

WEEKEND EDITION

VOL. XXXV NO. 25 December 8, 2017 50 CENTS

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

LET'S EAT!

NEWS AND VIEWS ON: FOOD, COOKING, SPIRITS, EATING OUT & NUTRITION

GIVING BLACK CHEFS CREDIT WHERE IT'S DUE

How Leah Chase and Rudy Lombard created the framework to celebrate Creole food
by John T. Edge, article courtesy of Cuisine Noir, Posted May 15, 2017

In the early 1970s, as black farmers tried to earn a living while holding on to their land, black restaurateurs leveraged the new soul food chic that ranged from Harlem, where diners at the Red Rooster washed down chitlins with Champagne, to Atlanta, where Rev. Willie James Stafford of the Free For All Missionary Baptist Church (who favored maroon jumpsuits and packed a revolver), opened Soul on Top of Peachtree atop a down-town skyscraper.

"I'm giving the people pleasure and I'm creating jobs for them," he said in 1972, explaining what it meant to claim a perch on top of Peachtree Street, "and I'm throwing the money right back in the Black community."

Black restaurants served black customers as clubhouses. Leah Chase built the reputation of her husband's family restaurant by serving her New Orleans neighbors and courting political and civil rights figures. Early in her career Chase managed boxers. Later, her dining room was a gathering place for black progressives and musicians.

Ray Charles ate gumbo at Dooky Chase's and cut a song to make clear his devotion. Lena Horne came for fried chicken. Sara Vaughan ate stuffed crabs. Breaking the color line, playwright Tennessee Williams taxied down Orleans Avenue to eat lemon icebox pie.

Constance Baker Motley, the attorney who represented James Meredith in his federal appeal to gain admission to the University of Mississippi, arrived before court to eat breakfast.

When union organizer Jim Dombrowski, a founder of the Highlander Folk School, met with Godchaux Sugar Company employees, he claimed the upstairs at Dooky's.

Before retiring to a friend's home to eat crawfish or boiled crabs on newspapers, spread on the hardwood floor, Thurgood Marshall, the eventual Supreme Court justice, swung by Dooky's for gumbo.

Chase recognized that neither her famous customers nor the black chefs who worked in restaurants across New Orleans saw value in traditional dishes like fried chicken.

"I don't think they realized their worth because they never put emphasis on anything they had," Chase said, speaking of the intricate Creole dish gumbo z'herbes and of the women who were expert at cooking it.

"They never thought it was good enough. They never thought it was something to make over. I

"t was just what we do. Like the ladies who sew, the men who do the carpenter work, just what we do you

know. They didn't put any value on themselves or on their work."

By the mid-1970s, Rudy Lombard, who led the desegregation of New Orleans restaurants in the 1960s, recognized that, if black workers were going to see value in their labor, new frames for that work had to be constructed.

He reached this realization in the midst of the Black Arts Movement of the late 1960s and early 1970s, which the critic Houston Baker described as an "attempt to construct a chrysalis of blackness." That cloak, he said, might allow artists to "grasp the essence of the black American's reality."

Published in 1978, the year after New Orleans elected Ernest "Dutch" Morial the first black mayor of the city, Creole Feast was a political manifesto, masquerading as a cookbook, draped in a black chrysalis.

"Black involvement in the New Orleans Creole cuisine is as old as gumbo and just as important," Lombard wrote.

"French, Spanish, Cajun, Italian—all these ethnic groups live in New Orleans, but they are not running the best kitchens of the best restaurants of the city. The single, lasting characteristic of Creole cuisine is the Black element."

Too many writers ascribed a "secondary, lowly, or non-existent role to the Black hand in the pot," Lombard explained.

Too few recognized that New Orleans culture, food, music, architecture, ceremony, and belief were based on African knowledge and traditions.

If the chefs who ran the kitchens at Antoine's and Galatoire's were not going to get the pay they deserved from employers or the accolades they deserved from customers, Lombard aimed to canonize them himself.

To make his case, Lombard interviewed fifteen black chefs including Nathaniel Burton, with whom he partnered on the recipes. (Toni Morrison, who had already written *The Bluest Eye* but was still working at Random House, served as editor.) Lombard gave the chefs voice

Leah Chase at her New Orleans restaurant. Photo: Denny Cuthbert for Southern.

and space to share the lessons they learned in city kitchens.

Leah Chase held forth on how to avoid a gravy that roped on the heat. Austin Leslie of Chez Hélène talked through how to cut up a chicken into twelve pieces instead of the customary ten.

Sherman Crayton, who began cooking at Arnaud's in 1936, confirmed Lombard's argument that the problems of Creole food were rooted in attribution: "They say it is a mixture of Spanish and French, but the only people who seem to know all about it are neither Spanish nor French, they're Blacks."

