

WISCONSIN'S LARGEST AFRICAN AMERICAN NEWSPAPER

Clinton loses historic presidential bid

Feingold loses to Johnson; Moore, Taylor, Fields win their races handily

Though she managed a smile, Democratic Presidential nominee Hillary Clinton told the gathering during her concession speech Wednesday morning, "This is painful, and it will be for a long time. AP PHOTO/ANDREW HARNIK

Gwen Moore

Russ Feingold

Jason Fields

"Clinton conceded the race publicly Wednesday morning in New York before a gathering of supporters and campaign staff. She congratulated Trump on his victory and urged the nation to be open-minded and give him a chance to lead."

but lose the electoral vote, thus the election.

Former Vice President Al Gore was the first to accomplish this dubious feat in losing to former President George W. Bush.

Clinton conceded the race publicly Wednesday morning in New York before a gathering of supporters and campaign staff. She congratulated Trump on his victory and urged the nation to be open-minded and give him a chance to lead.

Hours earlier, Clinton called Trump to concede the election.

In Wisconsin, Trump squeezed out a close victory over Clinton, making him the first Republican since 1984 to carry the state.

Trump received 1,407,401 state votes (48.0%) to Clinton's 1,380,512 votes (47.0%). As a result, Trump garnered 10 electoral votes.

Ironically, his state triumph comes (continued on page 2)

Compiled by MCJ Staff

Former U.S. Secretary of State Hillary Clinton lost her bid to be America's first woman president Tuesday, losing a tight election to billionaire Donald Trump, who will be the 45th president of the United

States.

Trump's stunning victory was fueled by rural and blue-collar white voters, many of which were White males with a high school education and, surprisingly, White males with college degrees.

The president-elect also scored

with white, college educated women, a group thought to be out of his reach due to his misogynistic attitude toward women, and recent audio recordings in which he glorified sexual assault.

These demographics allowed Trump to win pivotal battleground states: Wisconsin, Florida, North Carolina, Ohio, and Pennsylvania.

Needing 270 electoral votes to win the highest office in the land—and

arguably the most powerful office on earth—Trump garnered 279 electoral votes (59,275,840 votes nationally) to Clinton's 228 (59,464,330 votes). Clinton will be the second presidential candidate to win the popular vote,

Joining the Famous Racing Sausages and the Salvation Army mascot for a photo at the SA Tweet and Eat are (left to right): Douglas D. Kelley, WNOV sales manager, Anthony D. Smith, senior community relations specialist for Children's Hospital; Kwadwo Owusu-Ofori, Ph.d who represented the Anokye Food Co., Terrell Morgan, a member of the SA advisory board.

Milwaukee Brewers team up with Salvation Army to kick off its annual Red Kettle campaign

Recently the Salvation Army of Milwaukee County launched its annual Red Kettle Christmas Campaign at the Milwaukee Public Market's Palm Garden, 400 N. Water St. Salvation Army officials were joined by community leaders, volunteers and donors at the event, which was called a "Tweet and Eat." As those in attendance used Twitter to get the news of the campaign out, they enjoyed a pancake breakfast donated by Milwaukee Public Market merchants. Special appearances were made by Tinker, the bell-ringing horse and the Milwaukee Brewers Famous Racing Sausages. This year, the SA hopes to raise \$4 million so as to maintain its year-round programming for more than 80 critical programs and services they administer.

--Photos by Yvonne Kemp

Vinetta Thomas was the first official volunteer SA bell ringer outside the Milwaukee Public Market.

Black veterans show their patriotism during annual Veterans' Day parade

Local veterans (pictured above) show their love of country at Veterans Park, located on the lakefront at the conclusion of the parade that went through parts of downtown. At right Civil War reenactors strike a solemn pose. The reenactors noted they don't smile because photos of actual Black Civil War soldiers show them not smiling. Why? Because they didn't have all their teeth due to the poor dental hygiene of the times.--Photos by Yvonne Kemp

PULSE OF THE COMMUNITY

Photos and question by Yvonne Kemp

QUESTION OF THE WEEK:

"As Veterans Day approaches (which is Friday, November 11), we asked four veterans who served their country: What do you think of athletes, particularly NFL players kneeling or standing arm-in-arm in protest the violence against African Americans and people of color, as the National Anthem is played before games (a practice started by San Francisco 49er's Quarterback Colin Kaepernick for the aforementioned reason)?"

"I support the professional football players stance on taking a kneel while the National Anthem is being played. Many of the football players feel that the injustice in America will go on until someone challenges it, which they're doing."

Keith Martin
(U.S. Marine Corp.)

"This is my country too! African Americans fought for our freedom, even though in my time the service was segregated. I am proud to be a veteran and I will stand and salute the flag I fought for."

Vernon Townsend
(WW II Army)

"I like what Colin Kaepernick has done because he has brought to the forefront how African American people (mainly our young men) are being treated."

Billie Salaam
(Army)

"I am old school! I believe we all should stand up and be proud to salute our flag when the National Anthem is being played."

Joseph Webb
(WW II Army)

THE PULSE

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

Values in Action Award recipients

Two community leaders and one organization with strong ties to professional baseball were honored recently with Values in Action Awards by the Interfaith Conference of Greater Milwaukee.

Accepting awards for themselves and the organization they represent were (left to right): Cecilia Gore, executive director of the Brewers Community Foundation, which provides grants to nonprofits providing quality programming in health, education, recreation and basic needs; Sis. Toni Ann Palermo, a School Sister of St. Francis who played in the All-American Girls Professional Baseball League which the movie, "A League of Their Own" was based.

After her retirement in higher education, Palermo works as a psychotherapist and assists people in need of food, shelter, clothing and jobs; and Bud Selig, Major League Baseball Commissioner Emeritus and former owner and president of the Milwaukee Brewers.

Selig is the son of Romanian and Ukrainian immigrants and a member of Congregation Emanu-El B'ne Jeshurun in River Hills. The evening, titled: Faith Connections honors individuals and organizations for their contributions to society. It also benefits the critical work of the Interfaith Conference to foster understanding, counter hate, address social issues and create a better community for everyone. --Photo by Yvonne Kemp

Honoring Breast Cancer Survivors

Members of Mahogany Cares, a local organization made up of survivors of breast cancer recently held a balloon release in the parking lot in front of Terri Lynn's restaurant during the month of October, which is Breast Cancer Awareness Month nationally. Before the balloon release, the ladies were treated to a brunch at Terri Lynn's by the staff of Mahogany Cares.--Photo by Yvonne Kemp

New Top Ladies introduced

Top Ladies of Distinction-Milwaukee Chapter recently held its 2016 induction luncheon at the Hilton Garden Inn. Pictured above are Top Ladies and new inductees.

---Photo by Yvonne Kemp

Quarles & Brady Chairman Emeritus John Daniels Jr. Honored With Wisconsin Alumni Association's Distinguished Alumni Award

The national law firm of Quarles & Brady LLP today announced that Quarles & Brady Chairman Emeritus John Daniels Jr. has been selected to receive the Wisconsin Alumni Association's (WAA) Distinguished Alumni Award. This is the highest honor bestowed by the WAA.

The Distinguished Alumni Award recognizes UW-Madison alumni for their professional achievements, societal contributions and support for the university.

Daniels, a 1972 graduate of UW-Madison, became the first African-American lawyer in the United States to begin with a firm as an associate and then go on to become chair.

