

www.telegramnews.net

Election Day

Tuesday, November 5, 2013

Volume 70 Number 14

www.telegramnews.net

WEEK OF OCTOBER 31 - NOVEMBER 6, 2013

TELEGRAM

OLDEST PRIVATELY OWNED AFRICAN AMERICAN NEWSPAPER IN MICHIGAN

It's Decison Time

Who will run the City of Detroit?

Former Detroit Medical Center CEO Mike Duggan and Wayne County Sheriff Benny Napoleon had their final televised debate on Tuesday, October 29. The candidates were not as cordial as they were in prior debates and discussions. The gloves came off as each candidate tried to use this final time to sway votes to

them. While Duggan and Napoleon both have their own plan on how to revamp the city, they both agreed that the high crime rates is one issue that needs to be handled immediately.

Voters will finally put this decision to bed and decide which of these men will run the city

Decision Time page 2A

City of River Rouge receives COPS Grant

The City of River Rouge hired two full-time police officers to join the ranks of the River Rouge Police Department. The first full-time position was granted to Officer Richard Morofski, who has worked with the River Rouge Police Department as a part-time police officer for approximately one year. Laid-off firefighter Shawn Horvath was hired to

fill the second full-time position. Not only was the City of River Rouge able to increase police department personnel, the city was able to finance these new positions in a fiscally advantageous manner. Officer Morofski's position is funded by a COPS grant in the amount of \$125,000.000 that was awarded to the City of River Rouge. Similarly, for-

mer firefighter Shawn Horvath's police position is funded by Drug Forfeiture proceeds.

The department's most recent hiring is indicative of the much more substantial changes that have been taking effect throughout the past year. The River Rouge Police and Fire

COPS Grant page 2A

LIGHT UP ECORSE

The Ecorse Birthday Club wants the community to Light up Ecorse. They are holding a contest for home owners, businesses and block clubs to decorate for the Christmas season. Prizes will be given out to the 1st, 2nd and 3rd place winners in each category.

Registration forms can be picked up from the Ethel Stevenson Senior Center, the Ecorse City Hall, Ecorse Library and the Telegram Newspaper building. The registration deadline is November 19, 2013 at 1:00pm.

For more information call 313-382-3305.

Senator Hopgood applauds \$445,000 Grant to Hotel development in Wyandotte

Senator Hoon-Yung Hopgood

Wyandotte, Mich. – Senator Hoon-Yung Hopgood (D – Taylor) today applauded a \$445,000 Michigan Economic Development Corporation (MEDC) grant that has been

awarded to Hotel Sterling II, LLC to renovate and convert a long vacant and obsolete former Sears building in the City of Wyandotte into a 21-room boutique hotel, conference and banquet facility. The project will create three full-time and four part-time jobs and is anticipated to result in a total capital investment of \$2.5 million in the City of Wyandotte.

"I'm thrilled to see Hotel Sterling's decision to invest in the great city of Wyandotte, as well as the approval of funding to aid in this effort," said Senator Hopgood. "I look forward to Sterling's contribution to the revitalization of Wyandotte as a downriver destination."

The building, located at 3063

Biddle Avenue, was constructed in 1940 and has been significantly underutilized since Sears vacated it in the 1970s, and requires extensive upgrades to meet current market standards. The project will also include the rehabilitation of an approximately 1,400 square foot, single-story commercial structure located at 3061 Biddle Avenue, which will be leased for a complimentary use.

The project will be owned and developed by Kenneth and Rebecca Wickenheiser, who own and developed a sister project in Monroe – Hotel Sterling – that was developed in 2007. Additionally, they have developed and own several other successful smaller mixed-use developments in Monroe.

INFORMING * EDUCATING * EMPOWERING * UPLIFTING

WORDS FROM THE PUBLISHER

Let's talk about voting on Facebook or Twitter

By Gina Steward - Telegram Newspaper Publisher

sistently say to myself, 'What??? I'm shocked most times. But I say, if these same people get passionate about the community, wow, what a difference it would make.

I encourage you to use your same facebook and twitter voice to address what goes on in your city, state or in the country. Whether you know it or not that same voice can be heard at the election polls. As things in most cities take on a different path as the economy changes, the make up of the citizenship changes, school districts are dissolved, Emergency Managers are taking our cities, Congress is holding the country hostage while changes are enforced by Lansing has increased the pressure for the right officials to be elected. You have the opportunity to select those people during the election process.

When the polls open on Election Day, every citizen over the age of 18 will be able to cast a vote. It is a right we take for granted, one that defines our nation as a democracy. But universal suffrage — letting everyone vote — did not appear overnight with the ratification of our Constitution. Two hundred years ago, you had to be white, male, and wealthy in order to vote. Now, everyone has the right to voice their opinion by voting.

Why is it that people seem to always have something to say about issues that don't amount to a hill of beans, but don't speak out on issues that affect their community, home, state or government? I have been updating the community via our facebook and twitter pages, telegramnews, as we expand our reach online. As I read through the post, I con-

It is your right to voice your opinion and vote in the upcoming election on November 5. I can't impress upon you how important it is for you to take the first step and register to vote and then next Tuesday, go to the polls and vote. Then spread the word that you voted on your facebook page or send out a tweet. Now that is something to talk about.

THE TELEGRAM IS EVERYWHERE CHECK US OUT! We're on the Web www.telegramnews.net Facebook and Twitter @telegramnews

TELEGRAM Serving Detroit and the Downriver Community Since 1944 OFFICIAL NEWSPAPER For the Cities of River Rouge & Ecorse ADJUNICATED for the city of Inkster SERVING DEARBORN HEIGHTS, DELRAY, DETROIT, ECORSE, INKSTER, LINCOLN PARK, MELVINDALE, RIVER ROUGE, ROMULUS, TAYLOR, WAYNE, WESTLAND AND WYANDOTTE Published weekly on Thursday by Telegram Newspaper, Inc. P.O. Box 29085 • River Rouge, MI 48218 General Office • 10748 W. Jefferson Ave. Phone (313) 928-2955 Fax (313) 928-3014 Email: telegram@telegramnews.net Website: telegramnews.net SUBSCRIPTION RATE Home or Business Delivery 6 months - \$15.00 1 year- \$26.00 6 months 1st class mail \$40.00 1 year 1st class mail \$65.00 DEADLINE All news item and advertising copy submitted for publication on Thursday must be at the office of The Telegram no later than 4:00pm on Friday. MEMBERSHIPS Michigan Minority Press Association Michigan Ethnic Media National Newspaper Publishers Association

COPS Grant

from page 1A

Departments are currently transitioning to a more sustainable public safety model. To attain this reformation, the majority of the River Rouge police officers have attended the fire academy and received the requisite cross-training that enables them to respond to fire emergencies alongside River Rouge Fire Department personnel. In accordance with this public safety initiative, Richard Morofski and Shawn Horvath will both be cross-trained - Officer Morofski by attending the fire academy in February, 2014 and Mr.

Horvath by attending the police academy in January, 2014.

This extensive departmental reformation has been made possible by the city's receipt of several grants. For instance, the necessary training and equipment for cross-training the police officers and firefighters were paid for by and through a State of Michigan grant awarded to the City of River Rouge. Not only has the City of River Rouge been able to fund these significant improve-

ments through grant awards, the city has also been able to avoid personnel layoffs. Over the last three years, the City of River Rouge has received over \$1 million in SAFER grant funding which has made it's abstention from layoffs possible. In an effort to garner further financial assistance for firefighter retention, the City continues to reapply for this SAFER grant. In fact, city representatives recently finalized River Rouge's 2013 SAFER grant application and now eagerly await notification of another award.

Decision Time

From page 1A

of Detroit. Whoever is elected will work closely with the city's state-appointed Emergency Manager Kevyn Orr.

They will also have to deal with a new format of councilpersons as this will be the first time that the council will be elected by districts. There will be Council persons from

six (6) districts and two will be elected at-large.

In July, Orr filed the country's largest municipal bankruptcy case after taking over the reins in late March, a year after a consent agreement between the city and state failed. Governor Synder and Kevyn Orr appeared in court

this week to answer questions about the filing of bankruptcy earlier this year. According to Emergency Manager Kevyn Orr, the city is more than \$18.5 billion in debt in bankruptcy. Mayor Dave Bing has been watching the debates and continuing to play a small role in the running of the City.

SAVE THE DATE Sunday, August 31, 2014 (Labor Day weekend) Telegram Newspaper 70th Anniversary Black Tie Affair More details for come..... We hope to see you there!!!!

City of River Rouge RE-ELECT Mark J. Pruneau COMMISSIONER Tuesday, November 5, 2013

RIVER ROUGE NEEDS Love MAYOR NOVEMBER 5 email: donnie@loveformayor.com Peace Love Liberty Paid for by DONNIE LOVE'S COMMITTEE TO FREE RIVER ROUGE

Bullying does not lead to Suicide

By Raynard Jackson - NNPA Columnist

Hardly a week goes by when there is not a tragic story of a teenager committing suicide. Tragic as these deaths are, there is absolutely no causation between bullying and suicide. The media's simplistic and sensational coverage of these teenage deaths are very problematic in this regard.

Suicide is never, let me repeat, suicide is never the result of one cause. Suicide is always the result of a culmination of events that triggers the deadly act; any one event could be the tips the scales.

Every kid is teased, picked on, or bullied growing up. I can guarantee that most people born in the 60s and 70s do not know anyone who committed suicide as a kid. So, why in today's times, does it seem to be so prevalent?

The simple answer is that the media has taken tragic events, and then converged them with unrelated issues to create a dangerously sensational narrative that drives ratings, but are not based on facts.

Last month 12-year-old Rebecca Sedwick of Winter Haven, Fla. jumped to her death from the top of an abandoned concrete plant. Two of her female classmates (12 and 14 years old) now face felony stalking charges in this case.

Journalists have tried to create a narrative that Sedwick's classmates taunts was the cause of her killing herself. There has been no evidence linking one to the other. Journalists must be more responsible in dealing with sensitive issues like this.

I have not seen any stories that mentioned the fact that Sedwick had already tried to commit suicide by slashing her wrists a year before. So, there were obviously some issues with her long before the problem with her classmates.

Earlier this year, the New York Daily News reported on the suicide of a girl who was said to have been bullied. "The devastated parents of Gabrielle Molina said the 12-year-old girl had been tormented by school-yard bullies for months – and the abuse may be the reason she hanged herself in her Queens home."

Maybe the reason? That's pure speculation.

Clearly, abuse from her classmates was a component of a more complicated issue facing

Gabrielle. The family tried to keep secret the fact that Gabrielle frequently cut herself as a form of self-mutilation. So, she had other issues unrelated to bullying.

Let's put aside for a moment the convergence of complicated factors in these suicides; let's put aside the simple narrative the media creates when writing about this tragic issue; and let's talk about the one issue that no one wants to discuss.

Today we have people who are simply terrible parents. Part of it is not their fault. Parents today are the great grandchildren of feminism. The feminism of the late 60s, combined with the beginning of the destruction of the family unit has wreaked havoc on our society today.