Lombard worked to frame the lives of these chefs in a way that bestowed honor. He accomplished that with a subtitle, 15 Master Chefs of New Orleans Reveal Their Secrets.

Jacques Pépin, the celebrated French-born chef, made the arguments advanced by Crayton and Lombard when he told his biographer that, on arrival in the United States in 1959, he was most impressed by the old guard African American chefs he met, the men and women who worked in the grand hotels and fine dining rooms.

He thought they had the same gravitas, the same experience-honed talent that Frenchmen exhibited.

Pépin expected those black men to emerge as the stars, and was surprised when they did not ascend to the firmament during the American culinary renaissance of the late twentieth century.

He didn't understand why they failed to get their due. As the years advanced and Southern food gentrified, his question would linger in the air, nagging and unresolved.

Excerpted from *THE POTLIKKER PAPERS: A Food History of the Modern South* by John T. Edge. Published by arrangement with Penguin Press, a member of Penguin Random House, LLC. Copyright (c) 2017 John T. Edge.

John T. Edge is a contributing editor at *Garden & Gun*, a columnist for the *Oxford American*, and directs the *Southern Foodways Alliance* at the *University of Mississippi*.

WHAT'S COOKIN'?

The Let's Eat! WHO•WHAT•WHERE•WHEN for Community Foodies!

Dr. Jasmine Streeter explains how to avoid costly veterinary bills this holiday season

Top 10 Holiday Foods to Avoid Feeding Your Pet

Dr. Jasmine Streeter, DVM, courtesy of the Portland Skanner

It is officially the season of feasting. With Thanksgiving leftovers tucked in the fridge and Christmas cookies baking in the oven, you and your pet are probably being tempted with all types of aromas. There are many holiday dishes that families enjoy during this time of year. Sometimes we are tempted to share these meals with our pets. This month's focus is on keeping your pet healthy and happy by avoiding these toxic foods and beverages.

Poultry Skin: Turkey, duck, chicken and geese are one of the hallmark dishes served for many families around the country. Their cooked skin is usually covered with delicious seasonings, oils and fats, making them toxic to your pet. Pets that ingest these skins are at risk of developing a life-threatening illness resulting in inflammation of the pancreas (pancreatitis). Severe vomiting and diarrhea may also be observed.

Drippings and Gravy: The drippings of meats are often used to make gravy. The gravy contains all the seasonings and even more fat than the skin of the meat itself. These foods may also cause pancreatitis, vomiting and diarrhea.

Cooked Ham, Poultry and Steak Bones: These bones may be a favorite of your pet. Did you know that they are dangerous when ingested? When consumed, they can break and splinter into sharp points that cause tears in the intestine or a foreign body obstruction.

Dough: Bread, cake, cookie and muffin dough often contain leavening agents that make ingestion harmful to your pets. When eaten, the dough expands in the stomach causing pain and producing toxic ethanol from fermentation.

Alcohol: This substance should never be shared with your pet. Alcohol or ethanol is metabolized differently in dogs and cats than in humans. Ingestion of this substance can lead to difficulty breathing, seizures, vomiting or death.

Onions and Garlic: These two commonly used seasonings can cause red blood cell damage in your pet leading to anemia and sometimes the production of red or brown urine (hemoglobinuria). Other similar vegetables of the genus Allium (e.g., chives, leeks, and scallions) are also toxic and should be avoided.

Raisins and Grapes: These fruits of the genus Vitis can lead to acute kidney failure and death when ingested by dogs and cats.

Macadamia Nuts: These delicious nuts have been shown to cause hind limb weakness (paresis) and abnormal gait (ataxia) when ingested in large quantities.

Chocolate: This sweet treat contains caffeine and theobromine which are toxic to your pet. The darker the chocolate (e.g., bakers or dark chocolate) the more harmful it will be to your furry family member.

Corn on the Cob, Twine, and Toothpicks: These are commonly stolen items from leftover dinner plates when ingested can lead to foreign body obstruction or vomiting.

This season should be spent creating memories of love and joy. Hopefully, by following this guide, you will avoid costly veterinary bills and save money. Wishing you a Merry Christmas, Happy Kwanzaa, and a Happy New Year!

Let's Eat Books Soul Food Advisor by Cassandra Harrell

The fall season is the perfect time to experiment with recipes, especially comfort dishes from the South. If you're a book junkie, you have probably come across hundreds of books with a focus on "authentic Southern cooking."

We found a keeper by author Cassandra Harrell that we can't seem to put down.

With "Soul Food Advisor," Harrell teases home cooks and foodies with 150 recipes inspired by her childhood food memories.