Incumbent U.S. Rep. Gwen Moore reacts to the news from Mayor Tom Barrett that she won reelection to her congressional seat Tuesday night, giving the gathering at a victory party--held at J&B's Blue Ribbon Bar and Grill, 5230 W. Bluemound Rd.--for Presidential hopeful Hillary Clinton, senate candidate Russ Feingold and Moore something to cheer about during what was a disappointing night for Clinton and Feingold. --Photo by Yvonne Kemp

Clinton losses bid to be first American President, local incumbents retain their offices

(continued from page 1)

after never leading in a single public poll in the state all year, not to mention his personal negatives.

Some political observers blamed Clinton's loss in Wisconsin (she lost the state primary to Bernie Sanders) to her unwillingness to campaign in the state, especially in Milwaukee, a traditionally strong Democratic bastion.

Trump and his running mate, Indiana Gov. Mike Pence, visited the state numerous times focusing on the outstate areas where there support was the greatest.

In perhaps the most important state election—for the U.S. Senate—Republican incumbent Sen. Ron Johnson again defeated Democratic challenger Russ Feingold in a rematch of their 2010 senate battle.

Johnson received 1,479,262 votes (50%) to Feingold's 1,380,496 votes (47%).

Johnson's win helped senate Republicans maintain control of the Senate, while Republicans in the U.S. House of Representatives maintain their grip on power.

House Speaker Paul Ryan retained his house seat, defeating three challengers. He received 230,063 votes (65%) to his closest challenger, Democrat Ryan Solen who received 106,857 votes (30%).

U.S. Rep. Gwen Moore was one of two Democrats to retain her seat. The other was Mark Pocan. Moore garnered 220,389 votes (77%). Her closest of two opponents, Robert Raymond (an independent) garnered only 33,496 (12%).

In state elections, incumbent candidates representing Black Milwaukee won their respective races. All of them were unopposed.

Incumbent state legislators, State Senators Lena Taylor, state Representatives Leon Young, David Bowen, Fred Kessler, and Evan Goyke won.

First time state Assembly candidate David Crowley won. State Rep. LaTonya Johnson is now state Sen. LaTonya Johnson. Jason Fields returns to the state legislature, winning his seat.

Also winning unopposed was Milwaukee County District Atty. John Chisholm.--Sources for this article:JSOnline, City of Milwaukee Election Commission

CAREGIVERS need care, too.

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

YOU DESERVE AS MUCH HELP AS YOU GIVE.

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

Mention this ad and receive a free gift.

Interfaith
OLDER ADULT PROGRAMS

(414) 220-8600
interfaithmilw.org

PERSPECTIVES

The Good News and Bad News of the 2016 Presidential Election

Whew, it's over. FINALLY!

It didn't turn out the way most of us expected (or prayed for), but the good news is that the year-long soap opera is taking a commercial break. Tune in next January for a new daytime drama that will be a four-year horror story.

The bad news is that we're potentially facing four years of backsliding, dismantlement of civil rights, and I will be bold enough to venture, violent confrontations between the "Good Old Angry Boys" and the new "Rainbow Coalition," aka the disenfranchised, impoverished, minorities and wanna-be equal women.

One news analyst said early Wednesday morning that history has been put on hold once again, a reference to the quest to break the glass ceiling of politics with the election of a woman to the White House.

But Hillary Clinton's unexpected defeat may also put on hold civil rights, race relations and America's status as a freedom loving democracy, the home of the brave and beacon of light in the dark universe.

Or, as I said on my twitter account, it will not be history, but instead HIS STORY!

Good news and bad news. Let's explore a few other thoughts that came to mind before and after the most contentious and defining election since Abe Lincoln beat Stephen Douglass.

"The American dream is dead"—Donald Trump

The good news is that a majority of Americans cast their votes for Hillary. The bad news is that America is not a democracy, it's a republic, meaning it is possible, a reality brought to light yesterday, that you can win the popular vote, but lose the Electoral College.

Taking a dumb pill: The good news is that we had record voter participation. The bad news is that 60,000,000 people voted for Donald Trump!

I just can't believe for the life of me that there are that many ignorant folks in America. Sixty million people who could justify voting for a misogynist, racist, idiot with the IQ of a cockroach and the temperament of a gangsta rapper who just discovered he was sold an ounce of baking soda.

In fact, I surely can't figure out why so many Black and Hispanic Americans voted for Crum.... err, I mean Trump.

Eight percent of Black voters supported Trump. That might not sound like a lot, but it's twice the percentage that supported the Republican candidate (Mitt Romney) in 2012.

Another four percent voted for a third party candidate. That part I can understand as I gave strong consideration to joining them.

More astounding, Trump got 29% of the Latino vote! Mindboggling, to say the least.

I guess the good news is that this election forced Black America to wake up to the reality that unless we start coming together to collectively confront the forces of evil, we are doomed. Hell, I wouldn't be surprised to hear some Trump supporters calling for a repeal of the 13th and 14th amendments. (If you don't know what they entail, you should pause here and look them up.)

I travel frequently outside the county, generally "packed" and wearing a Vietnam veteran's hat to show the "good ole boys" I served and are thus more of a patriot than they are. The Trump signs, the discomfoting stares and the occasional discourteous reception I've received has strained my "race-dar." Maybe I'm being paranoid, but if I'm not...

I keep in the back of my mind a defining incident that occurred a couple of months ago. My son and I were practicing our marksmanship at a gun range

"The good news is that the year-long soap opera is taking a commercial break. The bad news is that we're potentially facing four years of backsliding, dismantlement of civil rights, and I will be bold enough to venture, violent confrontations between the 'Good Old Angry Boys' and the new 'Rainbow Coalition,' aka the disenfranchised, impoverished, minorities and wanna-be equal women.

president for decades, if not ever.

The Republican Party, despite the positive outlook provided by Ryan in a press conference Wednesday, may very well explode under Trump. Remember, Trump very recently called Ryan everything but Black and Muslim. There is no love there.

Also, when the president-elect rolls out his agenda, farmers who hire and survive off migrant workers will rally against his efforts to send 12 million illegal immigrants back to Mexico.

And Mexico isn't going to fund a wall to keep its citizens who seek opportunities in a neighboring country they probably think is still theirs.

And it's up in the air as to whether Trump will totally dismantle Obamacare or rewrite trade bills. Obamacare will be restructured but how do you take away the health care of 20 million people?

And he can act like Mr. Big Stuff with China, Korea and Europe. But remember, China owns America and if they called in our debts, we would collapse.

Money, money, and mo' money:

The good news is that a record number of people were able to involve themselves in the electoral process through contributions to their chosen candidates.

The bad news was that based on the frequency and amount of solicitations, this turned out to be the most irritating election in my lifetime.

Several years ago I attended the governor's inauguration, and like all guests (I was covering the event for a story), I signed in, not knowing my name would be put on the Republican donor list.

I was already on the Democratic Party list, having made a couple of donations to President Obama, one of only a handful of campaign contributions I have ever made. (I would rather give my limited resources to church missions, the poor and cancer research.)

Little did I know both parties would besiege me with solicitations...Endless solicitations. Multiple times a day, and eventually, every other hour. I received dozens of e-mails, letters, phone calls and smoke signals. They asked for credit cards, cash, checks and IOUs.

And if that wasn't bad enough, many of the requests, particularly those from Democrats, were masked, camouflaged. For example, I received what I thought was a birthday card from the President. When I opened the electronic card, it revealed a request for money.