As a part of this feminist philosophy, many women today proudly proclaim that they don't need a man to help them raise "their" kids – as though they got pregnant by themselves. Many women today don't connect the institution of marriage to having children. I have heard many women go so far as to say "what does marriage have to do with having kids?" I am not making this up.

This gutting and redefinition of the family unit is at the center of all the dysfunctionality we see in today's society. Again, it's the conflagration of these issues that create the pathologies we see today.

Men, especially Black men, have been so marginalized in the public square and on TV that I can't blame women for not wanting to marry. Just look at the way we are portrayed on your favorite sitcoms today. We are caricatured as being stupid, incapable of having a stable relationship with a woman, and are constantly used for nothing more than being a sperm donor.

Like the issue of suicide itself, this lack of good parenting is also a complicated issue. Women have no constitutional right to have children and men have no constitutional right to impregnate women. But they both have moral imperatives to bring children into the world within the context of a stable family environment. Being a parent is not a right, it is a responsibility. And with more responsible parents, we are likely to see fewer suicides and other signs of dysfunction.

Raynard Jackson is president & CEO of Raynard Jackson & Associates, LLC., a Washington, D.C.-based public relations/government affairs firm. He can be reached through his Web site, www.raynardjackson.com. You can also follow him on Twitter at [raynard1223](https://twitter.com/raynard1223).

The War on Christmas, part 2.

By Jim Abeare - Contributing Writer

Once more the War on Christmas is alive and well this year and it is not even Thanksgiving yet.

This time it has occurred in the city of Bar Harbor, Maine and it has to do with the city's Christmas Tree.

The city's tree is different than most. It is lit all year 'round as a memorial to our troops in World War Two and those who were away from loved ones during the holidays.

The memorial consisted of a live, planted fir tree wrapped in lights along with a plaque that read "regardless of religious beliefs or creed their sacrifice must always be remembered."

With the town's blessing the memorial went up in July 2011 by Wreaths Across America. The town had the memorial taken down and Wreaths Across America took the plaque to Columbia Falls where a new tree will remain permanently lit.

Why are towns so scared about Christmas? When the memorial came down a councilman used the excuse that the lights were always in disarray. The news about this even made it to FOX News!

I fear that we will get a lot more stories like this during the holiday season, but we have had two so far this year.

Romulus High School takes a stand against bullying

By the time you read this another student will be BULLIED Maybe you have seen this display outside RHS, if you haven't I encourage you to drive by. The visual is made up of signs with facts provided by the National Bullying Prevention Center. Inside the rectangle are numerous yellow flags.

As students placed the flags in the ground on Tuesday, October 22, they took time to reflect on the idea that one flag represent 3,000 students

who are bullied in school each year.

October is bullying awareness month and the amount of students bullied in schools continue to increase. This display put up by RHS students is to help raise awareness and begin conversations among students, staff, parents and the community. Please join in our efforts to put an end to bullying so that every child feels safe, respected and wanted.

Letter Policy

The Telegram encourages letters from all readers. Submissions must include the writer's name, address and signature and phone number. Only the name will be published. Send your letters to:

Letters to the Editor

Telegram News
10748 W. Jefferson Ave.,
River Rouge, MI 48218 or
telegram@telegramnews.net

Letters published in the Telegram does not necessary reflect the views and opinions of the Telegram.

ELECT

GARY W. SAMMONS

BORN AND RAISED IN ECORSE

EDUCATION
GRADUATED FROM
ECORSE HIGH SCHOOL

GRADUATED FROM
EASTERN MI UNIVERSITY
B.S. POLITICAL SCIENCE
PUBLIC ADMINISTRATION
ECONOMICS
BUSINESS ADMINISTRATION
M.A. EDUCATIONAL ADMINISTRATION

EXPERIENCE
ECORSE, HIGH SCHOOL TEACHER & ASSISTANT SUPERINTENDENT

CITY TREASURER, CITY CLERK, CITY COUNCILMAN, ADMINISTRATIVE ASSISTANT TO THE MAYOR

SERVED IN THE UNITED STATES MARINE CORP

POST, DISTRICT AND PAST STATE COMMANDER OF THE AMERICAN LEGION

NATIONAL PRESIDENT PHI SIGMA BETA

MEMBER OF F.& A, MASONS
32 DEGREE SCOTTISH & YORK RITE
SHRINER, MARINE CORP LEAGUE, P.L.A.V
ECORSE EAGLES, A.N.V.I.C.S., 40 & 8

ECORSE CITY COUNCIL

Harvest

By: Janine Folks Edwards- Telegram Religion Columnist

This time of year is known as harvest time. Harvest time is the season in autumn when crops are ready to be gathered. It's the time to reap what has been sown.

With our words and deeds, we have been sowing seeds. Throughout the year we have been planting and others have been watering. As a result, God gives the increase! (1 Cor. 3:7). It's time to gather our increase!

Don't let crops fall by the way side. Gather them. Gather your blessings! They are all around you just waiting for you to recognize them. If we pay attention, we will see

that potential and blessings are everywhere. The harvest is plentiful.

If we take time to notice too, there are people who need us. There are people we can share the good news of the gospel with. Just look around and be willing to show it through love with wisdom. There are hurting people out here who need guidance. The harvest is plentiful and laborers are needed.

We can do what Jesus would in this regard. He made the example clear: "When he saw the crowds, he had com-

passion on them because they were confused and helpless, like sheep without a shepherd. He said to his disciples, "The harvest is great, but the workers are few. So pray to the Lord who is in charge of the harvest; ask him to send more workers into his fields" (Matthew 9:36-38).

As we gather our blessings and gifts from God, let us not forget also to help gather the people of God by being vessels of love willing to work the fields. Do not miss the opportunities that harvest time brings.

Good News Christian Center
30000 Hiveley Inkster, 313-359-4062
Pastor Rodney Brown

Sunday Prayer/Worship 10:00am
Sunday Service 11:00am

Saturday Words of Wisdom for Life
10:00am -12:00pm With Free Breakfast
Youth Stewardship Mentoring every third
Saturday of the Month 5:00pm-8:00pm

"Building Strong, Successful Families to Withstand Life's Situations"

Union Second Baptist Church
459 Beechwood River Rouge, MI 48218
Church office - (313) - 383-1558 Church fax 313-383-1611
Email: union2bapchurch@att.net
Dr. Kenneth L. Brown - Pastor

Services Times

Sunday
Sunday School and New Members Class 9:15 am
Intercessory Prayer 10:30 am
Morning Service 11:00 am

Tuesday
Prayer Service 6:00 pm
Family Night Bible Study 7:00 pm

As a real church for real people, we provide ministry for the entire family.
Come see the vision expand beyond our walls
and experience the presence of the LORD!

Ecorse Seventh-day Adventist Church
3834 10th St
Ecorse, MI 48229-1617
(Corner of 10th & Francis Streets)
Dr. Errol Liverpool, Pastor

Sabbath School (Saturday) 9:15 a.m.
Sabbath Worship Service (Saturday) 11:00 a.m.
Prayer Meeting (Wednesday) 7:00 p.m.

COMMUNITY SERVICE FOOD DISTRIBUTION
Every Third Wednesday of Each Month
(9:30 a.m. until 1:00 p.m.)
(313) 928-9212

PENTECOSTAL MISSIONARY BAPTIST CHURCH
35625 VINEWOOD ROMULUS
Phone: (734) 728-1390 Email:thepen@sbcglobal.net
website: www.pentecostmbc.org

Rev. Arthur C. Willis, Sr. Pastor

Growing Forward

SERVICES
Sunday School - 9:30am
Sunday Morning Service - 11:00am
Wednesday Prayer 6:00pm Bible Study - 6:30pm
*Let's worship together down here so
we can live together up there*

Love Joy Missionary Baptist Church
332 Polk street
River Rouge, MI 48218

SERVICES:
Sunday School - 9:30 AM
Sunday Worship -11:00 AM
Wednesday Prayer & Bible Class - 6:30 PM

Rev Darryl Bynum, Pastor
Phone: 313 516-2482 -
Email:
Pastordbynum@yahoo.com

ALL ARE WELCOME

Mt. Nebo Baptist Church
4411 5th Street Ecorse
313-382-8577
Rev. Marcus Johnson
Pastor

Sunday Morning Service
11:00am
Everyone is welcome

Runner For Christ Ministries
1125 Fort St., Lincoln Park
Sunday Worship 10am
Bible Classes
Thursday - 6 - 8:30 PM

Gerald M. Overall, Pastor
(313) 381-9303
www.rfcm.org

John 14:6
ESV /

Jesus said to him, "I am the way, and the truth, and the life. No one comes to the Father except through me."

Community AME
4010 17th St, Ecorse, MI
313-386-4340
Rev. William D. Phillips, Pastor

Sunday School 10am
Sunday Worship 11:00am
Wed Bible Class 6pm

"Empowered by the living Word" Matt 4:4

United Church of Faith
6064 Fourth St Romulus

Sunday Worship 11:30am
Bible Classes
Tues & Wed-6:00 PM
Rev Mark R. Zockheem,
Pastor
(734) 765-5335
Welcome Home!

Pentecostal Way of Faith
Sundays 3:00 pm - 5:00pm

Telegram Business Center
10748 W. Jefferson River
Rouge MI 48218

Pastor Sheare Hill
313-629-2216

Jehovah Jireh Ministries
Mercy House 15 E. Charlotte Ecorse 313-282-9508

Sunday- Fullfilment Hour 10am Worship 11am & 6pm
Monday -Bible Study 7pm
Wednesday - Prayer and Praise 7pm
Rev. Everett Thomas Pastor

"Where lives are transformed, disciplines, and equipped for the kingdom og God. We proclaim Jesus is Savior and Lord!"

St. Marks Missionary Baptist Church
3860 Inkster Rd, Inkster * 313-792-9789

Rev. Dr. Alford D. Sample

Services:
Sunday School 9:30am
Morning Worship/Youth Church 11:00 am
Bible Class/Youth Church 6:30 pm
Bus Pickup Available

II Timothy 2:25
Study to show thyself approved unti God;

Spirit of Praise Church of God in Christ
368 Salliotte, Ecorse MI * 313-389-1267

Samuel A. Wyatt,
Senior Pastor

Missionary
Esther Lee Wyatt,
First Lady

Sunday School 9:30am
New Member Class 10:00 am
Morning Worship/Youth Church 11:00 am
Sunday Evening Worship 6:00pm
Wednesday Family Night 6:00 pm

"The only hope we have is in Jesus"

Mt. Zion Missionary Baptist Church
3936 12th Street Ecorse, MI 48229
CHURCH PHONE # (313) 383-1069 FAX: (313) 383-2842
Reverend Damon L. Pierson, Pastor

WORSHIP SERVICES

Sundays:
Early Morning Worship7:30 a.m.
Church School at Study9:30 a.m.
Mid-Morning Worship10:50 a.m.
First Sunday: Baptism & Communion Service.....10:30 a.m.

Mid-Week:
Tuesdays- Bible Class9:00a.m. & 6:00p.m.
Wednesday - Worship Service 7:00 p.m.