The former award-winning caterer holds nothing back as she celebrates soul food with iconic dishes and irresistible flavors.

The subtitle of the book is "Recipes and Tips for Authentic

Southern Cooking," and Harrell certainly delivers on this.

She writes that her ancestors hail from Tennessee, Kentucky and Missouri who passed down original recipes that were reflective of the foods in those regions.

Like most, Harrell grew up listening to the food stories from her mother and watching Big Mama fry hot-water corn bread which inspired her culinary dreams.

A native of Tennessee, Harrell started her catering business in 1994 in Milwaukee, WI with her

husband Earl who is a renowned barbecue chef.

Together they owned Earl's Southern Bar-B-Que along with Earl's Southern Catering that specialized in southern cuisine. They cooked and catered for the NBA's Milwaukee Bucks as well as sporting events and national trade shows.

With years and years of experience behind her, Harrell writes "Soul Food Advisor" to share more than just recipes. It also offers culinary history with insight into the ongoing debate of what is soul food.

You'll have to get a copy to read what she says is the difference between soul food and southern food because we can't get the entire book away.

Now to the good stuff. This book will be a kitchen staple as it has so many great recipes that you'll want to try and cook often. In addition, you'll be able to hone in on your barbecue skills with several recipes by Harrell's husband.

As you flip through the pages, your mouth is sure to water as your mind spins trying to figure out

(continued on page 4)

**Burritos.
Burritos.
Burritos.
Tofu. Tempeh.
Toys! Woo!**

**Great food, great shopping
on Milwaukee's Eastside.**

1901 E. North Ave., Milwaukee, WI
beansandbarley.com | 414-278-7878
Open everyday 8am-9pm

*Merry Xmas
from Our Family to Yours*

**PRESENT THIS COUPON
TO RECEIVE 20% OFF YOUR
HOLIDAY PIE ORDER**

until 12/31/2017

**8103 WEST TOWER AVENUE
MILWAUKEE, WI 53223
414-759-4992**

Mr. Dye's Pies

WHAT ARE GRANDMAS GONNA DO NOW?™

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.

Chef Ace Champion's Good Food Revolution

by Ruksana Hussain,
courtesy of Cuisine Noir

If the name hasn't already piqued your interest, how about the fact that this is a chef who is legally 100 percent blind in his right eye?

Not only did chef Ace Champion successfully overcome a life changing experience, he blazed a trail all his own along the way. This is a man on a mission, preaching and practicing a healthy food revolution, and he's taking you on this journey.

The author of "8 Steps to a Perfect Meal," Champion puts forth concepts such as visualization and presen-

tation in a step-by-step methodical manner through his self-help cookbook, interspersed with stories from his own life.

As his inspiration, he attributes the book "The Secret" and applying some of the principles he learned not to just his lifestyle but also his style of instruction.

"I figured if I produced a cookbook then who would know me from the thousands of cookbooks already out there from hundreds of different celebrities. When I did my research, I found that there is nothing out there that specifies the proper cooking equipment that you need or the techniques. With this book, I am on a mission to actually teach people how to cook," Champion says.

Part of that teaching includes local universities and wineries in Wisconsin, home for more than a decade now for this Louisiana transplant who decided to bring his Cajun-Creole cooking to the land of cheese curds. But that's not all - Champion has two businesses and about eight different roles he fulfills as an entrepreneur.

At Chef Champion LLC, he is a private chef, private and public cooking class instructor, visionary and motivational speaker. At Champions Production LLC, his television show business, he is president, host, writer and executive producer of the "Cook Like A Champion" TV series.

The majority of this entrepreneurial momentum occurred in the last five years, after Champion graduated from culinary arts school, with honors, in 2012. By his own admission, it was the hardest thing he ever did.

At age 33, he was not technically savvy and had to take on subjects he knew nothing about. The struggle was real but he persisted.

Upon graduation, Champion began appearing on local television channels but decided to pursue the larger television networks to help grow his show. His website has a running list of all the channels his show airs on locally and globally. As of this interview, he was wrapping up shooting three more episodes for season three.