Signing on to petitions, or a birthday greeting to the president, first lady, their daughter, cousin and barber, masked solicitations.

One from the Democratic Party said my contributions would lead to legislation to end discrimination, raise the minimum wage and end world hunger. I e-mailed them back asking how they could accomplish all of that, and never received a response. But they did send me another request for money to research how to generate more contributions.

Subtitle: If not now, when? The bad news is that 12% of Black Americans broke free of the Democratic Party stranglehold. The good news is that 12% (and an untold number of Black folks who consciously decided not to vote) rejected the Democratic Party stranglehold.

I have never waived from my belief that we should form our own political party, one that prioritizes our needs, with candidates who will advance a Black agenda, seeking justice, equality of opportunity and our 40 acres and a mule (compounded annually).

This year's elections—both at the state and federal levels—have done nothing to move me from that position.

It speaks volumes that both the Democrat and the Republican candidates promise everything except policies that empower us. We blindly vote the Democratic Party line, but what have we received in return. Even under Obama, the Black unemployment and poverty rates have increased!

In a nutshell, the Republicans tell us to pull ourselves up by our bootstraps and the Democrats want to rent us second hand shoes.

It is by design that we continue to wait for equality and justice and full inclusion.

Sorry folks, it isn't going to happen under a two party system that forces us to choose between blind allegiance and colorblind exploitation.

I voted for Bernie Sanders because he was the only "major" candidate who talked about issues that directly impacted our community. Equally important,

(continued on page 6)

URBAN My DIALOGUE...

By Torre "ToeJoe" Johnson

Endangered Species

As we search for answers, people are still being murdered one after another. The memorials are being left behind as reminders. On almost every corner, violent memories have definitely become a part of our daily reality, making the dream of living in peace a far fetched fantasy.

As precious blood washes against concrete, the norm is to notice but not speak. The 'Black Lives Matter' protestors continue to scream often leaving me to wonder "What does that movement actually mean to them?" Horrific deaths that have recently been reported bombard the news.

I am sorry, but I cannot just avoid the fact that the black man is becoming an endangered species. If not murdered he will remain imprisoned, some to return a labeled felon. This process intentionally prevents these brothers from growing and reproducing, and let us not forget our sisters whose deaths and incarceration rates are climbing as well.

I don't believe the answers are as important as implementing true preventive solutions. Creating safe and productive environments, building safe and livable communities, returning project based programming to our communities and schools, assuring that everyone has the opportunity to succeed. We dream not only to become and remain employed, but to have livable wages with benefits and more.

A major campaign for life needs to take place resembling some of these political races, in your face approaches, a campaign of respect. We don't only want to voice our commitments. We must return to love by action to make these differences.

Remember family is only as strong as its members. Peace
--Torre M Johnson Sr. President Xmenunited

Editor's Note: This article was meant to run the week before the just held national and local elections. We think the article is still relevant, as it will give you, our readers, a better understanding as to how the Millennials think as it relates to politics, as well as give you something to compare the election results to, especially as it relates to Millennials who helped impact the election.

Black Millennials and the Election

With the 2016 election approaching, one feeling is unanimous amongst voters – fear. Many agree the future of this great country has never seemed so unsure, and even now, almost two weeks before the election, many Americans are still undecided about who is the best candidate.

Black millennials are especially concerned, as they are at crucial points in their lives where they are entering the workforce, furthering their education, and making family decisions. Are the candidates addressing some of the issues that millennials are facing?

That is still up for debate, seeing the candidates are more concerned with destroying each other's character than talking about the issues. Nonetheless, these are the issues millennials, specifically black millennials, want the candidates to address:

1) Will we have jobs? Finding a job is hard, and with more students graduating college with record numbers of student loans, we want to know we can find some a job that we love and one that pays well.

2) Speaking of student loans, could we get some help with those? The price of a college education has prevented many bright, intelligent young adults from attending, yet it is needed in today's society to find a decent job. Student loan debt can follow someone for the rest of their lives and are almost impossible to pay off. Millennials want to hear ways to help tackle this ignored problem.

3) Black Lives Matter, and everything that ties along with this campaign. We want to know the plans for gun laws, police training and mandatory body cameras, the mass incarnation of black males, human rights, and the list goes on and on. Black millennials are tired of this issue and its moving pieces being ignored and swept under the rug. We are looking for a candidate that takes these issues seriously and has a solid plan to make America better for Black Americans.

Despite so many being unsatisfied with the candidates, it remains true that one of them will become President of the United States in two weeks.

That is why not voting is not an option. So many have sacrificed their lives to make sure African Americans were extended this right, and it would be a shame to not exercise it. No vote is a vote.

We should not only take the presidential candidates seriously, but also the local candidates. Educate yourself on who is running for office on the local level, and see what agendas they are pushing. These candidates have just as much influence on your tomorrow as the presidential candidates. Google is free, and there is no excuse for just circling candidates based on your preferred party.

America may not have been built for Black Americans, but it is truly up to us if we want it to be. In addition to voting and educating ourselves, we should also get involved in our communities, rally and petition, and speak up in public spaces to make sure our voices remain heard.

THE MILWAUKEE COMMUNITY JOURNAL

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

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

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

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

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

RELIGION

NAACP national president visits local churches

Cornell William Brooks (far left) president and CEO of the National NAACP, was recently in Milwaukee visiting churches to help get out the vote for Tuesday. He is pictured above at Greater Gaililee Missionary Baptist Church on Teutonia Ave. He posed with Lillie Wilson, president of the Waukesha NAACP, and NAACP Wisconsin Conference President Frank Humphrey.--Photo by Yvonne Kemp

Faith Groups Win Key Ballot Initiatives in Four States, Vow to Fight to Protect Immigrant and Marginalized Communities

Group Warns, "This is No Time for a Victory Lap; People of Faith Intend to Hold Elected Leaders Accountable"

WASHINGTON – Following the election of Donald J. Trump as the 45th President of the United States, PICO National Network, the nation's largest network of faith-based groups, released the following statement:

"Following a presidential election cycle marred by vitriolic and harmful rhetoric, this election surfaced deep divides" said PICO National Network Executive Director Scott Reed. "As people of deep faith, we are uniquely poised to not only help our nation heal, but to serve as a moral compass for the country."

To that end, we are committed to dialoguing with those who think differently and will attempt to engage President-Elect Trump.

But President-Elect Trump should be forewarned that our faith will not allow us to permit him to fulfill his promise to criminalize immigrants by conducting mass deportations, or sit idly in the face of racial profiling of African Americans, Latinos and religious minorities.

"We know there is much work to be done, especially around creating a society that is inclusive for all people. Regardless of the challenges ahead, I am confident that we will prevail."

"If there's anything I know about myself, it is this; I am a fighter. If there's anything I know about the American people, it is this; Americans are fighters as well. Put us in front of an obstacle and rest assured, we will overcome."

"While it may be tempting to focus on the presidency alone, we should look down ballot," said Denise Col-

lazo, PICO National Network Chief of Staff. "People of faith voted for ballot initiatives -- such as pre-K expansion in Cincinnati and Dayton, public transit in Indianapolis, living wages in Colorado, and juvenile justice reforms and revenue for education and health in California."

These measures show that Americans, even in states that voted for Donald Trump, will vote for measures that give all families a chance to thrive.