CORPORATE PRAYER

Sun 6am Mon-Tues 5pm Wed 6pm

"Thy word is a lamp unto my feet, and a light into my path." - Psalms 119:105

ALL ARE WELCOME

DEATH NOTICES

STACI HARMON
Aug 31, 1971 – Oct 15, 2013

The best of Staci times were spent during the holidays, family bar-b-Q' and fish fry's. Staci had an affections smile and laugh; to know her was to love her.

She leaves to cherish her loving memory with her devoted mother China Harmon; three children-Imesha Harmon, Deja Williams, and DeAndre Harmon, two brothers-Derrick Harmon (Daaimah Harmon) Benjamin Harmon (Gary, Indiana), one sister; Shina Boyd, (Lewis Boyd); seven nephews, two nieces, one Aunt - Aretha Cooper (Robert Lee Cooper), and a host of cousins, family, and friends.

Final arrangements were entrusted to Chapel of Chimes Funeral Home. (chapelofchimes.com)

ELEANOR HOLBERT WALKER
Sept 19, 1943 – Oct 17, 2013

Eleanor was well known in the Las Vegas area. She earned a Bachelor's Degree from UNLV, and was president of the NAACP, Las Vegas Chapter from 1971 to 1976.

Eleanor leaves to cherish her memory: One son, James Walker, Jr. Two brothers, Elgin Jr. (Carolyn) Holbert, Gerald (Rita)Holbert, Two sisters, Yolanda Walker and Renee'(Robert) Lee. Two sisters-inlaw, Alma Jean Holbert and Carol Holbert.

Final arrangements were entrusted to Chapel of Chimes Funeral Home. (chapelofchimes.com)

HARRY ANDERSON SR.
Feb 24, 1959 – Oct 11, 2013

He loved helping people in

need. He was a faithful member of St. John's Lodge #44 PHA Masons and could often be found helping the widows and elderly in the Lodge. He was a true brother you could depend on.

He leaves to mourn his passing and cherish his memories his wife Tjuanda, sons Harry Jr., Isaac & Adam, Daughters Starlette Nicole, Lisa, Rachel & Shanna,5 grandchildren, 4 sisters, family and friends.

Final arrangements were entrusted to Penn Funeral Home.

JOSEPH PENNINGTON
Oct 10, 1942 – Oct 13, 2013

He also loved long road trips and going to the Casino. He loved his family and was always there with encouraging words of wisdom and advice. He will truly be missed....

He leaves to mourn his passing and cherish his memories his wife Phyllis, daughters Jacquelynn & Michelle, 4 grandchildren, sisters Joyce & Belinda, family and friends.

Final arrangements were entrusted to Penn Funeral Home.

ROBERT WARSAW STEWART
Jun 14, 1927 – Oct 14, 2013

He enjoyed attending church, interacting with his family and friends, traveling, reading, going to concerts and movies. He will truly be missed ...

He leaves to mourn his passing and cherish his memories his sisters Masline Horton, & Ellen Jones, brother Haile Stewart, neices, nephews, family and friends.

Final arrangements were entrusted to Penn Funeral Home.

RONALD KEITH MATTHEWS
Jan 15, 1957 – Oct 17, 2013

He was a sharp dresser and was known for his bright colored suits, hats and shoes. He was loved by all and will truly be missed...

He leaves to mourn his passing and celebrate his life his wife Celeste Matthews, 2 sons Elijah & Joshua, 4 daughters Tikela, Neala'te, Keisha & Rhonda, 10 Grandchildren, 2 brothers George (Bell) & Darryl (RaShanda), 2 sisters Sandra (Duke) & Donna (Keith), and a host of family and friends.

Final arrangements were entrusted to Penn Funeral Home.

SOPHIA JOHNSON-WASHINGTON

Mar 24, 1967 – Oct 22, 2013

Her passion for helping people led her to study Clinical and Pastoral Care at Marygrove College. After continuing her education at Marygrove College she found employment at Detroit Sinai Grace Hospital as a Chaplain.

She leaves to mourn her passing and celebrate her life her mother Navonia Johnson, sister Karen Johnson, brother Gerald Johnson, 5 nieces, family and friends.

Final arrangements were entrusted to Penn Funeral Home.

ANGELA E. WINGREY-TUBBS
Jun 30, 1961 – Oct 10, 2013

She had a big heart and loved to give what she had to those in need. She loved to make people smile and laugh. She could be funny even when she was trying to be serious.

She leaves to mourn her passing and celebrate her life her daughters Aprill & LaShawndra, Son Shawn, Mother Shirley Horn Pringle, Grandfather Marcus Pringle, family and friends.

Final arrangements were entrusted to Penn Funeral Home.

Final arrangements were entrusted to Stinsons Funeral Home.

*** SENIOR NEWS ***

TELEGRAM NEWSPAPER'S SENIOR STAR

Rise in the presence of the aged, show respect for the elderly and revere your God. I am the LORD." Leviticus 19:32 (NIV)

CLARA ESTON

her oldest sister, Johnnie Lou Gaudy Carithers, who was like a second mother to her and her granddaughter, LaTonya Riddle Jones who is an Internal Medicine/Pediatric Doctor.

What she remembers most from growing up was being her father's favorite. He was a brick mason and a minister and he taught all his sons. She also had a wonderful mother.

She was born at home in the city of Ecorse

Clara has three children, three grandchildren and two great grand children

who is deceased, Diane Eston Ridella and Armond Craig Eston.

She is inspired by

Her favorite singers are Thelma Brooks, Brenda Faye McDonald, Sharrena Brooks Johnson. Her favorite movie is the Imitation of Life. Her favorite type of music is Blues and Gospel.

She was an honor student in the Ecorse school district.

Clara is retired and is happy being a homemaker.

She worked at the State of Michigan from 1944-1984 as an office clerk. She also worked at Chrysler Desota Plant.

She was married to Leonard William Eston for 60 1/2 years. Her children are Leonard

Is your spouse or kids getting on your nerves?

Pine Grove Baptist Church offers Counseling in the areas of: Family and Martial Problems, Pre-Martial Counseling, Relationships, Stress, Anxiety, Depression, Fear and Worry, Anger, Resentment and Bitterness, Self-Image and Self-Awareness, Grief and Loss

Biblical Counseling is by appointment only
Contact Joseph Stephens, Director 313-381-9722
1833 S. Electric Detroit, MI

IN LOVING MEMORY OF

Alexander Z. Petri, Sr

Feb 26, 1918 – Oct 30, 2006

I miss your smile and I miss being close to your and I love you.
Nettie M. Petri

Love Joy Missionary Baptist Church Honoring Mother Hattie White.

We want to thank her for all she have done and all she have taught us and show our very best Praise on **Sunday, Nov 10th thru Sunday, Nov 17th, 2013.** Sunday's at 3:30 p.m. & weekly services 7:00 p.m. No serviceson November 11th and 12th, 2013.

Services will be held at **Love Joy MBC**

Love Joy Missionary Baptist Church Harvest Revival

Tuesday, November 5, 2013 - Friday, November 8, 2013
7:00 pm nightly

332 Polk St.
River Rouge, MI 48218
Reverand Darryl Bynum, Pastor

Evangelist for the week
Pastor Ricky Godwin

Alpha and Omega Reformed Baptist Church, Detroit, MI

It's Harvest Time! 1 Corinthians 3:5-9
a fruitful harvest requires a faithful witness.

FROM THE
TELEGRAM NEWSPAPER ARCHIVES
JANUARY 1986

King Holiday Proclamation presented

The first national observance of the Dr. Martin Luther King Holiday was January 20, 1986. To honor the occasion, Mayor James Doig, Jr. presented a special proclamation to Issac Lane, President of the River Rouge/Ecorse branch of the NAACP. In

addition to Mayor Doig, city officials present at the January 14th meeting of the City Council when the proclamation was presented are: Mayor Pro-Tem Hezekiah McDonald, Commissioners Larry Pacheco, David Blair, Danny Stevens and Walter

Woods. Also present were City Treasurer John Thomas, Jr. and City Clerk Jon Shelton. Mayor Doig's proclamation concluded with the words, "The dream lives", in direct response to Dr. Martin Luther King's most famous speech.

Living a life of no regrets with your time

By Cedric Dukes - Contributing Writer

You have 24 hours, 1440 minutes, or 86,400 seconds in a day – what do you do with your time? Do you find yourself spending time on the wrong priorities and activities? Time is precious – once it's gone, it's gone. We can never get it back but we can invest our time for the future. By all means we do need to have fun, relax and develop relationships but if our activities are producing little or no fruit in our life we might need to readjust our priorities. Living a life of no regrets is making a consistent choice in time to achieve life's purpose. Your time defines who you are as a person and it ultimately defines your productivity.

recently talking with a lady who had spent 6 hours a day (42 hours per week) on the internet surfing, chatting on the phone or just hanging out with friends. She felt her life was not accomplishing anything significant. She adjusted her time to eliminate a couple of hours per day to pursue meaningful activity; she states that she has been more productive in the last month but feels further adjustments can be made. What are your time wasters? Is it spending excessive time with the television, social media, family and friends, etc.? If you are seeking more in life, do a time inventory on non-productive activities (that does not produce or yield small results). Review them and see where you can substitute meaningful opportunities that yield results now and in the future. Use your gifts to its maximum ability.

One day we all will individually stand before our Creator to give account of our life. Does our time reflect what we are going to say? We are on earth to accomplish a mission. Our time, talents, and resources are meaningful to Him. Our actions can and will change the course of life for someone. Life is nothing more than a ministry. It's part of a larger plan to fulfill His purpose and to meet the needs of others. It's time to adjust our time to start living a life of no regrets.

Make it a great day

Cedric Dukes
www.cedric.dukes.com

We battle against time wasters every day. Time wasters zap every bit of time away from our purpose of living. My biggest time waster is watching morning and nightly news. The content is similar whether from 7:00 a.m. or 6:00 p.m. except with a few breaking news stories. If I add up the hours of watching both morning and nightly news, I have wasted 14 hours in a week. Could I do something else with that time? I was

Phone: 313-228-5728
10356 W Jefferson Ave River Rouge, MI 48218

Are you continuing your New Years Resolutions to get fit? Check these out

Taught at the Telegram Business Center
10748 W. Jefferson Ave River Rouge, MI 48218

Ballroom Classes
Classes taught by Spudd on Wednesdays 6:30pm to 9:00pm for more info call 313-414-4969

Classes taught by Ballroom Jack on Saturdays 1:00pm to 3:00pm for more info call 313-303-4058

SAVE THE DATE
Telegram Newspaper 70th Anniversary Black Tie Affair
Sunday, August 31, 2014 (Labor Day weekend)
More details to come.....

Independent Senior Living
www.csi.coop (800) 593-3052 TDD (800) 348-7011

Ecorse Manor Co-op
4560 9th St.—Ecorse, MI 48229

Amenities

- Rent Subsidized
- Secured Entry
- Most utilities Included
- Community Room & Library
- On-site Laundry
- Individual Heating & Cooling
- Emergency In Unit Pull Cords
- Utility Allowance

CSI Support & Development is a resident/member controlled organization that utilizes a cooperative management system and engages its resident membership in decision-making at every level of its operations.

