

Judge’s Name: HON WILLIAM SOSNAY CIRCUIT COURT BRANCH 8 ROOM 414, PLACE: 901 N. 9th Street, Milwaukee, Wisconsin, 53233 DATE: 7-21 -2016 TIME: 10:30AM

IT IS FURTHER ORDERED:

Notice of this hearing shall be given by publication as a Class 3 notice for three (3) weeks in a row prior to the date of the hearing in the Milwaukee

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

Dated: 6-9-16

BY THE COURT:

HON. WILLIAM SOSNAY

Circuit Court Judge

016-169/7-1-8-15-2016

SUMMONS (PUBLICATION) STATE OF WISCONSIN CIRCUIT COURT MILWAUKEE COUNTY NOTICE AND ORDER FOR NAME CHANGE HEARING Case No. 16CV004796

In the matter of the name change of:
COLLIN CHESTER BROWN
By (Petitioner) COLLIN CHESTER BROWN

NOTICE IS GIVEN:

A petition was filed asking to change the name of the person listed above:

From: COLLIN CHESTER BROWN To: JUN CHESTER BROWN

Birth Certificate: COLLIN CHESTER BROWN

IT IS ORDERED:

This petition will be heard in the Circuit Court of Milwaukee County, State of Wisconsin.

Judge’s Name: HON TIMOTHY G. DUGAN BRANCH 10 ,PLACE: 901 N. 9th Street, Milwaukee, Wisconsin, 53233 DATE: JULY 28, 2016 TIME: 9:00 AM

IT IS FURTHER ORDERED:

Notice of this hearing shall be given by publication as a Class 3 notice for three (3) weeks in a row prior to the date of the hearing in the Milwaukee Community Journal, a newspaper published in Milwaukee County, State of Wisconsin.

Dated: 6-23-16

BY THE COURT:

HON. TIMOTHY G. DUGAN

Circuit Court Judge

016-170/7-1-8-15-2016

SUMMONS (PUBLICATION) STATE OF WISCONSIN CIRCUIT COURT MILWAUKEE COUNTY NOTICE AND ORDER FOR NAME CHANGE HEARING Case No. 16CV004471

In the matter of the name change of:
JUNIOR REGULO PEDROZA
By (Petitioner) JUNIOR REGULO PEDROZA

NOTICE IS GIVEN:

A petition was filed asking to change the name of the person listed above:

From: JUNIOR REGULO PEDROZA To: RAY REGULO ALEJANDRE JR.

Birth Certificate: JUNIOR REGULO PEDROZA

IT IS ORDERED:

This petition will be heard in the Circuit Court of Milwaukee County, State of Wisconsin.

Judge’s Name: HON GLENN H. YAMAHIRO ROOM 402, PLACE: 901 N. 9th Street, Milwaukee, Wisconsin, 53233 DATE: JULY 27, 2016 TIME: 3:30 PM

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: 6-13-16

BY THE COURT:

HON. GLENN H. YAMAHIRO

Circuit Court Judge
016-168/7-1-8-15-2016

SUMMONS (PUBLICATION) STATE OF WISCONSIN CIRCUIT COURT MILWAUKEE COUNTY NOTICE AND ORDER FOR NAME CHANGE HEARING Case No. 16CV004760

In the matter of the name change of:
RENEE ANN ROEWER
By (Petitioner) RENEE ANN ROEWER

NOTICE IS GIVEN:

A petition was filed asking to change the name of the person listed above:

From: RENEE ANN ROEWER To: RENEE ANN FISHER

Birth Certificate: RENEE ANN FISHER

IT IS ORDERED:

This petition will be heard in the Circuit Court of Milwaukee County, State of Wisconsin.

Judge’s Name: HON STEPHANIE G. ROTHSTEIN ROOM 404 PLACE: 901 N. 9th Street, Milwaukee, Wisconsin, 53233 DATE: 8-9 2016 TIME: 2:00PM

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: 6-22-16

BY THE COURT:

HON. STEPHANIE G. ROTHSTEIN

Circuit Court Judge

016-167/7-1-8-15-2016

SUMMONS (PUBLICATION) STATE OF WISCONSIN CIRCUIT COURT MILWAUKEE COUNTY NOTICE AND ORDER FOR NAME CHANGE HEARING Case No. 16CV004798

In the matter of the name change of:
PHOENYX ANNELIESE JONES
By (Petitioner) CODY CANDRA CASWELL

NOTICE IS GIVEN:

A petition was filed asking to change the name of the person listed above:

From: PHOENYX ANNELIESE JONES To: PHOENYX ANNELIESE CASWELL

Birth Certificate: PHOENYX ANNELIESE JONES

IT IS ORDERED:

This petition will be heard in the Circuit Court of Milwaukee County, State of Wisconsin.