Regardless of what happened at

the top of the ticket, we are more committed than ever to pushing an agenda that leads to a more inclusive America."

"We've shown through our ballot measure work that voters support policies that raise wages, create jobs and provide all families with opportunity," Collazo said.

"Moreover, we made strides this election cycle and are organized to hold President-Elect Trump and other elected officials accountable."

(continued on page 6)

Appreciation Musical For Rosetta Carr

Saturday, November 19, 2016
at 5:30pm
Reception – 4:30pm

Tabernacle Community Baptist Church
2500 West Medford Avenue
Milwaukee, Wisconsin
Don Darius Butler, Pastor

Men's Day weekend at Calvary Baptist Church

Calvary Baptist church is inviting the community to join them for Men's Day Weekend. Calvary is located at 2959 N. Teutonia Ave.

The first event of the weekend will be a Men's Day Musical Saturday, Nov. 12 at 6 p.m.

The event will feature the Men's Choirs From Lamb of God Missionary Church, Philadelphia Baptist Church, St. Matthew CME, Providence Baptist Church, Mt. Carmel Baptist Church and Calvary Baptist Church.

On Sunday, Nov. 13th, the Men Day Worship Service Celebration will Present the Men's Day Choir and the Word of God will be preached by Rev. Edmond Davis, Associate Minister at Pilgrim Rest Missionary Baptist Church.

Rev. Dr. John R. Walton, Jr. is Calvary's Senior Pastor

Pyramid Mattresses

3800 W. Burleigh St.
442-5064

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

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

Your Holiday Mattress Store

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

"OUR FAITH CAN MOVE MOUNTAINS!"

--MATTHEW 17:20

CHURCH PASTORS

Milwaukee Community Journal

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

**"INSPIRE YOUR CONGREGATION WITH A
SPIRITUAL MESSAGE OF THANKSGIVING"**

Ad size 3x3 (6 inches horizontal and 3 inches vertical)
Ad must be sent in jpeg or pdf format
ONLY \$99
DEADLINE FOR AD PLACEMENT 11/18
Contact Mr. Johnson
(414) 265 5300, ext107 or email ad to
jimmyjohnsonmcj@yahoo.com

Northwest Family Activity & Events Center

4034 W. Good Hope Road
Milwaukee, Wisconsin 53209

Northwest Family Activity and Events Center is the perfect venue for hosting various types of events that require an attractive environment and detailed planning to suit your needs. Let us help you plan: Holiday Gatherings, Luncheons, Business Meetings, Vendor Expos, Seminars, Family Reunions, Birthday Celebrations, Anniversary Celebrations, and Memorial Luncheons for families served by Northwest Funeral Chapel, Inc.
Catering Available

Meeting Rooms Pavilion Parks Banquet Rooms
Lower Level Capacity 75 Upper Level Capacity 125

Book your event today!

THANKFUL ADVERTISEMENT

Milwaukee Community Journal
WELCOMES YOUR SUPPORT AS AN ADVERTISER IN OUR
THANKSGIVING EDITION (November 23rd)
EXAMPLE:
**"I WOULD LIKE TO THANK A SPECIAL PERSON THAT
CAME BACK INTO MY LIFE"**
--(name)
2 X 2 AD (4 inches horizontal and 2 inches vertical)
Ad must be sent in jpeg or pdf format
ONLY \$25
DEADLINE FOR AD PLACEMENT 11/18
Contact Mr. Johnson
(414) 265 5300, ext107 or email ad/text (no more THAN 15 WORDS)
jimmyjohnsonmcj@yahoo.com

Re-Tool Yourself to Re-Enter the Workplace

Are you looking for a new job or considering a career change? Well it’s no secret that traversing today’s job market is not as easy as it was perhaps 20 years ago. In the world of social media and job hunting online, it can become even more difficult to navigate the myriad social and professional platforms. It may require you to regroup, get reenergized and re-work your job search plan.

Reenergize Your Job Search

Twenty years ago, the typical job search involved looking through your local newspaper to find that ideal job. Now, thanks to the Internet, most, if not all, jobs are found online; although there may be a few in your local Post or Sentinel. But even using the Internet as the only way to find a job is not enough. The key is that you shift from “finding” a job to “being found,” which is why you want to continually cultivate your personal and professional networks. Let people know you are looking so they can help spread the news and put in a good word for you.

Revisit Your Inventory of Skills

While searching for that ideal job, take a moment to list the skills you’ve acquired through work, volunteering, school and special projects. This will help you to think about skills that perhaps you forgot about or overlooked. Once that’s completed, seek jobs that align with some of or the majority of those skills. If you are seeking a career change look at those skills are transferable to a new job you’re interested in. To help you get started, draw four columns — one, list of all your skills; two, list how you applied each skill; three, list the results of applying the skills; and, fourth, list the job where you obtained the skill.

Rework Your Résumé

Now that you have found the job(s) you are interested in, make sure your résumé speaks to your ability and skill to do the job. If you are applying for several jobs, you may need multiple résumés that are targeted to specific job openings. Include key words or industry-specific terminology. Be sure your résumé focuses on skills and outcomes, rather than a list of experiences. You can visit www.aarp.org/Work for help creating résumés, cover letters and more.

Rethink Your Social Media Strategy

How well are you utilizing social media to get your next job search? It’s important to understand that in an age of social media, having an online presence can be critical to landing that next big gig. For example, many employers frequently use social networking sites, like LinkedIn, to find suitable candidates.

There they can quickly see your skills, connections and referrals. Follow companies for hiring updates, like setting up job alerts on sites such as Indeed and Simply Hired. And harness the power of all the social media tools to get your skills more visibility. Your presence on social media shows recruiters that you are a real person and have relationships with colleagues. This is why being on LinkedIn is so important — it shows that you are connected to other professionals, either in the same industry or related fields. Another great way to use social media, especially if you are looking to make a career change, is to get involved in the conversation online. On Twitter you can join conversations about any topic under the sun and begin to learn about the new field you want go into. On Facebook you can join groups or follow organizations and interact with them that way.

Rebuild Your Brand

When you think about your brand, think of your favorite clothing designer or shoemaker and why you admire their garments so. It’s very similar to how people view you. Your brand is your billboard. It illustrates your passions, values, talents and qualities that hopefully you are building every day.

As an experienced worker, reigniting your career search can prove to be challenging. AARP and AARP’s TEK Academy (www.aarp.org/Academy) has a host of webinars, courses and online resources to assist in your job search. In addition, there are several career strength-building workshops that range from learning technology to office skills.

Felicia Brown (fbrown@aarp.org) works on the financial resilience team at AARP supporting efforts to educate aged 50+ consumers on financial security and other consumer issues.

Medical College of Wisconsin Names Gregory M. Wesley Senior Vice President, Strategic Alliances and Business Development

Medical College of Wisconsin (MCW) named Gregory M. Wesley as the senior vice president, strategic alliances and business development effective Nov. 14, 2016.

In this role, Wesley will act as a key strategic leader, ambassador and advisor for MCW, and is responsible for ensuring the execution of MCW’s strategic initiatives through established and emerging partnerships.

Wesley will deepen, nurture and create relationships with strategic partners, burgeoning enterprises and alliances, and others that support and create opportunities for MCW’s long-term growth in Milwaukee, Madison and communities partnered with its regional campuses in Green Bay and Wausau, Wis.

Wesley is a former equity partner of Gonzalez, Saggio and Harlan LLP in Milwaukee, and served on the MCW Board of Trustees from 2009-2016.