Our resident members benefit from:

- Democratic Control
- Diversity & Open Membership
- Not-For-Profit Operation
- Social Interaction
- Senior Empowerment
- Continuing Education

2012 International Year of Cooperatives

CSI SUPPORT & DEVELOPMENT
Affordable Rental Communities for Seniors

Community Pizza Party held at Mark Twain School for Literary Scholars was a success

Community Pizza Party held Friday, October 25 at Mark Twain School for Literary Scholars to envision new services for the school. More than 40 members of the community, as well as parents and staff, turned out Friday for a Community Pizza Party. October 25 to envision and plan the services they believe Mark Twain School for Literary Scholars should provide.

Mark Twain is among 21 Detroit Public Schools buildings that will become a "12/7 Community School" to better serve the needs of families.

Under the Community Schools model, schools will extend their hours beyond the traditional school day to offer services such as job skills training, child/elder care, financial literacy, food distribution and medical care. Twain is the second school to begin the visioning process under the new program.

The Michigan Department of Human Services and DPS also will jointly fund success coaches and Community Schools coordinators for each site through the "Pathways to Potential" program.

Every Community School will have a coordinator and DPS is engaging the U.S. Children's Aid Society's National Center for Community Schools.

"One of DPS' objectives is to implement the Community Schools strategy to improve academic performance by establishing wrap-around services at Mark Twain," said Carol Weaver, director of the Community Schools program.

Community Schools will bring together multiple resources aimed at meeting the needs of students, both socially and emotionally. Opportunities include extra help with homework and more enrichment classes and activities, such as art and music, mentoring and athletics.

"Community Schools bring resources to the school that can help our families so that they can help their children be successful," said Linda Whitaker, Principal of Mark Twain School for Literary Scholars. Adult literacy, GED courses, parent training, housing and utility assistance, and employment referrals are some of the services that may be available at the school through the Community Schools process.

Planning sessions will be underway at each school to determine which services and programs will be offered.

Alumnus and parent Deveren Crutcher, who attended Friday's session, praised the process as effective and needed.

"Mark Twain (formerly Boynton School) has always been an important part of the community, and it needs to be a Community School," he said. "This process will make the school not only sustainable, but a must-have."

Whitaker said that the process of involving the community and collaborating with community members and parents will help break down some of the barriers parents feel about the educational process.

Romulus H.S. National Honor Society Elects Officers for the New Year

Back row, from left to right: Vice President Deanna Heard & President Kyle Brown Front row, from left to right: Secretary Marquelle Ballard, Treasurer Summerlynn Johnson and Service Project Coordinator Sarah Wadsworth

This past October, members of the Romulus High School chapter of the National Honor Society elected five new officers to lead them this school year.

These officers will work together to ensure another

successful year of community involvement between the brightest and best of Romulus High School and the generous members of the Romulus community. Together, this relationship strengthens our town and allows it to improve every day.

TREVA GORDON PRODUCTIONS PRESENTS
A GOSPEL STAGE PLAY
DECEPTION
Fooled By A Feeling

Tickets on Sale At:
****Erinnika's Hair Studio****
 10508 W. Jefferson Ave.
 River Rouge, MI 42818
****Coop's Casual Wear Men & Women Clothing****
 11431 W. Jefferson Ave.
 River Rouge, MI 42818

TREVA GORDON
Crystal P.
PASTOR WESS
MORGAN
LAVON BRACEY
JEFF GILYARD

6:00PM Saturday, Nov. 2nd 2013
 River Rouge High School
 1460 W. Coolidge Hwy.
 River Rouge, MI

FOR TICKETS VISIT: WWW.TREVAGORDON.COM
OR CALL 313-458-3137

\$25 in Advance
\$30 at the Door

PASTOR'S network
The New Praise Radio
 Christian Internet Radio
 www.pastorsradio.com

TELEGRAM NEWSPAPER

READY ROOTER

Plumbing & Sewer Cleaning
 "Let The Rooter Save You"

Hot Water Heater Special **\$525.00** 40 Gal Tank Installed

Sewer & Drain Cleaning **\$95.00** Save \$20.00

Sewer repairs **\$1200.00**
 SENIOR SAVE 10 %

24 HOUR EMERGENCY SERVICE
 (248)855-6311 TOLL FREE (877)774-4863

No credit check • financing available • Licensed & insured

Breast Cancer: A Major Health Concern for Black Women

October is National Breast Cancer Awareness Month

by Zachary Lester and Maria Adebola - Special to the NNPA from the Afro-American Newspaper

Breast cancer survivor Linda Williams. (Courtesy Photo)

When Linda Williams first learned that she had breast cancer, she felt doomed.

"Cancer seems always associated with death," Williams said. "I was feeling defeated, like I had to succumb."

October is National Breast Cancer Awareness Month. National public service organizations, professional medical associations, and government agencies work together to promote the need for women to conduct monthly breast self-exams, have annual mammograms and take control of their breast health.

According to the American Cancer Society, in 2013 about 232,340 new cases of invasive breast cancer will be diagnosed in women and about 39,620 women will die from breast cancer. There are more than 2.8 million breast cancer survivors in the United States.

Breast cancer is of particular concern to African-American women, officials said. Though White women are slightly more likely to develop breast cancer than African-American women, in women under 45, breast cancer is more common in African Americans. African-American women also are more likely to die of breast cancer than other groups, statistics show.

"Their tumors often are found at a later, more advanced stage," according to womenshealth.org. "So, there are fewer treatment options. Some other reasons for this may include not being able to get health care or not following-up after getting abnormal test results. Other reasons may include distrust of the health care system, the belief that mammograms are not needed, or not having insurance. Also, research has shown that African-American women are more likely to get a form of breast cancer that spreads more quickly."

Men, too, can contract breast cancer. According to the American Cancer Society, symptoms in men may include a lump or swelling on the breast, skin dimpling or puckering, a nipple turned inward, redness or scaling of the nipple or

breast skin or nipple discharge.

"Sometimes a breast cancer can spread to lymph nodes under the arm or around the collar bone and cause a lump or swelling there, even before the original tumor in the breast tissue is large enough to be felt" in men, according to the ACS website.

Men who notice an abnormality should also seek immediate medical attention, as well.

More prevalent among African-American women who suffer from the disease is Triple Negative Breast Cancer, which is more difficult to treat, officials said

According to breast cancer statistics, about 85 percent of breast cancers occur in women who have no family history of the disease, due to genetic mutations that happen as a result of aging, research shows.

Several Baltimore-area women described their encounters with the dreaded disease.

Northeast Baltimore resident Rhonda Adams, 67, was diagnosed with having cancer in her left breast in 1993.

"My life flashed before my eyes," she said. "I lost all sense if reality."

She opted to have the breast removed, then began treatment. She said a "strong support system and prayer got me through it."

Roslyn Rogers, 61, of Baltimore, was diagnosed in May. She had a double mastectomy in August.

"It was like I heard echoes when he said it was cancer," she said. "I didn't hear anything he said after that. It took me about three or four days to face reality."

She is confident that "God will see me through this" and said "my faith keeps my hope up."

She advises women to get a mammogram as often as possible.

Williams had no family history of cancer when she was diagnosed with inflammatory breast cancer in 2007. According to the National Cancer Institute, inflammatory breast cancer (IBC) is a rare and very aggressive disease also more common and diagnosed at younger ages in African American women than in White women. This type of breast cancer is called "inflammatory" because symptoms of the cancer include swelling, and redness that affects a third or more of the breast.

Williams said she had noticed some redness on her breast,

but she never paid attention to it. Then, one morning when she was casually stretching, she noticed something when her hand ran across her right breast.

"When I found the lump on my right breast, I went to my doctor and within a week it was confirmed that I had cancer," she said. "I was diagnosed with stage three, which means it had spread to my lymph nodes."

Doctors ordered an aggressive treatment regimen, including several weeks of chemotherapy, which she said, "took a toll" on her body.

"I was always tired," she said.

After going through chemotherapy, Williams underwent a mastectomy, then an additional year of chemotherapy and radiation.

She has now been cancer free for six years.

Williams now has regular health exams and takes extra steps, including eating healthy. She urged other women to be aggressive about their health.

"We have...resources and information now to prevent breast cancer," she said.

Though doctors don't know how to prevent breast cancer, eating healthy foods, getting plenty of exercising, refraining from smoking and recreational drug use and limiting alcohol are believed to help.

The best tool, though, is early breast cancer screening.

"Breast cancer screening looks for signs of cancer before a woman has symptoms," according to womenshealth.org. "Screening can help find breast cancer early when it's most treatable."

Two tests are commonly used to screen for breast cancer, including mammograms, low-dose xrays of breast tissues that can detect abnormalities and clinical breast exams, where a physician examines the breasts. Women are also asked to do monthly self-exams.

Organizations like Sisters Network help in raising awareness locally and nationally about the devastating impact that breast cancer has had in the African American community.

For more information, see Taking Charge of Breast Cancer: A Guide For African American Women, a video that explains the risk factors, screening tests and some common treatments for it" at www.cancer.org/healthy/tool-sandcalculators/videos/taking-charge-of-breast-cancer

Fanny's Floral Design & Gifts

* Fresh & Silks* Flower Arrangements
* Weddings & Funerals

Rose Bouquet Special \$12.00

Tuesday - Friday 10am - 5pm
Monday and Saturday Appt only

1909 S. Fort St, Detroit, MI 48217
313.928.3569

ECORSE TOBACCO

FULL LINE OF TOBACCO PRODUCTS

CIGARS * PIPES * PAPERS * LIGHTERS
CIGARETTES * TUBES *
AND ACCESSORIES

4071 W. Jefferson Ave.

Ecorse

313-388-9679

WIN!!! WIN!!

Name 3 kid movies with Dinosaurs or dragons to win.
Call in, answer, and win Tickets to The Greatest Show on Earth.
313-928-2955

RINGLING BROS. AND BARNUM & BAILEY
THE GREATEST SHOW ON EARTH PRESENTS
DRAGONS

"MAGICAL" "WONDROUS"
"AMAZING"
And that's just the ticket price.

Opening Night Tickets \$12!

Excludes Circus Celebrity™, Front Row and VIP seats. No double discounts. Additional fees may apply.

NOV. 13 - 17 THE PALACE OF AUBURN HILLS

ticketmaster® 1-800-745-3000

Ringling.com

Inkster opens new Greenways path

by Gina C. Steward - Telegram Newspaper Publisher

Many Inkster City Officials were on hand for the Ribbon cutting ceremony held at the newly installed bridge at the west end of Inkster Park. Pictured in the photo are Councilman Denard Shaw, Councilwoman Kim Howard, Economic Development Director Mark Lloyd, Councilman Marcus Hendricks, Mayor Hilliard Hampton, Jr., Mary McClendon Representative from Wayne County Commissioner Richard LeBlanc, Community Development Director Jennie Fields, Councilman Michael Canty, City Manager Richard Marsh and City Clerk Felicia Rutledge.