**MILWAUKEE'S BIGGEST
NYE PARTY**

CHICAGO & MILWAUKEE'S HOTTEST DJs
DJ BOBBY D • DJ BOBBY STYLES
DJ KING JAMES • DJ GOOSE

GA \$49/\$59 DAY OF • FREE PARKING
VIP CABANAS AVAILABLE

POTAWATOMI
HOTEL & CASINO

TICKETS & DETAILS AT MKENYEVE.COM

1721 WEST CANAL STREET | MILWAUKEE, WI 53233 | 1-800-PAYSBIG | PAYSBIG.COM | MUST BE AT LEAST 21 YEARS OLD TO ATTEND
ALL SCHEDULES SUBJECT TO CHANGE | MANAGEMENT RESERVES ALL RIGHTS | ©2017 FOREST COUNTY POTAWATOMI COMMUNITY, WISCONSIN

Pork Chops and Cabbage with Cider Gravy

Recipe by Better Homes and Garden via Cuisine Noir.com

INGREDIENTS

4 pork chops, cut 1/2 inch thick (1-1/4 pounds total)
Nonstick cooking spray
1/2 medium head cabbage, shredded (3 cups)
1 medium carrot, coarsely chopped (1/2 cup)
1 medium onion, cut into wedges (3/4 cup)
1-1/4 cups apple cider or apple juice
1 tablespoon cider vinegar
2 to 3 teaspoons prepared horseradish
1 medium red or green apple, cored and sliced

(1 cup)
1 tablespoon cornstarch
1 teaspoon instant beef bouillon granules
1/4 teaspoon black pepper

PREPARATION

Trim fat from meat. Spray an unheated, large skillet with nonstick spray. In the skillet brown chops over medium heat about 4 minutes on each side.

Add cabbage, carrot, onion, 1 cup of the apple cider or juice, vinegar, and horseradish.

Bring to boiling; reduce heat. Cover and simmer mixture for 7 to 8 minutes or until pork is done (160 degrees F) and cabbage is crisp-tender.

Add red or green apple; cook for 2 to 3 minutes more.

Transfer the chops and vegetables to a platter, reserving the liquid in the skillet; keep warm.

For gravy, stir together the remaining 1/4 cup apple cider, cornstarch, bouillon granules, and pepper. Stir into liquid in

skillet.

Cook and stir until thickened and bubbly.

Cook and stir for 2 minutes more.

Serve with the pork chops and the vegetables.

Makes 4 servings.

Make-Ahead Tip: Shred

cabbage and cut up carrot; refrigerate in plastic storage bags or containers up to 12 hours ahead.

Milwaukee Business Divas'
CHRISTMAS PARTY & VENDOR EVENT

You're invited to shop, sip, and have a good time with local business owners!

Total Game Sports Bar
4923 W. Villard

SATURDAY, DECEMBER 16TH | 6PM-12AM

Thinking about buying a home?

We can help you navigate your way through the process.

Attend a homebuyer education workshop to find out about affordable loans, down payment assistance, how to strengthen your credit and much more.

Register by calling 414-461-6330 or visit our website at www.hri-wi.org.

(continued from page 2)

what to try first. From soups and one-pot meals to sauces, vegetables, stews, meats, breads and desserts, you'll find everything you need in this one book. Harrell connects each recipe with a story making it personal. It is hard to list them all, so we'll start with our top 10 that we plan to try first:

Mamie's Turkey Pot Pie (page 12)
Oven-Fried Pork Chops (page 37)
Chicken and Rice Soup (page 45)
Creamy Tomato Soup (page 55)
Texas-Style Barbecue Sauce

(page 97)

Healthy and Light Coleslaw (page 120)
Sweet Potato Biscuits (page 142)
Lemon Drop Cookies (page 185)
Classic Cheesecake (page 189)
Watermelon Cranberry Punch (page 213)

With the holidays right around the corner, "Soul Food Advisor" is perfect for a little menu inspiration. The book is available on Amazon. We are also giving away a copy to one lucky reader. To enter for your chance to win, simply complete this form and your name is in the hat.*

For 41 YEARS, the MILWAUKEE COMMUNITY JOURNAL has consistently informed, analysed and entertained readers. For 41 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 41 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

Milwaukee Community Journal Publisher Patricia O'Flynn 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

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

(Pictured at left and above): N. Thomas Scholarship recipients holding up the checks which amounted to a combined total of \$51,000.

MCJ Publisher Patricia O'Flynn Pattillo.

Saxophonist and band leader Christopher Atkins of Christopher's Project choir, what he does best.

Former MillerCoors executive Larry Waters and retiring Milwaukee Urban League President/CEO Ralph Holman.

Sen. Nikiya Harris Dodd and Catherine McKee of Top Ladies of Distinction.

Honorees holding their lanterns that represent beacons (left to right): Ally, Shelia Parrish-Spence, Crystal Oney, Elizabeth Coggs, and Cecelia Goss.

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

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

www.communityjournal.net 25 Cents

RELIABLE U.S. POSTAGE PAID MILWAUKEE, WISCONSIN PERMIT NO. 8068

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 predominantly 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. Yvonne Swangilan. Chisholm received 51,446 votes (65 percent) to Swangilan's 27,570 votes (35 percent).