He has a vast amount of legal experience and routinely advised clients representing a broad range of industries including healthcare, real estate development, financial services, gaming, retail, manufacturing, and food and beverage.

Gregory M. Wesley

He also regularly advised clients on high-level government relations and public affairs issues.

He possesses a visible range of broad leadership experiences, currently serving as co-chair of the Downtown Taskforce for the Greater Milwaukee Committee and as a Milwaukee County Supplemental Court Commissioner. Wesley is a past president of the Wisconsin Association of African-American Lawyers, a former chair of the Milwaukee Urban League Board of Directors, and a past trustee of the Faye McBeath Foundation.

Currently, he also serves as a trustee of the Greater Milwaukee Foundation, Boys and Girls

Club of Greater Milwaukee and a member of the Board of Directors of the Metropolitan Milwaukee Association of Commerce, Park Bank, United Way of Greater Milwaukee and Waukesha County, Milwaukee World Festivals, Inc. (Summerfest), Wisconsin Historical Foundation and the YMCA of Metropolitan Milwaukee.

“Greg’s significant involvement with local and regional businesses, governments, civic organizations and philanthropic groups, as well as the high esteem in which he is held — both personally and professionally —

position him well as a leader to grow and sustain MCW’s critical partnerships and strategic initiatives,” said John R. Raymond, Sr., MD, MCW’s president and chief executive officer. “His deep commitment to Milwaukee, as well as his wide-ranging network of business relationships and organizational colleagues, is a true asset to our institution’s continued growth and recognition.”

Wesley earned a Bachelor of Science degree from Indiana University-Bloomington and a Juris Doctor degree from the University of Wisconsin Law School.

Common Council Votes to Enhance STD Testing and Treatment

Planned Parenthood Praises Effort to Improve Community’s Health

Today, the Milwaukee Common Council approved a budget amendment expanding access to critical STD prevention and treatment for hundreds of women and men in Milwaukee to help address the significant unmet need and soaring STD rates in the city. If left untreated, STDs can lead to permanent, serious conditions like infertility and cancer.

The amendment sponsored by Alderwoman Lewis and Alderman Rainey was passed and incorporated into the budget by the Common Council.

“The members of the Common Council who supported enhanced STD and HIV awareness, testing and treatment for men and women in Milwaukee are to be commended for their leadership responding to this pressing community health need,” said Teri Huyck, president and CEO of PPWI.

“Planned Parenthood works every day to make sure people across Wisconsin have access to the information

and high quality, affordable health care services they need. Improving access to these services for individuals in need in Milwaukee will help all of us in our shared mission to keep this community safe, healthy and strong.”

Increasing access to testing and treatment for STDs is critical to the health of Milwaukee.Data from the Guttmacher Institute finds that 41,610 women in Milwaukee who are in need of affordable family planning services like birth control and STD testing and treatment go without these essential health care services.

Additionally, communities of color are at greater risk for STDs due to inequalities that prevent people from accessing the information and health care services they need.

According to the Centers for Disease Control (CDC), Milwaukee has ranked second or third for chlamydia and gonorrhea in the United States for over a decade, and the

(continued on page 7)

Concerned
about Your
Future?

Get the
Information
You Need.

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

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

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

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

Four Points by Sheraton Milwaukee North Shore

8900 North Kildeer Court | Brown Deer, WI 53209

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

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

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

AARP Real Possibilities in
Wisconsin

Milwaukee Public Schools expands successful initiatives

Special ceremonies, launch mark growth of popular schools and programs

Milwaukee Public Schools will celebrate growth in three different initiatives Wednesday with dedication ceremonies at two schools and the launch of a new hands-on program for first graders at Boerner Botanical Gardens.

The events will be:

8 a.m. at Rufus King International Middle School, 121 E. Hadley St.: a celebration of the middle school's larger, newly-renovated home, which features a full auditorium, multiple gymnasiums and new science and engineering laboratories. Rufus King International Middle School offers a rigorous International Baccalaureate program and partners with nationally-recognized Rufus King International High School. Enrollment in the program is up in the first year at its new facility.

9:15 a.m. at Milwaukee Spanish Immersion School's new Lower Campus, 3575 S. 88th St.: a ceremony to mark the opening of the new lower campus at the 88th Street site. The school, which had a significant waiting list, is serving many more students in its newly expanded space.

10:30 a.m. at Boerner Botanical Gardens, 9400 Boerner Dr., Hales Corners: the launch of "Snackin' on Plants," a new Learning Journeys program for first graders.

Through the program, a plant science program educator will lead students through a firsthand exploration of the gardens.

The Good News and Bad News of the 2016 Presidential Election

(continued from page 3)

Sanders would have totally disrupted the Democratic Party; forcing it to address issues its leadership had only paid lip service to.

For political expediency and in response to the large number of Millennials and frustrated Black Nationalists like myself, the party adopted some of Sander's platform items. But few of us believed they would follow up. And if I've learned nothing else of covering the two parties over the past four decades is that behind closed doors, there is no partisanship among the rich. And secondly, Democrats and Republicans are different wings on the same bird.

I call for a Black party every year, and every time I raise the subject, someone says not now, we have to support the Democrats because they love us and have our interest at heart. A Black party would split the vote.

Well, guess what just happened? A Black party would not have effected this election and possibly would put us in a more powerful position to make demands.

Remember also that as Malcolm and a million other analysts repeatedly try to convince the ignorant, all politics are local.

That means the federal government will influence your life and lifestyle, but local governments will always have a more direct impact on your lives.

And, if you're waiting on a political party to change your circumstance from Washington, D.C., you will be waiting.

It's the nonpartisan local races that

dictate which direction your door will open to, if a corporation moves into your neighborhood and how and if your children will be educated.

For example, despite the claims of presidents past and present to improve education, the feds only pay 9% of local budgets. The rest comes from state taxes and property taxes.

A Black party can greatly influence the Common Council and County Board. If organized, it will determine who will be the next mayor and whether our agenda as the largest ethnic group, will be addressed, or continue to be ignored.

The North Star is Still Shining:

Students will discover that the foods they eat every day are actually different parts of plants and will sample various plants such as carrots, celery, peas, and broccoli.

Learning Journeys connect MPS students' classroom instruction with real-world learning opportunities.

The school expansions and renovations are part of the district's ongoing efforts to implement its Regional Development Plan to create more enrollment opportunities in high-performing schools. MPS also has finalized an addition to Fernwood Montessori School, moved Morse Middle School for the Gifted & Talented to a new home, and opened a full Italian immersion program at Victory K-8 and Milwaukee Italian Immersion School.

Learning Journeys are part of the district's ongoing development of high-impact, community-based experiences specific to each grade K-8 standards and core curricula. Prior to each Learning Journey, teachers are provided with pre- and post-instructional materials to ensure students fully benefit from the experience and can apply what they learned afterward.

Each externally-sponsored Learning Journey extends and improves classrooms and also ensures every MPS student is provided a diverse set of experiences upon completion of eighth grade.

Students attend six different Learning Journeys throughout Southeastern Wisconsin at the finest historic and living museums, scientific venues, and educational simulation centers.

Trump won the presidency, the good news is that Canada is but a short drive away.

The bad news is you'll probably be a second-class citizen there as well, without some of the rights and privileges you have here.