On Tuesday, October 29, the City of Inkster cut the ribbon for the new Greenway Trail project. The Greenway Trail is a 4.5 mile long, 10 foot wide paved trail system traversing the entire length of the Lower Rouge River as it winds through the City of Inkster. The trail runs all the Inkster Park, Colonial Park and the Parklanes surrounding the Inkster Valley Golf Course. Mayor Hampton said, "This pathway will connect Inkster parks in Dearborn Heights and Westland. In April 2003 the Downtown Development Authority and the City administration worked with Wayne County Parks to develop the Inkster Greenways Project. The system cost \$2.5 Million Dollars. In 2010 City staff

applied for a grant from the Michigan Department of Natural Resources Trust Fund to fund the project. In November 2010 city received notification that the project was recommended for grant funding for Phase I of the project. The cost of Phase I of the project was \$555,000. The grant award from DNR totaled \$408,000. The City's match was \$137,000. After reimbursement from the state, the amount will be cut in half. Park amenities will include trail markers, signage, benches, waste receptacles and dog waste stations. Mayor Hampton thanked all those involved with making this project a success. He gave a special thank you to Wayne County Commissioner

Richard LeBlanc who helped come up with \$21,500 of funding. The second phase of the project is fully funded by MDOT and DNR. There will be no cost to the city. Councilwoman Howard said, "I am happy to be able to bring my dog to the park and walk with him." For more information, updates and additional information, please visit the City's web page at <http://www.city-ofinkster.com/>.

DETROIT

CLORA
FUNERAL HOME

TWO LOCATIONS...
One Standard of Excellence

CLORA
FUNERAL HOME

5801 E. SEVEN MILE DETROIT 48234 PH: (313) 368-0100
1789 COOLIDGE HWY, RIVER ROUGE 48218 PH: (313) 843-0100

MAJOR C. CLORA PRESIDENT/DIRECTOR
JENNIFER M. WARD DIRECTOR

RIVER ROUGE

Zenith Lunch

Breakfast * Lunch & Dinner

2+2+2

Breakfast Special

11295 W. Jefferson Ave. River Rouge
(313) 849-0833
Your Friendly Family Restaurant

Millennium Laundry

* Same Day Service
* Washers up to 80 lbs.
* Drop Off Service
* Maytag Equipment
* Commercial Accounts Welcome

Now accepting EBT

969 Southfield Rd
Lincoln Park
(313) 388-5003
Hours: 8am-11pm

Last Load at 9:00pm

Styles of Fashion

SHIRTS, TIES & CUFFLINKS

Bring in this Ad for 10% Off

Two Locations

Detroit Location
18461 W. McNichols Detroit - 48219

River Rouge Location
Telegram Business Center
10748 W. Jefferson Ave Suite #204
(313) 310-7813

Check out the new Bow Ties & New Arrivals

ECONOMY SHOE REPAIR

579 Visger Rd, Ecorse, MI 48229
economyshoerepair@gmail.com

All Repairs: Shoes, purses, Luggage etc.

Donald "Chip" Agee

OWNER
313-382-2662

"If we can't fix it throw it AWAY"

Coop's Casual Wear

Men & Women Clothing

11431 W. Jefferson Ave, River Rouge, MI 48218 Phone (313) 297-6990

Fall Blowout Sale

Check out our website www.coopscasualwear.info

*** COMMUNITY NEWS***

WESTLAND

HALLOWEEN CANDY SCREENING

Thursday, October 31, 2013, 06:30pm - 09:00pm

The 18th District Court provides candy checks at the Court at 36675 Ford Road (behind the Westland Police Station) on Halloween night, October 31, 6:30-9:00PM For more information, call 734-595-8720.

Location : 18th District Court 36675 Ford Rd. Westland, MI 48185

WINTER CAMPFIRE AND HIKE

Saturday, November 09, 2013, 01:00pm - 02:30pm

Winter Campfire and Hike Saturday, November 9, 1:00 – 2:30 p.m. Once the leaves have come down, a walk in the woods can reveal many new discoveries! Birds are easier to see, and animal homes can be spotted. We will listen for the call of the birds that stay in Michigan in the winter, such as the blue jay and woodpeckers and identify the seeds that provide winter food for many animals. After enjoying the fresh air of a “almost winter” hike, we will warmup with marshmallows by a campfire.

Outdoor program, dress for the weather. Trail can be muddy. All ages welcome, but trail is not stroller friendly. No charge for 3 years and under. Once the leaves have come down, a walk in the woods can reveal many new discoveries! Birds are easier to see, and animal homes can be spotted. We will listen for the

call of the birds that stay in Michigan in the winter, such as the blue jay and woodpeckers and identify the seeds that provide winter food for many animals. After enjoying the fresh air of a “almost winter” hike, we will warm up with marshmallows by a campfire. Outdoor program, dress for the weather. Trail can be muddy.

All ages welcome, but trail is not stroller friendly. No charge for 3 years and under.

For information call the Parks Department at (734) 261-1990.

Location : NANKIN MILLS 33175 ANN ARBOR TRAIL WESTLAND, MI 48185

LIGHTFEST 8K FUN RUN/WALK

Tuesday, November 12, 2013, 07:00pm

Hines Park – Merriman Hollow Area, Westland

Enjoy a breathtaking run/walk through Midwest’s longest drive through holiday light display. Call the Parks office for registration fees and information in September. Co-sponsored by Total Runner.

Location : Hines Park, Merriman Hollow Area (734) 261-1990 33175 Ann Arbor Trail, Westland, MI 48185

WYANDOTTE

Wyandotte Senior Friendship Club

Turkey Trot Dinner Dance

Saturday, Nov 9, 2013 Copeland Center 2306 4th St, Wyandotte Dinner 4:30 pm

Dancing 5:30pm – pm Dance to the Music of Michael Zelenak

Advance tickets - \$15.00 At the Door - \$17.00

For more information & tickets call 734-324-7275 or 734-284-1223

Antique Fair

November 9th, 2013 10:00 AM until 4:00 PM

This is a family friendly event. Event Location: Wyandotte Museums Campus 2610 Biddle Ave Wyandotte , MI 48192

Event Description

The Wyandotte Museums will be hosting our first ever Antique Fair on Saturday, November 9th, 2013. The event promises to be a great time with an appraisal clinic, preservation lectures and demonstrations, and vintage flea market. We would love to have you join on us on November 9th!

Those that wish to participate as vendors in the Antique Fair may complete an application at the following link: <http://www.wyandotte.net/ArtsCulture/HeritageEventSeries.asp>

Neighborhood Stabilization Program 2 in Wyandotte

The City of Wyandotte was awarded a Federal Grant of nearly \$8 million to purchase abandoned, vacant and foreclosed properties to demolish or rehabilitate. The City will also build new homes on vacant lots assembled via the Tax Increment Finance Authority (TIFA). The City will then sell these homes with a mortgage write-down to qualifying low and moderate income families.

Contact the Engineering and Building Department for additional information including application at 734-324-4550

HOROSCOPES

OCTOBER 31 - NOVEMBER 6, 2013

ARIES

This week you need to balance keeping your eyes on the heavens and your head here on earth. Much work needs to be done before you can accomplish the task before you. If you let yourself, you can get a lot done this week.

Soul Affirmation: I reward myself with high opinions of myself.

Lucky Numbers: 18, 21, 30

TAURUS

Details might trouble you early in the week, but you don't have to go with that flow of energy. You can choose to focus your attention on the now and work through each task patiently. Things will clear up quickly if you forego idle dreams.

Soul Affirmation: I search for ways to improve the way I see life.

Lucky Numbers: 3, 17, 30

GEMINI

A slight adjustment in your attitude could create a whole new vista for your outlook. What you think is not in conflict with what you do; it simply describes it. Look for a new way to describe your ideas and thoughts.

Soul Affirmation: Happiness rules my week this week.

Lucky Numbers: 36, 39, 53

CANCER

A spirit of rivalry may have you envious this week. Forget about competition. Celebrate your uniqueness and know that no one really ever competes with you in the matter most essential -your good feelings about yourself. A good friend is waiting with a great surprise.

Soul Affirmation: I allow the world to bring me my surprise.

Lucky Numbers: 1, 23, 41

LEO

It's a week tailor-made for your energies, so get out there and let every perfect moment flow toward you. You've got an abundance of pleasant feelings why not spread them around?

Soul Affirmation: This week I forgive myself for everything that has happened.

Lucky Numbers: 23, 34, 52

VIRGO

Remember that you are an intensely physical sign, and you need to move your body in order to relax. Take a walk, go for a swim, play tennis, or scrub that kitchen floor. However you choose to move, you'll liberate your spirit and relax at the same time. Get going!

Soul Affirmation: Success is mine because I feel successful.

Lucky Numbers: 32, 47, 54

LIBRA

You start the week feeling peaceful and wise. Discussions with a close friend may reveal the source of your inner freedom in a very tangible way. So talk about it. You've got everything good to gain.

Soul Affirmation: I let go of the old in order to make room for the new.

Lucky Numbers: 16, 28, 29

SCORPIO

A message this week may necessitate travel on your part, and you may feel obligated to do something you don't want to. Let the energy flow past you and do what you think is best. Who you are is who you are—be glad about it!

Soul Affirmation: Time is the greatest peacemaker of them all.

Lucky Numbers: 12, 17, 22

SAGITTARIUS

Accomplishment gives you a feeling of personal satisfaction this week, and you'll feel very happy with your abilities. Take care not to quarrel with a friend; be tactful when asked for your “honest” opinion! Let minor irritations pass you by, and you'll find your way into a very romantic mood.

Soul Affirmation: I am willing to do more than my part to get the job done this week.

Lucky Numbers: 33, 46, 55

CAPRICORN

Avoid getting involved in any office politics or family feuds this week. The week's energy is excitable, but not necessarily exciting. Do your own thing and be proud of what you do. Let others do their own thing, so long as it doesn't hurt anyone.

Soul Affirmation: A week of rejoicing is upon me. I celebrate.

Lucky Numbers: 2, 40, 45

AQUARIUS

Do you realize that you are the only one who can tell you what to think and how to feel? Let go of any behaviors that are keeping you from achieving the things you want to achieve. Be creative and positive this week.

Soul Affirmation: All that I need is within me.

Lucky Numbers: 20, 34, 45

PISCES

Any nervous energy you may be feeling can be dispelled with some physical activity. You are doing just fine, so take long walks or try a yoga class and leave your worries behind you. Everything is working out in a perfect way.

Soul Affirmation: The grandeur of my presence reflects the sunshine of my soul.

Lucky Numbers: 4, 37, 53

Nightmare on 14th St

Haunted Backyard

4004 14th St, Ecorse, MI

6:30 pm until Free Admission

Re-Elect DEREK J. PERRY
River Rouge City Council

To the Citizens of River Rouge:

I, Derek Perry, am a 3-term Councilman for the City of River Rouge and I would like your vote on **TUESDAY, NOVEMBER 5, 2013** to continue what we have started.

River Rouge is on the verge of balancing a budget that has been well out of bounds for a number of years. As a Councilman, I have worked diligently to help implement the changes that are taking place. As a life-long resident, I would like to see the growth of a vibrant city for the people I have grown to love, who are hard-working, friendly and truly continue to embrace the “village” concept.

With our growth, we will be able to draw new businesses to our community which will enhance the strength of our tax base. With more businesses, more people will move into current homes and/or build new homes with additional families joining in on the River Rouge culture.