Judge’s Name: HON RICHARD J. SANKOVITZ ROOM 500 PLACE: 901 N. 9th Street, Milwaukee, Wisconsin, 53233 DATE: 8-16 2016 TIME: 10:00AM

IT IS FURTHER ORDERED:

Notice of this hearing shall be given by publication as a Class 3 notice for three (3) weeks in a row prior to the date of the hearing in the Milwaukee Community Journal, a newspaper published in Milwaukee County, State of Wisconsin.

Dated: 6-24-16

BY THE COURT:

HON. RICHARD J. SANKOVITZ

Circuit Court Judge

016-166/7-1-8-15-2016

Pick 'n Save®

DIGITAL COUPONS: PICK, CLICK & GO

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

GRILL OUT!

Summer's heating up with huge deals on your family's favorite meat. Taste the difference that quality makes.

40% OFF

WITH CARD
ALL FRESH PERDUE OR
SIMPLE TRUTH CHICKEN
(EXCLUDES ORGANIC)

THIS JUST IN!

USDA Choice
Black Angus
Bone-In Beef
New York Strip Steak

\$7.99^{LB}
WITH CARD

Fresh Certified
90% Lean
Ground Sirloin
sold in 3 lb. pkg. or more

\$3.99^{LB}
WITH CARD

Roundy's Fresh Ground Sirloin Patties
16 oz. \$5.99 WITH CARD

CHILL OUT!

Need to beat the heat? There's one solution featuring the two sweetest words in the English language—ice cream!

2/\$5

WITH CARD

- Friendly's
- Breyers
- Ben & Jerry's
- Häagen-Dazs
- Klondike
- Popsicle
- Fudgsicles or Creamsicles
- Klondike
- Magnum
- Nestle Drumsticks
- Wonka Push-Ups or Pops
- Talenti Gelato or Sorbetto

Selected Varieties. See store for details.

\$6^{LB}
WITH CARD

Roundy's Deli Turkey Breast,
Chicken Breast
or Cheddar Cheese
from our deli

Lay's
9.75-10.25 oz.
Family Size Chips
or Rold Gold
8.25-16 oz. Pretzels
selected varieties

2/\$5
WITH CARD

Bellatoria,
P'MOS Pub Style
or Connie's Pizza
selected 12.75-25.9 oz. varieties

**BUY ONE GET ONE
FREE**
WITH CARD

3/\$10.98
WHEN YOU BUY 3 OR MORE
WITH CARD

Pepsi or Mtn Dew
and other selected 12 pk. 12 oz. can or
6 pk. 24 oz. btl. varieties
7-Up or A&W
and other selected 12 pk. 12 oz. can or
8 pk. 12 oz. btl. varieties
Roundy's Purified Water
35 pk.

General Mills
Nature Valley or Fiber One
Breakfast Bars
selected 4-12 ct. varieties

2/\$5
WITH CARD

Kraft
Philadelphia
Cream Cheese or
Natural Shredded,
Sliced or Chunk Cheese
selected 5-8 oz. varieties

\$1.99
WITH CARD

BEAT THE HEAT WITH YOUR FAVORITE BEVERAGES

3/\$9.99
WHEN YOU BUY 3 OR MORE WITH CARD

Gatorade Thirst Quencher
or Prime Energy Chews
selected 8 pk. 20 oz. or 5 ct. varieties
LaCroix Sparkling Water
or Arizona Tea
selected 12 pk. 11.5-12 oz. varieties
Pepsi or Mtn Dew
and other selected 6-9 pk. 12-16.9 oz. btl.
or 8 pk. 7.5 oz. can varieties

DIVE INTO FLAVOR

SEA-RIOUSLY
GREAT DEALS ON SEAFOOD

Fresh
Tilapia Fillets

\$4.99^{LB}
WITH CARD

\$7.99
WITH CARD

Mirassou Pinot Noir
750 mL.

PERFECTLY
PAIRS WITH
SEAFOOD

Marinated
or Panko Encrusted
Salmon Portions
freshly prepared, 6 oz.

\$5^{EA}
WITH CARD

Lobster Tails
10-14 oz.

\$17^{LB}
WITH CARD

Roundy's
Fisherman's Reserve
Large Raw EZ Peel Shrimp
16 oz. bag, 31-40 ct. per lb.

\$5.99
WITH CARD

Sea Cuisine
Crusted or Fire Roasted
Fish
selected 9-11 oz. varieties, frozen

**BUY ONE GET ONE
FREE**
WITH CARD

Roundy's
Fisherman's Reserve
Large Cooked Shrimp
16 oz. bag, 31-40 ct. per lb.

\$9.99
WITH CARD

Louis Kemp
Crab or Lobster
selected 6.5-8 oz. varieties

**BUY ONE GET ONE
FREE**
WITH CARD