Actually, if I left the country, I would head east, instead of north. Ghana, Senegal, or Liberia would be my top choices. In fact, there's some other good news for those who think about leaving the country as a result of Trump's victory:

He'll probably pay for our airfare.

Hotep

Black History 101

Dorothy Counts – The First Black Girl To Attend An All-White School In The United States – Being Teased And Taunted By Her White Male Peers At Charlotte's Harry Harding High School, 1957

Faith Groups Win

(continued from page 4)

"A national network of 45 state and local organizations in 22 states and over 150 cities and towns, PICO federations made impressive strides at the local level," Collazo continued. "The network had 815,620 live, person-to-person conversations with voters whom others typically ignore -- communities of color and persons living in poverty. PICO affiliates Faith in Florida Action Fund and Stand Up for Ohio also ran spirited accountability campaigns to force prosecutors to end mass incarceration and hold police officers accountable for lethal shootings."

"While there may be temptation for newly elected leaders to perform a victory lap of sorts, there is much to be done to ensure this nation works for everyone, and not just for the very wealthy," said Bishop Dwayne Royster, PICO National Network Political Director. "Our faith will not allow us to rest until America lives up to its promise to become a nation indivisible with liberty and justice for all."

"We are called to love our neighbors as ourselves and we take this sacred admonishment to heart as we move into the months ahead," said Pastor Michael McBride, PICO National Network LIVE FREE Campaign Director. "We are committed to guard against scapegoating the poor, people of color or marginalized communities for the challenges our country faces."

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

WE LOVE MAKING LOANS

1351 N. Dr. Martin Luther King Dr. |

BREWERYCU.COM |

414.273.3170

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

KALEIDOSCOPE

the MCJ lifestyle & entertainment section

Black Power

In what hour are we actually falling pretending to be stronger
Black Power in action not just in a holler
Black Power in what manner is it a myth just written against a banner
Black Power , Black Lives Matter Black people must come together
Black Power must be on a different channel digital and not antenna
Black Power why am I still not understanding these moments

--Toe Joe Brothermanx

Local Companies Nominated for Force for Positive Change Award

Winners to be announced at public awards ceremony on November 18 in Madison

MADISON— Twelve local companies are finalists for the Force for Positive Change Award and a \$25,000 gift. In total,186 businesses, products and services from around the state were nominated.

The finalists are in the process of being evaluated by a panel of industry experts, with winners to be announced on November 18 at an awards ceremony at the Discovery Building. Nominations spanned all parts of Wisconsin, represented large, medium and small companies in many industries.

The awards will be presented by the program's founders, John and Tashia Morgridge following a half-day of informative programming about social entrepreneurship around Wisconsin.

This inaugural program is being led by WARF in con-

junction with: Morgridge Center for Public Service, Wisconsin Technology Council, Morgridge Institute for Research, Nelson Institute for Environmental Studies, Wisconsin Campus Compact, StartingBlock Madison, The Water Council, Social Good Summit, UW School of Human Ecology, WiSys, Weinert Center, D2P, and Marquette University.

Local companies nominated:

ACTS Community Development Corporation (ACTS Housing) - Milwaukee
Layton Boulevard West Neighbors, Inc. - Milwaukee
Fix Development LLC - Milwaukee
NEWaukee - Milwaukee
Strong Blocks - Milwaukee
STEMhero - Milwaukee
Stonehouse Water Technologies LLC - Milwaukee
The Juice Kitchen - Milwaukee
Wisconsin Women's Business Initiative Corporation - Milwaukee
Odyne Systems, LLC - Pewaukee
The Women's Financial Wellness Center - Pewaukee
Homeless Assistance Leadership Organization, Inc. (HALO) - Racine

Sister Speak... Speak Lord! ABUNDANCE

Plethora of Plenty

There is no lack.

We need to stop brainwashing ourselves that what we desire does not exist.

We need to feel worthy of having more because more is what He intends for us all.

He has created everything from dark matter.

Concentrate on this thinking stuff called dark matter.

It is from the thinking stuff that we were all created.

Come into the knowing of who you are and how you came to be, and let plenty of truth unfold.

Dig deep into the things I have mentioned. Put GOOGLE to some good use. Research and relate.

There is so much more than you know that awaits you.

Stop fostering ignorance. I have just given you overflow.

Sonya Marie Bowman

KNOW THYSELF!

The Secret to Wealth

Let me tell you what they don't want you to know...

You were born from greatness.

You are chosen.

You are more than enough.

You are surrounded by peace and prosperity.

You have a purpose.

You are from Royalty.

You are successful.

You are loved.

You are powerful.

You can accomplish magnificent increase.

Speak It – and it will be so!

Zelda Corona

Vision Represents Faith!

Marijuana wins big

Courtesy of theWashington Post via "The Rundown"

Voters in California, Massachusetts and Nevada approved recreational marijuana initiatives Tuesday night, and several other states passed medical marijuana provisions, in what is turning out to be the biggest electoral victory for marijuana reform since 2012, when Colorado and Washington first approved the drug's recreational use.

Of the five recreational marijuana initiatives on the ballot, three passed and one more - in Maine - was leading early Wednesday in preliminary vote totals.

A similar measure in Arizona was trailing with 68 percent of votes counted.

On the medical side, voters in Florida, North Dakota and Arkansas have approved medical marijuana initiatives. A separate measure in Montana that would loosen restrictions on an existing medical pot law was leading early Wednesday with only 30 percent of votes counted.

Council Enhances STD Testing, Treatment

(continued from page 5)

rates of these STDs continue to rise. The good news is all STDs are preventable and many are treatable. The additional funding will help to boost the ability to meet the unmet need in Milwaukee.

"Enhancing access to STD testing and treatment is something we can all get behind," said Gerald Coon, president and CEO of Diverse & Resilient.

For 80 years, PPWI has provided confidential, non-judgmental reproductive health care. In Milwaukee County, PPWI provided care for approximately 28,000 patients in 2015. Of these patients, 63% lived below the federal poverty level.

THANK YOU FOR
ADVERTISING IN
THE MILWAUKEE
COMMUNITY JOURNAL

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

Almost CHRISTMAS

Oh, the joy of family.

UNIVERSAL PICTURES PRESENTS IN ASSOCIATION WITH PERFECT WORLD PICTURES A WILL PACKER PRODUCTIONS PRODUCTION
A DAVID E. TALBERT FILM "ALMOST CHRISTMAS" KIMBERLY ELISE DANNY GLOVER JOHN MICHAEL HIGGINS ROMANY MALCO
MONIQUE JB SMOOVE GABRIELLE UNION MUSIC BY JOHN PAESANO EXECUTIVE PRODUCERS LYN SISSON-TALBERT DAVID E. TALBERT
PRESTON HOLMES JAMES LOPEZ GABRIELLE UNION JEFF MORRONE PRODUCED BY WILL PACKER P.G.A. WRITTEN AND DIRECTED BY DAVID E. TALBERT
A UNIVERSAL PICTURE © 2016 UNIVERSAL STUDIOS