*My family truly has a stake in this community and would appreciate **YOUR VOTE ON NOVEMBER 5th.***

Paid for by the Committee To Re-elect Derek J. Perry

Re-Elección DEREK J. PERRY
River Rouge City Council

A los ciudadanos de River Rouge:

Yo Derek J. Perry soy el concejal de 3 años de Ciudad de River Rouge y me gustaría contar con su voto este **Martes, 5 de NOVIEMBRE, 2013** para continuar lo que hemos empezado.

River Rouge está a punto de equilibrar un presupuesto que ha estado fuera de los límites por varios años. Como concejal, he trabajado arduamente para implementar los cambios que se están produciendo. Como residente de toda la vida, me gustaría ver el crecimiento de una ciudad tan vibrante, para la gente que he llegado a estimar, que son gente trabajadora, amable y verdaderamente siguen adoptando el concepto de “pueblo”.

Con nuestro crecimiento, vamos a ser capaces de atraer nuevos negocios a nuestra comunidad, lo que aumentará la fuerza de nuestra base de impuestos. Con más empresas, más gente vamos a habitar las casas actuales y / o construir nuevas viviendas, y mas familias se uniran a la comunidad de River Rouge.

*Mi familia tiene gran participación en esta comunidad y agradecerá **SU VOTO EL 5 DE NOVIEMBRE.***

Paid for by the Committee To Re-elect Derek J. Perry

Lions Win in Final Seconds

By Butch Davis - Telegram Sports Writer

Bryant had boost and bragged early last week that he was just as good as Calvin Johnson. However, Dez Bryant is not Calvin Johnson

There is a lesson to the Detroit Lions victory. Do not leave the building until the game is over. When the Lions turn the ball over on downs with 2:37 to go in the 4th quarter I thought I was looking at a fire drill as people were running to get out of Ford Field. However, the Fans who stayed around got to see a treat because the trick was on the Dallas Cowboy. Final score, 31-30, the Detroit Lions pulled off one of the most unbelievable victories in team history, quarterback Matt Stafford's 1-yard touchdown sneak set off an explosion on both the Detroit and Dallas sidelines. As the Lions went

through the triumph of a great comeback racing 80 yards in 50 seconds for the win. Now, on the other side of the field flying off the handle – Dallas wide receiver Dez Bryant was losing his mind. On two different occasions, Bryant screamed at his teammates. The second of those was just after Stafford scored the game winner. Bryant had boost and bragged early last week that he was just as good as Calvin Johnson. However, Dez Bryant is not Calvin Johnson (Tee-He). Wide receiver Calvin Johnson finished the game just seven yards shy of the all-time record set by Los Angeles

Rams WR Flipper Anderson vs. New Orleans November 26, 1989. Johnson's 329 yards are the most by a player in NFL history during a regulation game. In Anderson's NFL record 336-yard game, 40 yards occurred in overtime. Anderson finished regulation with 296 receiving yards. Johnson is the fifth player in NFL history to record 300 yards in a game and the second in Lions history. Not only did Johnson break the franchise record for receiving yards in a game, he also tied the team record for receptions in a game with 14. He tied the single-game record set by Wide receiver Herman Moore vs. Chicago December 4, 1995. Johnson now holds three of the team's nine games with 12+ receptions, which also surpassed Moore and Wide receiver Brett Perriman (2) for the most in team history. Lions Head Coach Jim Schwartz was asked about Calvin Johnson's performance: Schwartz said "Just wait until he's 100-percent." The Lions begins their bye week this past Monday. The Lions will hit the road in Week 10 when they travel to Chicago to face the Bears in a classic NFC North matchup.

Let the Competitions Begin

By Butch Davis - Telegram Sports Writer

The celebration from Selection Sunday is over the second season have now begun. So let me on behalf of the staff of the Telegram News congratulate all the high schools, players, and coaches who will now take part in the competitions that hopefully will lead to Ford Field for football finals and to Kellogg Arena, Battle Creek, Michigan for the Girls volleyball championship.

For football the fun starts with the District Tournament -- November 1 or 2 & Nov. 8 or 9. Regional Tournament -- November 15 or 16 MHSAA Semifinals - November. 23 and the Finals taking place at Ford Field -- November. 29-30. In addition to the Girls will start their quest for volleyball supremacy beginning with the District Tournament -- November 4-9th. Regional Tournament -- November. 12 and 14, Quarterfinals - November. 19. In addition, the 2013 Semifinals and Finals will take place at Kellogg Arena, Battle Creek, November 21-23. Now here is the seeding for the area high school team for the districts in football. Note: I included the point total for all football teams in the districts.

Division 1

R4-D2: Grosse Pointe South (6-3) 69.222 at Detroit Cass Tech (9-0) 114.556

R4-D2: Dearborn Fordson (6-3) 78.222 at Warren Mott (9-0) 102.222

Division 2

R4-D2: Ypsilanti Lincoln (7-2) 79.111 at Wyandotte Roosevelt (9-0) 110.222

R4-D2: Taylor Truman (7-2) 81.556 at Allen Park (7-2) 83.333

Division 3

R4-D2: Redford Thurston (6-3) 68.222 at Milan (9-0) 104.889

R4-D2: Riverview (7-2) 71.000 at Melvindale (7-2)

83.333

Division 4

R4-D1: Dearborn Heights Robichaud (6-3) 62.778 at Pontiac Notre Dame Prep (7-2) 79.778

Division 5

R4-D2: River Rouge (8-1) 63.778 at Monroe St Mary Catholic Central (8-1) 83.556

Division 7

R4-D2: Melvindale Academy for Business & Tech (5-4) 40.111 at Detroit Loyola (9-0) 106.667

Division 8

R4-D2: Adrian Lenawee Christian (7-2) 50.000 at Detroit Allen (6-2) 51.778

Here now is the seeding for the area high school teams playing the districts in the Girls Volleyball Tournaments.

Volleyball District 15 at Westland John Glenn

Taylor Truman, Westland John Glenn, Belleville, Taylor Kennedy, Romulus and Wayne Memorial.

Volleyball District 16 at Lincoln Park

Allen Park, Dearborn Fordson, Dearborn, Lincoln Park, Dearborn Edsel Ford and Dearborn Heights Crestwood.

Volleyball District 39 at Carleton Airport

Carleton Airport, Romulus Summit Academy, Flat Rock, Grosse Ile, Allen Park Cabrini and New Boston Huron.

Volleyball District 40 at Dearborn Divine Child

Dearborn Divine Child, Dearborn Heights Robichaud, Dearborn Heights Annapolis, Melvindale, Dearborn Henry Ford Academy and River Rouge.

Volleyball District 72 at Riverview Gabriel Richard

Melvindale Academy for Business & Tech, Detroit Consortium, Detroit Universal Academy, Riverview Gabriel Richard, Ecorse and Detroit Cristo Rey.

Volleyball District 101 at Allen Park Inter-City Baptist

Plymouth Christian, Taylor Trillium, Allen Park Inter-City Baptist, Taylor Baptist Park and Newport Lutheran South.

Miguel the Best in the American League

By Butch Davis - Telegram Sports Writer

Miguel Cabrera said this past Sunday that he will have surgery to repair a left groin tear that hobbled him during the latter part of the season.

Tiger's slugger Miguel Cabrera was in St. Louis Sunday to accept the award as the American League's top offensive performer. Cabrera, 30, batted .348 with 44 home runs and 137 RBIs, numbers nearly identical to his Triple Crown

season in 2012 (.330, 44, 139). Tiger's president and general manager Dave Dombrowski revealed at manager Jim Leyland's retirement news conference last Monday that Cabrera had a Grade 2 or 3-groin tear and might require surgery. Tiger's third baseman

Miguel Cabrera said this past Sunday that he will have surgery to repair a left groin tear that hobbled him during the latter part of the season. "Those are decisions you have to make sometimes, if not it affects your future," Cabrera told ESPN Deportes' Enrique Rojas. "If not, it could hurt your career, and that's what I based my decision on. I consulted with the team and made this decision personally so I could keep playing with the team. I tried to [play hurt] to take advantage of the chance we had in the playoffs, because with so many good teams you never know when a chance like this will come along. It took me eight or nine years to get back in the playoffs and I wanted to be back there and help the team win."

The Tigers confirmed the news Sunday night, according to multiple reports. "I don't know anything about the operation, I don't want to know the details, I just hope it heals fast," Cabrera told Rojas. "I am trusting that the doctors can fix the problem. I have a lot left in me."

Marathon Petroleum Corporation

Marathon Petroleum Corporation supports *The Telegram Sports Page* and salutes the young athletes who participate in sports through elementary school, middle school and high school, or in area recreational clubs or centers.

The 17th annual Marathon MAC Football Championship will take place Friday, Dec. 6, at 8 p.m. at Ford Field in Detroit.

**VOTE TUESDAY
NOVEMBER 5, 2013
TEAM RIVER ROUGE**

NONPARTISAN SECTION

CITY	CITY
<u>MAYOR</u>	<u>COMMISSIONERS</u>
MICHAEL D. BOWDLER	(PETE) PERCY PIERCE
<u>ASSESSOR</u>	KAREN WARD
LISA K. GIVENS	MARK J. PRUNEAU
<u>CLERK</u>	PATTY CAMPBELL
PATRICIA HUDSON-JOHNSON	DEREK PERRY
<u>TREASURER</u>	
DENNIS P. CORA	<u>CONSTABLE</u>
	DENNIS SHIELS
	ELLIS HOUGHTON

**IF YOU VOTED AT DUNN SCHOOL OR
LOURDES VOTE NOW AT DAN RINEY HALL**

Paid for by Friends of Michael D. Bowdler 95 Chestnut River Rouge, MI 48218

Long Time Coming

In 2009 River Rouge residents came to the council meeting and complained of flooding that had been taking place in their basements for the last 40 years.

replaced on the following streets Superior, Kleinow, Lenior, Burke, Louis, Haltiner, Eaton from Kleinow to Polk, Emaline, Visger, W. Great Lakes and W. Jefferson. This job is being completed with no additional cost to your water and sewage bills.

The sewer lines are being

River Rouge Powers up with Solar

River Rouge City Hall has gone solar. 60 American made Solar Panels are now on the roof top of the River Rouge City Hall.

Hall building will be generating solar power.

Made possible by a \$42,000 grant from the Michigan Suburbs Alliance and financing from Srinergy, the City

The benefits include not only saving money on energy cost, but reducing their carbon footprint and creating a healthier environment for the community.

Go Green River Rouge!

1.8 Million Dollars in NSP Grant Funds

In the past two years the City of River Rouge has received 1.8 Million dollars in NSP funds (Neighborhood

Stabilization funds). These funds were used for demolition and home re-habs throughout the entire city.

The City of River Rouge receives grants from the Michigan Dept. of Treasury

River Rouge received grant money for the purchase of a new pickup truck and new cages for the city's animal control service. That goes along with the Michigan Humane Society and Lowe's

Home Improvement Center that donated over \$30,000.00 in materials and labor to make our animal building. One of the best in the state. Thank you to all the volunteers and sponsors to make to possible.