Described by local WNDV radio talk show host Sherwin Hughes as "a Phoenix rising from the ashes," former State Rep. Jason Fields reclaimed his former District 1 Assembly seat, narrowly defeating Darrell Gibson.

Fields collected 2,930 votes (59 percent) to Gibson's 2,062 (41 percent).

If there were ever a proverbial "cack-a-walk," it would be the contest between incumbent U.S. Congresswoman Gwen Moore and former state Senator Gary George.

Figuratively speaking (and expectedly), 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 9,500 votes (61 percent). The race for second place between Harris and Bonds was tight, with Harris receiving 3,258 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 Lin, Brandy Band, and Stephen Janzer.

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 Hart.

(continued on page 7)

Sen. Lena Taylor

Jason Fields

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

For 41 years, we've kept our finger on the pulse of OUR community! YOUR Milwaukee Community Journal!

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
NOTICE AND ORDER FOR
NAME CHANGE HEARING
Case No. 17CV013320**

In the matter of the name change of:
DAMYRA MARCHELLE REEL
By (Petitioner) MARIAH WHITNEY
NNYSHIA CARTER

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

From: DAMYRA MARCHELLE REEL
To: DAMYRA MARCHELLE REEL-
CARTER

Birth Certificate: DAMYRA
MARCHELLE REEL
IT IS ORDERED:

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

Judge's Name: HON. JOHN J. Di-
MOTTO
ROOM 401, PLACE: 901 N. 9th
Street, Milwaukee, Wisconsin, 53233
DATE: JANUARY 11, 2018 TIME:
10:00 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: 12-7-17
BY THE COURT:
HON. JOHN J. DIMOTTO
Circuit Court Judge
017-331/12-8-15-22-2017

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
DIVORCE-40101
Case No. 17FA5486**

In Re: The marriage of Petitioner:
ODILIA VELA ROMO and Respon-
dent: JOSE LUIS MARTINEZ
CARDIEL
THE STATE OF WISCONSIN, TO
THE PERSON NAMED ABOVE AS
RESPONDENT:

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

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

The demand must be sent or deliv-
ered to the court at:

Clerk of Court Milwaukee County
Courthouse 901 N. 9th St. Milwaukee
WI 53233 and ODILIA VELA ROMO
2172 S 4TH STREET MILWAUKEE,
WI 53207.

It is recommended, but not required,
that you have an attorney help or rep-
resent you.

If you do not demand a copy of the
Petition within 40 days, the court may
grant judgment against you for the
award of money or other legal action
requested in the Petition, and you may
lose your right to object to anything
that is or may be incorrect in the Peti-
tion.

A judgment may be enforced as pro-
vided 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 par-
ties to this action have minor children,
violation of §948.31, Wis. Stats., (In-
terference 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 modifi-
cation of that standard under
§767.511(1m), Wis. Stats., are avail-
able upon your request from the Clerk
of Court.

You are notified of the availability of in-
formation from the Circuit Court Com-
missioner 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 ac-
tion commenced:

1. The procedure for obtaining a judg-
ment 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, modify-
ing, 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.

If you require reasonable accommo-
dations due to a disability to partici-
pate in the court process, please call
414-278-5362 at least 10 working
days prior to the scheduled court date.
Please note that the court does not
provide transportation.

DATE: 10-26-2017
By: ODILIA VELA ROMO
017-330/12-8-15-22-2017

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
NOTICE AND ORDER FOR
NAME CHANGE HEARING
Case No. 17CV013199**

In the matter of the name change of:
SHAQUANTA SELENA HOLLMAN
By (Petitioner) SHAQUANTA SELENA
HOLLMAN

NOTICE IS GIVEN:

A petition was filed asking to change
the name of the person listed above:
From: SHAQUANTA SELENA HOLL-
MAN To: SHA SELENA HOLLMAN
Birth Certificate: SHA SELENA HOLL-
MAN

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: JANUARY 8, 2018 TIME: 2:00
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: 12-1-17
BY THE COURT:
HON. GLENN H. YAMAHIRO
Circuit Court Judge
017-329/12-8-15-22-2017

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
DIVORCE-40101
Case No. 17FA5178**

In Re: The marriage of Petitioner:
NIJA WHITLEY-SPICER and Respon-
dent: GREGORY WHITLEY-SPICER
THE STATE OF WISCONSIN, TO
THE PERSON NAMED ABOVE AS
RESPONDENT:

You are notified that the petitioner

named above has filed a Petition for
divorce or legal separation against
you.

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

The demand must be sent or deliv-
ered to the court at:

Clerk of Court Milwaukee County
Courthouse 901 N. 9th St. Milwaukee
WI 53233 and NIJA WHITLEY-
SPICER 1017 DELAFIELD ST #2
WAUKESHA WI 53188.