STARTS FRIDAY, NOVEMBER 11 CHECK LOCAL LISTINGS FOR THEATERS AND SHOWTIMES

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

VOL. XL Number 3 August 10, 2016

The Milwaukee COMMUNITY JOURNAL

WISCONSIN'S LARGEST AFRICAN AMERICAN NEWSPAPER

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

ELECTION WATCH 2016
THE RESULTS

Senate incumbent Taylor defeats challenger Barnes in hotly contested primary race
Jason fields to return to Assembly, Gwen Moore easily defeats challenger Gary George
Compiled by MCJ Staff
Incumbent state Sen. Lena Taylor handily won the most hotly anticipated, contested and discussed political race of the year, defeating her challenger, Rep. Mandela Barnes in the August 9 state primary elections.
Taylor collected 61 percent (11,430) of the votes in her fourth district senatorial race. Despite heavy financial backing and support from the predominately white suburb of Shorewood—and the political action group, Wisconsin Working Family Party, Barnes could only muster 39 percent (7,414) of the votes.
In what could best be described as the second most hotly contested political race in the community, incumbent Milwaukee County District Attorney John Chisholm defeated Atty. Verona Swanigan. Chisholm received 51,466 votes (65 percent) to Swanigan's 27,570 votes (35 percent).
Described by local WNDV radio talk show host Sherwit Hughes as "a phoenix rising from the ashes," former State Rep. Jason Fields reclaimed his former District 11 Assembly seat, narrowly defeating Darrel Gibson.
Fields collected 2,930 votes (59 percent) to Gibson's 2,062 (41 percent).
If there were ever a proverbial "snake walk," it would be the contest between incumbent U.S. Congresswoman Gwen Moore and former state Senator Gary George.
Figuratively speaking (and expected), Moore walked all over George in this primary election, receiving 85 percent of the votes (55,093) to George's poultry 15 percent (6,508 votes).
In the other senate race involving our community, Rep. LaTonya Johnson will succeed Nikiya Harris Dodd in senate district six, who stepped down from the position for personal reasons.
Johnson defeated two other challengers for the seat Thomas Harris and Michael Bonds, the former president of the Milwaukee Public School's Board of Directors.
Johnson collected 9,590 votes (61 percent). The race for second place between Harris and Bonds was tight, with Harris receiving 3,158 votes (20 percent), and Bonds 3,011 (15 percent).
In two other Assembly races in predominately Black districts, incumbent state Rep. Leon Young retained his District 16 seat defeating Edgar Lim, Brandy Band, and Stephen Jansen.
David Crowley will now represent the 17th Assembly district, defeating two other candidates, Kim Burns—the daughter of the late legendary lawmaker Polly Williams—and Marcus Hurt.

Sen. Lena Taylor

Jason Fields

Milwaukee Community Journal Publisher Patricia O'Hynn Pattillo (pictured above seated center behind enlarged replica of the cover from the newspaper's first edition) with 40th anniversary Beacons of Light award recipients.—Photo by Yvonne Kemp

(Pictured at left and above): Terence M. Thomas Scholarship recipients holding up the checks which amounted to a combined total of \$31,000.

The Milwaukee Community Journal recently celebrated four decades of being the pulse of the community at its anniversary Jazz Brunch at the Italian Conference Center. Forty individuals from various professions and organizations were honored for shining a light on the path of success and service to Milwaukee's African American community.—Photos by Yvonne Kemp.

Saxophonist and band leader Christopher Hopkins of Christopher's Project choir "what he does best."

MCJ Publisher Patricia O'Hynn Pattillo.

Honoree Milwaukee County Circuit Court Chief Judge Maxine Waters.

Honorees holding their lanterns that represent beacons (left to right): Atty. Sheila Parrish-Spanza, Crystal Owens, Elizabeth Coogs, and Cecilia Gori.

Former Miller/Owens executive Lenny Waters and retiring Milwaukee Urban League President/CEO Ralph Holmott.

Sen. Nikiya Harris Dodd and Catherine Miles of 120 Ladies of Distinction.

Mayor Tom Barrett with honorees Victor Barnett (far left) and Tami Johnson (far right).

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

(continued on page 7)

THE 2016 FELLOWSHIP OPEN GOLF TOURNAMENT

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

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

OSCAR ROBERTSON
Legends Award
(NBA Hall of Famer)

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

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

Legals/Classifieds/Public Notices

<p>SUMMONS (PUBLICATION) STATE OF WISCONSIN CIRCUIT COURT MILWAUKEE COUNTY NOTICE AND ORDER FOR NAME CHANGE HEARING Case No. 16CV00107603</p> <p>In the matter of the name change of: ASHLEY LAVERN WERNER By (Petitioner)</p> <p>NOTICE IS GIVEN: A petition was filed asking to change the name of the person listed above: From: ASHLEY LAVERN WERNER To: LEE ANTHONY WERNER Birth Certificate: ASHLEY LAVERN WERNER</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 SOSNAY BRANCH 8 ROOM 414, PLACE: 901 N. 9th Street, Milwaukee, Wisconsin, 53233 DATE: DECEMBER 12, 2016 TIME: 9:30AM</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: 10-4-2016 BY THE COURT: HON. WILLIAM SOSNAY Circuit Court Judge 016-275/11-11-18-25-2016</p> <p>SUMMONS (PUBLICATION) STATE OF WISCONSIN CIRCUIT COURT</p>	<p>MILWAUKEE COUNTY NOTICE AND ORDER FOR NAME CHANGE HEARING Case No. 16CV008091</p> <p>In the matter of the name change of: ROBERT JAMES MATHIS JR. By (Petitioner) KEYHONEST JAMES MATHIS</p> <p>NOTICE IS GIVEN: A petition was filed asking to change the name of the person listed above: From: ROBERT JAMES MATHIS JR. To: KEYHONEST JAMES MATHIS Birth Certificate: ROBERT JAMES MATHIS JR. IT IS ORDERED: This petition will be heard in the Circuit Court of Milwaukee County, State of Wisconsin. Judge's Name: HON DAVID A. HANSHER ROOM 412 PLACE: 901 N. 9th Street, Milwaukee, Wisconsin, 53233 DATE: DECEMBER 8, 2016 TIME: 10:30AM</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: 11-2-2016 BY THE COURT: HON. DAVID A. HANSHER Circuit Court Judge 016-274/11-4-11-18-2016</p> <p>SUMMONS (PUBLICATION) STATE OF WISCONSIN CIRCUIT COURT MILWAUKEE COUNTY NOTICE AND ORDER FOR NAME CHANGE HEARING Case No. 16CV6601</p>	<p>In the matter of the name change of: CORAL ALONDRA ALVAREZ GARCIA By (Petitioner) CECILIA MARGARITA GARCIA GONZALEZ By (Co-Petitioner) LEOBARDO ALVAREZ OLMEDO</p> <p>NOTICE IS GIVEN: A petition was filed asking to change the name of the person listed above: From: CORAL ALONDRA ALVAREZ GARCIA To: CRYSTAL ESTRELLA ALVAREZ GARCIA Birth Certificate: CORAL ALONDRA ALVAREZ GARCIA</p> <p>IT IS ORDERED: This petition will be heard in the Circuit Court of Milwaukee County, State of Wisconsin. Judge's Name: HON TIMOTHY G. DUGAN ROOM 415, PLACE: 901 N. 9th Street, Milwaukee, Wisconsin, 53233 DATE: DECEMBER 5, 2016 TIME: 10:00AM</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: 10-26-2016 BY THE COURT: HON. TIMOTHY G. DUGAN Circuit Court Judge 016-273/10-28/11-4-11-2016</p> <p>SUMMONS (PUBLICATION) STATE OF WISCONSIN CIRCUIT COURT MILWAUKEE COUNTY NOTICE AND ORDER FOR NAME CHANGE HEARING</p>	<p>Case No. 16CV008046</p> <p>In the matter of the name change of: SASHA KOROBOVA By (Petitioner)</p> <p>NOTICE IS GIVEN: A petition was filed asking to change the name of the person listed above: From: SASHA KOROBOVA To: SASHA KOROBOVA KOROBOVA Birth Certificate:</p> <p>IT IS ORDERED: This petition will be heard in the Circuit Court of Milwaukee County, State of Wisconsin. Judge's Name: HON REBECCA F. DALLET, PLACE: 901 N. 9th Street, Milwaukee, Wisconsin, 53233 DATE: DECEMBER 7, 2016 TIME: 8:45AM</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: 10-21-2016 BY THE COURT: HON. REBECCA F. DALLET Circuit Court Judge 016-272/10-28/11-4-11-2016</p> <p>SUMMONS (PUBLICATION) STATE OF WISCONSIN CIRCUIT COURT MILWAUKEE COUNTY WITHOUT MINOR CHILDREN Case No16FA006648 DIVORCE 40101</p> <p>In re the marriage of: BELINDA C. HUNT 2972 N. MOTHER SIMPSON WAY MILWAUKEE WISCONSIN 53206, Petitioner and RAYMOND R.</p>	<p>HUNT III 2972 N. MOTHER SIMPSON WAY MILWAUKEE, WI 53206 RESPONDENT</p> <p>THE STATE OF WISCONSIN, to the person named above as respondent:</p> <p>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.</p> <p>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.</p> <p>The response must be sent or delivered to the following government office: Clerk of Court Milwaukee County 901 North 9th Street Milwaukee, Wisconsin 53233.</p> <p>The response must also be mailed or delivered within 20 days to the petitioner at the address above.</p> <p>It is recommended, but not required that you have an attorney help or represent you</p> <p>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.</p> <p>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.</p> <p>Dated: 10-12-16 By: BELINDA C HUNT 016-270/10-28/11-4-11-2016</p> <p>SUMMONS (PUBLICATION) STATE OF WISCONSIN CIRCUIT COURT MILWAUKEE COUNTY NOTICE AND ORDER FOR NAME CHANGE HEARING Case No. 16CV008028</p> <p>In the matter of the name change of: TYANNA MESHELL CHAPPELL By (Petitioner) JENNIFER ANNE DOUGLAS</p> <p>NOTICE IS GIVEN: A petition was filed asking to change the name of the person listed above: From: TYANNA MESHELL CHAPPELL To: TYANNA MESHELL TROIA Birth Certificate: TYANNA MESHELL TROIA IT IS ORDERED: This petition will be heard in the Circuit Court of Milwaukee County, State of Wisconsin. Judge's Name: HON WILLIAM SOSNAY ROOM 414 BRANCH 8, PLACE: 901 N. 9th Street, Milwaukee, Wisconsin, 53233 DATE: NOVEMBER 25, 2016 TIME: 9:30AM</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: 10-21-2016 BY THE COURT: HON. WILLIAM SOSNAY Circuit Court Judge 016-271/10-28/11-4-11-2016</p>
--	--	--	---	--