**CUT OUT THE TICKET AND
TAKE IT TO THE POLLS**

Telegram Newspaper Classifieds

APT FOR RENT

Across the Park Apartments
NEWLY REMODELED APARTMENTS
Spacious 1 bedroom apartments
 Available for 62 and older or Handicapped & Disabled.
COME SEE OUR MODEL
 Rent is based on income.
 Heat & water included.
 Activity Room & Laundry facilities on site
 (313) 382-3201
 TTY-1-800-567-5857
 M-F 8-5
 Equal Housing Opportunity

\$399 Moves You In
 River Park Apts.
 2 bedrms.
 Starting at \$625.
 Including heat & water
 Call (313)600-8217
 Southfield/Jefferson Ave
 PS090513

HOUSES FOR RENT

River Rouge 554 Lenior
 5 Bedrms, 2 1/2 baths,
 Full basement, washer & Dryer hook-up,
 Natural Fireplace, large fenced in Yard
 Section 8 welcome
 Call 313-399-4893
 AT100313

3 Bedrm Bungalow,
 new bath & Kitchen
 Immediate occupancy
 Section 8 welcome
 313-530-7566
 AJ110713

HOUSE FOR SALE

ECORSE,
 three bedroom home with 1368 square feet bungalow, double pane windows in house, close to main road and city hall
 JUST \$19,900.00.
 CALL: MARY JO BALL
 Red Carpet Keim Platinum,
 734-285-7700

Apartment For Rent

River Rouge
 10247 W. Jefferson
 Upstairs Apt 1 Bedrm,
 Newly renovated
 Kitchen and Bath
 \$450/month+\$300
 Security Call 313-645-3744 ask for Mr. Pitts
 AP102413

HOUSES FOR RENT

Lincoln Park
 1899 Kings Hwy,
 3Bedrm, 1 Bath
 Garage \$900 + utilities
Allen Park,
 3500 Wall, 3Bedrm, 2 Bath \$850 + utilities
 Section 8 ok,
 352-321-0144
 ES092613

RuffHouse MGT
 4 Beautiful 3 & 4 Bedrm Homes, in very nice neighborhoods, 2 Car garage, central air, finished basements,
 Available Oct won't last. Section 8 Accepted
 Call 313-460-0969
 SR110713

ECORSE
 3815 19th St
 Brick, 4BR/2BA Single Family, 1271 sqft,
 Hardwood Floors
 Lease or Sale
 \$150 DN, \$191/mo
 877-535-6274
 DC103113

ECORSE
 2 Bedrm Flat,
 Shared Basement,
 All Appliances,
 Heat Included
 \$650/month + Security
 313-386-1446
 MM110713

SERVICES

GMO Services
Lawn turning brown SAVE YOUR LAWN From Grub Worm Damage Call Today Schedule your Grub Control
(313) 381-9303 OR WWW.RFCM.ORG
Free estimate

GARAGE SALE

Garage Sale
 1076 Austin
 (BtwOuter Dr and Montie)
 Thrus - Sat
 Nov 17-19 and
 Nov 24-26
 10:00 am - 5pm
 Halloween Items, household accessories, toys, and nurse uniforms

Telegram Newspaper
 Available online at www.telegramnews.net, by mail subscription and on news stands in various gas stations, community centers and retail outlets throughout Detroit and the Downriver community.
Look for your copy in: Dearborn Hts, Delray, Detroit, Ecorse, Inkster, Lincoln Park, Melvindale, River Rouge, Romulus, Taylor, Wayne and Wyandotte or stop by the

Help for the Unemployed

DETAILS:
 Position: Driver Helper
 Job Group: Helper
 MELVINDALE, MI
 48122 - MELVINDALE (Driver Helpers)
 Day(11:00AM-7:00 PM)

JOB DESCRIPTION:
 UPS is hiring individuals to work as temporary, seasonal Driver Helpers. This is a physical, fast-paced, outdoor position that involves continual lifting, lowering and carrying packages that typically weigh 25 - 35 lbs. and may weigh up to 70 lbs. It requires excellent customer contact skills and a lot of walking.

As a Driver Helper you will not drive the delivery vehicle but assist the driver in the delivery of packages.

Driver Helpers usually meet the UPS driver at a mutually agreed upon time and location each weekday (Monday through Friday) and typically do not work on weekends or selected holidays. Hours vary but usually begin after 8:00 a.m. and end before 8:00 p.m. Driver Helpers must comply with UPS appearance guidelines.

Driver Helper seasonal opportunities are typically between the Thanksgiving and Christmas holiday time period.

This job posting includes information about the minimum qualifications (including the UPS Uniform and Personal Appearance Guidelines), locations, shifts, and operations within the locations which may consider my application. An applicant or employee may request an exception or change to, or an accommodation of, any condition of employment (including the UPS Uniform and Personal Appearance Guidelines) because of a sincerely held religious belief or practice.

UPS is an Equal Opportunity Employer.

Apply at UPS
www.UPSjobs.com

G AND C VARIABLES

-PORCHES -SIDING
-ROOFING -INTERIORS
-CEMENT -MASONRY
-CARPENTRY -AND MORE
"STRIVING TO BE BETTER"
313-341-6606

Read the Telegram online at
www.telegramnews.net
 ,by mail subscription and on news stands in various gas stations, community centers and retail outlets throughout Detroit and the Downriver community.

Don't forget to vote in the Election Tuesday, November 5, 2013

Ecorse Council Meeting Date Change

The next Ecorse Council meeting will be held on Thursday, November 14, 2013. During this meeting, the winners of the November 5th Election will be sworn in. The meeting will begin at 7:30pm and will be held in Council Chambers at the Albert B. Buday Civic Center, 3869 West Jefferson, Ecorse, MI 48229. For more information call 313-386-2520.

CITY OF WESTLAND PUBLIC NOTICE

NANKIN TRANSIT AUTHORITY EXECUTIVE DIRECTOR POSITION

The Nankin Transit Authority seeks qualified individual responsible for leading the transportation Authority. Skill sets include business management, strategic planning, policy development and analysis, human resource allocation and coordination of people and resources. Director is responsible for customer service, annual budgets and financial reports, and supervising staff and equipment.
 A Bachelor's degree, with an advanced degree in business or public administration preferred, with a minimum five years prior experience serving at the executive level of a department or organization. Authority offers a salary of \$50-65K/DOQ and paid leave time. Interested individuals are to submit a resume and five (5) professional references to Cindy C. King, Personnel Director, City of Westland, 36601 Ford Road, Westland, M148185. Position open until filled. EOE

CITY OF ECORSE PUBLIC NOTICE

CITY OF INKSTER

In accordance with the City of Inkster City Charter Chapter 7, Sec. 7.9; an abstract of the proceedings of the October 21, 2013 Regular Council Meeting is hereby published.

APPROVED:
 Agenda as amended with item.
 Approval of Consent agenda.
 Authorizing the commencement of celebrating the City's 50th Anniversary.
Felicia Rutledge
City Clerk

YES, Start my Subscription Today!

3 Month	First Class Mail	\$25.00
6 Months	First Class Mail	\$40.00
1 Year	First Class Mail	\$65.00
3 month	Home Delivery	\$8.00
6 Months	Home Delivery	\$15.00
1 Year	Home Delivery	\$26.00

Name: _____
 Address: _____ City: _____ State: _____ Zip: _____
 Telephone _____ Email: _____ (optional)
 Credit Card: _____ EXP Date: _____ Type M/C VISA AM EX
Give a Gift Subscription
 From: _____
 Address: _____ City: _____ Zip: _____
Complete form and mail check or money order to:
P.O. Box 29085, River Rouge, MI 48218.
If you have any questions please call 313-928-2955

CRIME ALERTS

**POLICE BLOTTER
RIVER ROUGE**

**River Rouge Police
Department
313-842-8700**

October 19th, 2013

At 1220hrs, an officer went to a home in the 400 Block of Holford Street to resolve a dispute over property. The 51 year old female homeowner states she is missing her Gateway Laptop. She states her 19 year old nephew was moving out and she believes he took it. He was on scene and told the officer he could check his belongings and upon doing so the laptop was not there.

October 19th, 2013

At 0339hrs, officers were dispatched to the 100 Block of Pleasant on a rescue call. Upon arrival a 32 year old male jumped in front of the patrol vehicle. The officer slammed on brakes to avoid hitting him. The male ran over to the patrol vehicle and open the passenger door and jumped in the passenger seat and told the officer to take him to the hospital. And someone was trying to kill him. The officer radioed in for assistance. As the officer got closer to the male, the male punched the officer in the face with a closed fist. Then he reached over and opened the rear pas-

senger door. The officer deployed the Taser striking the male in the abdominal area. The male fell in between the seat and the rear door. The officer tried to secure him the back seat but the male began kicking him multiple times. Other officers arrived and was able to secure the male and transport him to the police station. During the transport the male began kicking the rear left door and shattered the glass and caused significant damage to the door frame. Health Link was notified and upon interviewing the male. He told Paramedics that he had consumed a large amount of Adderall and may have possible overdose. The male was taken by Health Link and two officers to Oakwood Hospital. The male stated that he tried to get committed earlier for psychiatric evaluation at another hospital but his wife intervened and told him they could work their problems out and he didn't go. The male felt helpless after seeing text messages that his wife was sending to someone else.

October 20th, 2013

At 2345hrs, officers were dispatched the 77 East Great Lakes Apartments on a Domestic situation in progress. A 43 year old male was observed holding his 32 girlfriend's arm in an aggressive manner. He was forcing her to

walk back with him back inside the apartment. The female had a busted lip and dried up blood around her mouth. She told officers they had previous problems in their past dating relationship. She states she wanted to leave the resident but he wouldn't let her, and when she tried, he grabbed her threw her to the ground, he balled up his fist in struck her in her mouth. Officers observed drops of blood on the kitchen floor. The couples have been dating and have a child in common. The boyfriend was placed under arrest for Domestic Violence and transported to the police station where he was booked, allowed to make a call, and then housed.

October 24th, 2013

At 0048hrs, Officers were dispatched to the River Rouge Coney Island at 10490 West Jefferson on a report of intoxicated male causing a disturbance. A 44 year old waitress had called police when a 32 year old male refused to leave. The waitress states incident began when the male was standing behind the cooking counter, which is near the cash register. He started yelling at the waitress to give him some free food. Officers arrived and asked the male to move and stand in the dining area. The male was checked for weapons and discovered an open bottle of Amsterdam Vodka. The waitress told officers the male came into the restaurant begging for free food. She told him she couldn't give away food and he began cursing and yelling at her, and the he sat on the bench pulled the vodka out and began drinking it. He was placed under arrest for Public Drunkenness and Disorderly Conduct. He transported to the police station, booked, allowed to make a phone call, and then housed.

**Halloween
Safety Tips
Happy Halloween**

By Chief Jeffery Harris - River Rouge Chief of Police and Fire

should plan a safe route and set a time for their return home.

Let your children know not to cut through alleys, empty lots or fields. Make sure they know to stay in populated places and not to go off the beaten path. Be sure to tell your children to stay in well-lit areas.

Instruct your children not to eat any treats until they bring them home for you to examine. The Police Department will also perform candy checks all evening on Halloween night.

Advise your children never to go into a stranger's home or vehicle, and coach them on how to respond to a stranger if they are confronted with such a situation.