It is recommended, but not required,
that you have an attorney help or rep-
resent you.

If you do not demand a copy of the
Petition within 40 days, the court may
grant judgment against you for the
award of money or other legal action
requested in the Petition, and you may
lose your right to object to anything
that is or may be incorrect in the Peti-
tion.

A judgment may be enforced as pro-
vided 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 par-
ties to this action have minor children,
violation of §948.31, Wis. Stats., (In-
terference 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 modifi-
cation of that standard under
§767.511(1m), Wis. Stats., are avail-
able upon your request from the Clerk
of Court.

You are notified of the availability of in-
formation from the Circuit Court Com-
missioner 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 ac-
tion commenced:

1. The procedure for obtaining a judg-
ment 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, modify-
ing, 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.

If you require reasonable accommo-
dations due to a disability to partici-
pate in the court process, please call
414-278-5362 at least 10 working
days prior to the scheduled court date.
Please note that the court does not
provide transportation.

DATE: 11-1-2017
By: NIJA WHITLEY-SPICER
017-328/12-8-15-22-2017

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
NOTICE AND ORDER FOR
NAME CHANGE HEARING
Case No. 17CV012789**

In the matter of the name change of:

TRACIE BURNSIDE
By (Petitioner) TRACIE BURNSIDE
NOTICE IS GIVEN:

A petition was filed asking to change
the name of the person listed above:
From: TRACIE BURNSIDE To: TRA-
CIE LADY MARIE BURNSIDE
Birth Certificate: TRACIE RUSHING
IT IS ORDERED:

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

Judge's Name: HON. JOHN J. Di-
MOTTO
ROOM 401, PLACE: 901 N. 9th
Street, Milwaukee, Wisconsin, 53233
DATE: JANUARY 12, 2018 TIME:
10:15 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: 11-16-17
BY THE COURT:
HON. JOHN J. DiMOTTO
Circuit Court Judge
017-327/12-8-15-22-2017

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
DIVORCE-40101
Case No. 17FA2653**

In Re: The marriage of Petitioner:
CORTNEY LYNN BORZYCH and Re-
spondent: CARL CHARLES ROBERT
BORZYCH
THE STATE OF WISCONSIN, TO
THE PERSON NAMED ABOVE AS
RESPONDENT:

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

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

The demand must be sent or deliv-
ered to the court at:

Clerk of Court Milwaukee County
Courthouse 901 N. 9th St. Milwaukee
WI 53233 and CORTNEY BORZYCH
3813 N HUMBOLDT BLVD #1 MIL-
WAUKEE, WI 53212.

It is recommended, but not required,
that you have an attorney help or rep-
resent you.

If you do not demand a copy of the
Petition within 40 days, the court may
grant judgment against you for the
award of money or other legal action
requested in the Petition, and you may
lose your right to object to anything
that is or may be incorrect in the Peti-
tion.

A judgment may be enforced as pro-
vided 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 par-
ties to this action have minor children,
violation of §948.31, Wis. Stats., (In-
terference 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 modifi-
cation of that standard under
§767.511(1m), Wis. Stats., are avail-
able upon your request from the Clerk
of Court.

You are notified of the availability of in-
formation from the Circuit Court Com-
missioner 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 ac-
tion commenced:

1. The procedure for obtaining a judg-
ment 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, modify-
ing, 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.

If you require reasonable accommo-
dations due to a disability to partici-
pate in the court process, please call
414-278-5362 at least 10 working
days prior to the scheduled court date.
Please note that the court does not
provide transportation.

DATE: 11-21-2017
By: CORTNEY L. BORZYCH
017-326/12-1-8-15-2017

**SUMMONS
(PUBLICATION)
WITHOUT MINOR CHILDREN
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
DIVORCE-40101
Case No. 17FA008087**

In Re: The marriage of Petitioner:
HOWARD LEE ECKFORD 8426 W
MILL RD MILWAUKEE, WI 53225 and
Respondent: MARY ECKFORD 1222
SOUTH 24TH APT #4 MILWAUKEE
WI

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

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

Within 20 days of receiving this Sum-
mons, you must provide a written re-
sponse, as that term is used in ch.
802, Wis. Stats., to the Petition. The
court may reject or disregard a re-
sponse that does not follow the re-
quirements of the statutes.

The response must be sent or deliv-
ered to the following government of-
fice:

Clerk of Court Milwaukee County 901
North 9th Street ROOM 104 Milwau-
kee WI 53233.

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

It is recommended, but not required,
that you have an attorney help or rep-
resent you.