Flu can make you miss work, school or even be hospitalized.

Get a flu vaccine to protect yourself and your loved ones.

FIGHT FLU

To advertise call
265-5300

PROPOSED MILWAUKEE COUNTY DAS-FM Projects for Advertisement for Bids
Name of Project: MCGOVERN PARK SENIOR CENTER FIRE ALARM REPLACEMENT
Project No.: S040-16421
Bid Due Date: November 30, 2016
See Bid Documents for details
Pre-Bid Meeting: November 17, 2016
BID DOCUMENTS FOR THE ABOVE PROJECT ARE AVAILABLE AT:
MILWAUKEE COUNTY
633 WEST WISCONSIN AVE., SUITE 1000
Milwaukee, WI 53203
For Further Information contact 414-278-4861 or www.county.milwaukee.gov

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

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

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

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

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

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

About Milwaukee Community Journal (MCJ) WEEKEND EDITION

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

About the Milwaukee Community Journal (MCJ)

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

Visit our website @ www.communityjournal.net

Visit MCJ Healthy Start

magazine website @
www.mcjhealthystart.com

The newspaper that, for 40 YEARS, has kept its finger on the PULSE of OUR community!
YOUR Milwaukee Community Journal!

Pick 'n Save®

GET YOUR Turkey EARLY

99¢ lb

LIMIT 1 PKG. WITH CARD
& SEPARATE \$25
PURCHASE
Butterball
Frozen Turkey
10-24 lb.

69¢ lb

LIMIT 1 PKG. WITH CARD
& SEPARATE \$25
PURCHASE
Jennie-O Frozen
Hen or Tom Turkey
10-24 lb.

3.99 lb

WITH CARD
Fresh Certified
85% Lean
Ground Round
sold in 3 lb. pkg. or more

3.99 lb

WITH CARD
USDA Choice
Black Angus
Top Sirloin Steak

3.99

WITH CARD
Cuties
3 lb. bag

1.49 lb

WITH CARD

Green
Seedless Grapes

Organic Green
Seedless Grapes
2.49 lb. WITH CARD

1.99 ea

WHEN YOU BUY 3
LIMIT 1 OFFER WITH CARD
ALL OTHER PURCHASES
2.49 WITH CARD
Lay's Family Size or
Kettle Cooked Potato Chips
selected 7-10.25 oz. varieties

5.99 ea

WHEN YOU BUY 2 OR MORE
WITH CARD
Pepsi or Mtn Dew
and other selected
24 pk. 12 oz. can varieties

9.99

Cottonelle
24 + 6 Double Roll
Bonus Pack Bath Tissue
or Viva Vantage
8 Giant Roll Paper Towel

mix & match

**BUY 10
SAVE \$5**

what a deal!

MIX & MATCH participating items.
Limit 1 offer with Card.

Participating item varieties and sizes may vary by store.

**1.49 ea WITH CARD
-50¢
99¢ ea**

WHEN YOU BUY ANY 10
PARTICIPATING ITEMS WITH CARD
Kemp's
Half Gallon Milk
or Orange Juice
selected varieties

mix & match
**BUY 10
SAVE \$5**
PARTICIPATING ITEMS IN MULTIPLES OF 10
Look for these tags.

**1.75 ea WITH CARD
-50¢
1.25 ea**

WHEN YOU BUY ANY 10
PARTICIPATING ITEMS WITH CARD
Stove Top
Stuffing
selected 5-6 oz. varieties

**99¢ ea WITH CARD
-50¢
49¢ ea**

WHEN YOU BUY ANY 10
PARTICIPATING ITEMS WITH CARD
Green Giant
Vegetables
selected 14.5-15.25 oz. varieties

**2.99 ea WITH CARD
-50¢
2.49 ea**

WHEN YOU BUY ANY 10
PARTICIPATING ITEMS WITH CARD
Nabisco
Oreo's or Cheez-It
Crackers
selected 8.5-15.35 oz. varieties

**2.99 ea WITH CARD
-50¢
2.49 ea**

WHEN YOU BUY ANY 10
PARTICIPATING ITEMS WITH CARD
Farmland
Bacon
selected 16 oz. varieties

DIGITAL COUPONS:
PICK, CLICK & GO

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

picknsave.com

Unless Otherwise Noted, prices good

Thursday, November 10 - Wednesday, November 16, 2016

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

Save even more
when you use
your Card.