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

A judgment may be enforced as pro-
vided 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.

If you need help in this matter be-
cause of a disability, please call: 414-
985-5757.

DATE: 10-27-2017
By: HOWARD L. ECKFORD
017-325/12-1-8-15-2017

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
NOTICE AND ORDER FOR
NAME CHANGE HEARING
Case No. 17CV012953**

In the matter of the name change of:
AVA LOUISE RAMSEAR
By (Petitioner) CARAMY RENE BIEDERMAN

NOTICE IS GIVEN:
A petition was filed asking to change the name of the person listed above:
From: AVA LOUISE RAMSEAR To: AVA LOUISE BIEDERMAN
Birth Certificate: AVA LOUISE RAMSEAR

IT IS ORDERED:
This petition will be heard in the Circuit Court of Milwaukee County, State of Wisconsin.
Judge's Name: HON. TIMOTHY WITKOWIAK
ROOM 415, PLACE: 901 N. 9th Street, Milwaukee, Wisconsin, 53233
DATE: JANUARY 23, 2018 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: 11-21-17
BY THE COURT:
HON. TIMOTHY WITKOWIAK
Circuit Court Judge
017-324/11-24/12-1-8-2017

**STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
SUMMONS AND COMPLAINT
SMALL CLAIMS
Case No. 17SC031214**

PLAINTIFF: WJD PROPERTY LLC
P.O. BOX 090411 MILWAUKEE, WI 53209 Vs DEFENDANT: TYRONE DICKS, JR. AND TIFFANY KING
6447 N 106TH ST MILWAUKEE, WI 53224

If you require reasonable accommodations due to a disability to participate in the court process, please call 414-985-5757 at least 10 working days prior to the scheduled court date. Please note that the court does not

provide transportation.
Eviction 31004

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

When to Appear/File an Answer
Date: DECEMBER 13, 2017 Time: 2:30 P.M.
Place to Appear/File and Answer: Milwaukee County Courthouse 901 N 9th Street, Room 400 Milwaukee, WI 53233
Clerk/Attorney Signature: JOHN BARRETT
Plaintiff's Demand: The plaintiff states the following claim against the defendant(s):
1. Plaintiff demands judgment for: Claim for Money \$2,492.00
Eviction
2. Brief statement of dates and facts: (If this is an eviction action and you are seeking money damages, you

must also state that on this form.)
Tenants are behind in rent and have refused to vacate property after 5 day notice.

Verification: Under oath, I state that the above complaint is true, except as those matters stated upon information and belief and as to those matters, I believe them to be true. I am: Plaintiff.
WJD Property LLC
Dated: 10-2-2017
BY THE COURT:
PLAINTIFF:
WJD PROPERTY LLC
Plaintiff's Telephone Number
414-759-5950
017-323/11-24/12-1-8-2017

**SUMMONS
(PUBLICATION)
STATE OF WISCONSIN
CIRCUIT COURT
MILWAUKEE COUNTY
NOTICE AND ORDER FOR
NAME CHANGE HEARING
Case No. 17CV012540**

In the matter of the name change of:
CHRISTOPHER A. ARCHILA
By (Petitioner) JENNIFER GARCIA
NOTICE IS GIVEN:

A petition was filed asking to change the name of the person listed above:
From: CHRISTOPHER ANDRES ARCHILA To: CHRISTOPHER ANDRES GARCIA
Birth Certificate: CHRISTOPHER ANDRES ARCHILA
IT IS ORDERED:
This petition will be heard in the Circuit Court of Milwaukee County, State of Wisconsin.
Judge's Name: HON. TIMOTHY WITKOWIAK
ROOM 415, PLACE: 901 N. 9th Street, Milwaukee, Wisconsin, 53233
DATE: DECEMBER 21, 2017 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: 11-7-17
BY THE COURT:
HON. TIMOTHY WITKOWIAK
Circuit Court Judge
017-322/11-24/12-1-8-2017

Classifieds **The Legals/Classifieds/Public Notices** **Public Notice**

**Visit our website at
www.milwaukee
communityjournal.com**

**To place a
Classified
ad
Call
265-5300**

**PROPOSED MILWAUKEE COUNTY DAS-FM
Projects for Advertisement for Bids
Name of Project:**
WAR MEMORIAL TRUCK DOCK RENOVATION AND
AIR CHAMBER MODIFICATION
Project No.: 0517-15465/0517-16438
Bid Due Date: January 10, 2018
See Bid Documents for details
Pre-Bid Meeting: January 3, 2018
BID DOCUMENTS FOR THE ABOVE PROJECT
ARE AVAILABLE AT:
A/E Graphics Public Planroom at
www.aegraphics.com
For Further Information contact 414-278-4861 or
www.county.milwaukee.gov

**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
MCJ
Healthy
Start
magazine
website
@www.mcj
healthy
start.com**

You feel as if you've known him forever, but that doesn't mean you know everything.

Get a Free HIV Test

To learn more about free HIV testing or to find an HIV testing location near you, call 1-800-CDC-INFO (232-4636) or visit hivtest.org/takecharge.

A MIND IS A TERRIBLE THING TO WASTE BUT A WONDERFUL THING TO INVEST IN.

INVEST IN BETTER FUTURESSM AT UNCF.ORG/INVEST

**PLACE YOUR LEGALS,
CLASSIFIEDS HERE!
IN THE WEEKEND
EDITION!**

Pick 'n Save®

GET YOUR *Holiday Ham* EARLY

3 DAYS ONLY!

Download coupon at picknsave.com/coupons or on our app and redeem from December 7-December 9, 2017

5.99 WITH CARD
-2.00 E-CLIPS COUPON OFFER

3.99

LIMIT 1 OFFER WITH CARD & DIGITAL COUPON
Green Mountain K-Cup Coffee selected 12 ct. varieties

77¢ lb

LIMIT 1 PKG. WITH CARD & SEPARATE \$25 PURCHASE

Sugardale Half Ham

1.27 lb

LIMIT 1 PKG. WITH CARD & SEPARATE \$25 PURCHASE

Cook's or Kroger Spiral Sliced Half Ham

brown sugar or honey

1.99 lb

WITH CARD
Fresh Boneless Skinless Chicken Breasts or Thighs
boneless breasts are sold as a family pack

NOW SOLD BY THE EACH!

99¢ ea

WITH CARD
Red, Orange or Yellow Bell Peppers

1.88 lb

WITH CARD
Honeycrisp or Kanzi Apples

1.49 lb

WITH CARD
Whole Boneless Pork Loin
sold whole in the bag

Save on Milk & Eggs...
EVERY DAY!

WITH YOUR FRESH PERKS CARD

Roundy's Grade A Large Eggs

dozen

79¢

WITH YOUR FRESH PERKS CARD

Roundy's Select Gallon Milk

1%, 2%, Skim or Whole (excludes chocolate)

\$1.99

WITH YOUR FRESH PERKS CARD

2.99

Roundy's Butter selected 16 oz. varieties

BUY ONE, GET ONE FREE

Oscar Mayer Bacon selected 12-16 oz. varieties

88¢ ea

LIMIT 5 WITH CARD
Coke, Pepsi or 7-Up selected 2 ltr. varieties

3/\$5

WITH CARD
Nabisco Snack or Ritz Crackers selected 3.5-9.1 or 6-16 oz. varieties

NO LIMIT TO HOW MUCH YOU CAN SAVE
WHEN YOU BUY PARTICIPATING ITEMS IN MULTIPLES OF 4!

BUY 4, SAVE \$4

WITH CARD

Look for these tags.

what a deal **BUY 4 SAVE \$4**

mix & match

2.99 ea WITH CARD
-1.00

1.99 ea

WHEN YOU BUY ANY 4 PARTICIPATING ITEMS WITH CARD
Coke, Pepsi or 7-Up selected 6 pk. 16.9 oz. varieties

2.49 ea WITH CARD
-1.00

1.49 ea

WHEN YOU BUY ANY 4 PARTICIPATING ITEMS WITH CARD
General Mills or Kellogg's Cereal selected 11.1-13 or 10.8-18.7 oz. varieties

2.79 ea WITH CARD
-1.00

1.79 ea

WHEN YOU BUY ANY 4 PARTICIPATING ITEMS WITH CARD
Doritos or Ruffles selected 8.5-11.25 oz. varieties

2.99 ea WITH CARD
-1.00

1.99 ea

WHEN YOU BUY ANY 4 PARTICIPATING ITEMS WITH CARD
Sargento or Kraft Shredded or Chunk Cheese selected 5-8 oz. varieties

5.99 ea WITH CARD
-1.00

4.99 ea

WHEN YOU BUY ANY 4 PARTICIPATING ITEMS WITH CARD
Charmin Bath Tissue or Bounty Paper Towels selected 6 mega roll or 6 big roll varieties

UNWRAP NEW DIGITAL COUPONS EVERY DAY THROUGH 12/24.

VISIT PICKNSAVE.COM/25MERRYDAYS FOR DETAILS.

picknsave.com

prices good

Thursday, December 7 - Tuesday, December 12, 2017

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. Minimum purchase requirements exclude purchases of alcohol, tobacco, gift cards, pharmacy, lottery tickets and service counter items.

Save even more when you use your Card.