Lastly, make sure your children carry flashlights, glow sticks or have reflective tape on their costumes to make them more visible to drivers.

By following these trick-or-treating tips and taking a little extra time to follow proper safety procedures, you will be sure to make Halloween a fun, safe and memorable holiday for your kids. They'll not only carry on the traditions, but also the added precautions that you taught them to their own families some day.

Trick-or-treating is a fun activity for our kids, but we need to make sure it's safe.

The kids can get dressed up in scary costumes and go door to door searching for "tricks" or "treats" from neighbors. It should be a fun activity, without trouble. Following some easy tips can keep your child safe for Halloween and ensure the fall festivities go off without a hitch.

The excitement shared by children and adults at this time of year can cause some folks to forget to be extra careful. When walking through the neighborhood, everyone must make sure to slow down and take time to practice safety.

Children should only go out during daylight hours, unless accompanied by a responsible adult. If your children are old enough to go out alone, you

BUSEN APPLIANCE

2323 Fort St, Lincoln Park 313.381.4575

Used Washer & Dryers

90 Day Warranty
Delivery Available

Parts & Service for all brands

**"VOTE TO RE-ELECT"
PATTY CAMPBELL
RIVER ROUGE CITY COUNCIL**

To the People of River Rouge;

I, Patty Campbell, would like to take this time to first thank you for allowing me to serve you these past eight (8) years and again I am coming to you asking for your support, by voting for me on TUESDAY, NOVEMBER 5, 2013 so that I may continue to serve you and your family on the River Rouge City Council.

River Rouge is working hard to continue to balance our city's budget and maintain the City of River Rouge from coming under State Rule.

During these past 8 years I have worked hard to form and make partnerships with agencies and services that would help our "Residents". City Wide Health Fairs for the past 8 years; Chalk on the Avenue; Home Buyers Programs; and bus services in River Rouge on Fridays and by simply being available to try and help our families.

I and my family are life-long residents. We are not leaving. We are staking our claim to the change and I am asking for your continued support and vote on TUESDAY, NOVEMBER 5, 2013 I love you and wish to continue to serve you.

Paid for by the Committee to Re-Elect Patty Campbell for City Council

**OFFICE SPACE
FOR
RENT/LEASE**

The Telegram Business Center has three (4) offices available for lease. The building is located at 10748 W. Jefferson Ave in River Rouge. (Across from Bank of America)

The building is close to free-ways and only 15 minutes from Downtown Detroit & 20 minutes from Metro Airport.

The offices are reasonably priced and available for immediate occupancy.

For more info
Call
313-469-5317

CRIME STOPPERS
1-800-SPEAK UP
ANONYMOUS TIP LINE CASH REWARDS

LOZON ACE HARDWARE
Hardware!
FULL SERVICE HARDWARE & BUILDER'S SUPPLY
Computerized Paint matching * Screen & Window Repair *
Keys Cut * Masonry Suppliers * Blocks * Bricks * Steps
Fast Delivery Service
10563 W. Jefferson Ave River Rouge
Phone: (313) 841-2940 Fax: (313) 841-2670
FREE Ace Brand Weed and Grass Killer
with any purchase of \$25 or more
(Limit 1)

D & J TIRES AND TOWING
NEW & USED TIRES • FLAT REPAIR

ALIGNMENT
HIGH SPEED BALANCE
BRAKES & MUFFLERS
SHOCKS & STRUTS
AXLES
MINOR REPAIRS

**WE BUY
JUNK CARS!!**
K. DREW 313-478-6299
M. PRATHER 313-978-3716
J. DREW 313-412-7258

TeleTainment

Arts*Entertainment*cinema*Music

African American Romance Writer Brenda Jackson celebrates her 100th Novel!

Ladies, try if you will, to wrap your collective brains around this. At age 13 you meet "the boy of your dreams." At age 19, you marry him. At age 60, you are still married to him!

While this may sound like a fairy tale, it is the true life story of one of our great American romance writers. I'd say she is one writer we single ladies need to listen to, wouldn't you agree?

Now celebrating the milestone of her 100th original work, romance author Brenda Jackson releases "A Madaris Bride For Christmas" (Harlequin Kimani Arabesque Press); one of her many series' books now in its 3rd generation of the Madaris family saga that millions of readers have come to know and love, since Jackson

first introduced them in "Tonight and Forever" in 1994. "It took 18 years but I am just so happy to be celebrating this milestone," she says in acknowledgement of her work. When I surmise that a person who is able to do this must walk around with story ideas in her head all the time, she doesn't deny it. "Basically, what you say is true. I know the lay out of the story because I know the characters I want to write about even before I write them." Jackson says her iPhone recorder really comes in handy when those thoughts surface overnight. Interesting to hear her say, I'll say it 'just like he said it.' "Yes, just like my person in my mind would say it. If he's talking

to a girl, his girlfriend, or whoever, then I say the conversation and I act it out, then I go back to sleep. And you would be surprised that four minutes of dialogue can come out to like 10 pages."

Brenda Jackson is a romantic and she makes no excuses for it! "At 13 I met this guy...and 13 year olds noticing boys for the first time; but I just knew...if there was such a thing as a 'soul mate'...we started dating at 14. I know a lot of mothers don't like to hear this; at 15 he gave me a 2-heart 'going steady' ring. I still wear my going steady ring. I wear it proudly," says the woman who has been married to husband Gerald Jackson for the past 41-years. Brenda says six years passed before the two of them decided to have kids.

"I know the good times of a marriage. I know the bad times of a marriage," she claims after I give her a virtual bow-down. "I know when you have to compromise...when you have to get together and support each other," she continues. The Jacksons have been through it and have survived where many others have not. Instead of growing apart after Brenda suffered two miscarriages, it brought them closer together.

In Jackson's books, don't look for her true-life story in the plot, but she does admit you may find it in the action or outcomes.

ASK AYANA

Lady Sings the (Holiday) Blues

Dear Ayana,

Some would say that it's the most wonderful time of the year. I say otherwise. With Thanksgiving right around the corner and Christmas on the next block, I feel my anxiety level rising right along with my blood pressure. I have a VERY large family. I am the fourth oldest of eleven siblings and have six children of my own and a total of 13 grandchildren. I enjoy getting together to see my family and enjoy my grandbabies, but the prep and the cleanup spoil all the fun in it. Every year, the entire family decides (without asking if I want to host) to have both Thanksgiving and Christmas dinner at my home. We plan a menu listing who will bring what and who will help with which tasks and every year I end up doing nearly everything myself. I can't even get certain family members to bring a dish to pass! The holidays used to bring me a lot of joy; now, I just see them as work. My husband and I are retired and we value our time together in these later years of our marriage. The last thing I want to do is spend the coming months planning and prepping for someone else's enjoyment. Do you think it's wrong of me to call off the festivities this year?

Party Pooper

Dear Party Pooper,

No, I don't think it's wrong if you call off the festivities. In fact, I think it sounds like a great idea! Pass the torch already! One of your children should happily take over for you. If space is a concern, everyone may want to chip in and rent a space big enough for all to enjoy themselves. Why not splurge and hire someone to clean up too since it seems that no one, besides you of course, is willing to bust some suds after the turkey has been devoured. You are absolutely well within your rights to say, "Enough is enough". There's still time to send out notice to all of your usual guests and let them know that you will not be hosting this year's dinners. How nice would it be if you and your husband took off for the weekend and had someone serve you for a change! Or, how about sharing some of your favorite recipes with your children and enjoy being the guest at their table this year? Whatever you decide, the point is to start a new tradition. No one person should shoulder the responsibility of putting together family gatherings of this size alone. Rotate homes each year if all are in agreement. It's essential that you ask for help and communicate your needs. The holidays can be especially hectic-if we aren't careful with planning, as you know, before long we can end up dreading the season that is supposed to produce feelings of thanks. I do hope that your family will rally together this season. If you do not get the response you were hoping for, don't give in. Put those skills in the kitchen to use and make a wonderful dinner for you and your husband. Sometimes less really is more. Good luck to you.

Ayana

Morris Chestnut Books New TNT Drama 'Legends'

After a two-year run as a regular on Showtime's "Nurse Jackie," Morris Chestnut has been cast as a regular on another cable series, TNT's upcoming drama "Legends," reports Deadline.com.

The series, from producer Howard Gordon and Fox 21, stars Sean Bean as Martin Odum, an FBI Deep Cover Operations agent who has the uncanny ability to transform himself into a completely different person for each job.

Chestnut will play Odum's rival Antonio "Tony" Cimarro, a quick-witted FBI Deep Cover Operative and a natural-born talent for assuming "legends." Chestnut will next be seen in Universal's November release "The Best Man Holiday."

www.eurweb.com

NUMEROLOGY

HOT PICKS

770	562	992
881	615	910
5933	8343	0000
1061	5450	0116

FEELING LUCKY

BIG MOMMA'S HITS

833	456
255	441
113	377

BIG RAY'S PICK 4

2861	1206
0056	4313
4342	0010

For entertainment purposes only

Bulldogs beat back Bears in 22-16

Overtime brawl, clinch third straight berth

By Christian Young - Contributing Writer

Robichaud Head Coach Al Demps

One thing is for sure, Robichaud High School's football team knows how to put on gripping performances on key stages.

stage set, not only to recognize the seniors but also debut a brand new scoreboard.

On Oct. 4, Robichaud's homecoming crowd was treated to a thriller of a victory as the Bulldogs took out rival Romulus, 24-23. And this past Friday's Senior Night was another beautiful

This stage was made even bigger by this implication: With a victory, Robichaud would clinch their third consecutive playoff berth—something that had never been done in the school's history. "I brought that up to my guys

back when we were up 12-0 against Annapolis at the half," Robichaud coach Al Demps said. "I said 'Look at the name on your jersey. It says Robichaud. It's tradition. This is a program rich in pride and tradition.' They took heed to that."

And the Bulldogs did not disappoint, winning an overtime slugfest with Berkley, 22-16 to propel them into the postseason.

"We didn't take these boys lightly, because even though they had a losing record, they come from a tough division in the OAA," Demps said. "We were actually slated as the underdog."

On third down, Robichaud quarterback Shaquille Martin scooted four yards off right tackle into the end zone on their overtime possession to clinch the victory.

On the opening possession, the Bears jumped on the board first and fast, going 70 yards in only three plays, culminating in a 1-yard quarterback sneak by Sam Silverstein. Robichaud answered with a one-yard TD run by Jalen Walker capped a six-play, 70-yard drive. Martin hit Dewey Mitchell with the two-point conversion pass to give the Bulldogs an 8-7 lead with 3:34 left in the first quarter.

The Bears drove all the way to the Robichaud 18-yard line, but an interception by Travell Naylor at the 12-yard line ended their threat. Robichaud turned the ball over on the ensuing kickoff, but held the Bears to a four-and-out.

With 1:35 left on the clock, Robichaud mounted a promising drive that stalled. However, a punt pinned the Bears on the 10-yard line with 35 seconds left in regulation. A pass from Silverstein fell incomplete on the last play, and the game headed to overtime.

Berkley received the ball first for overtime, got the ball at the Robichaud 20—and came away with a blocked field goal to set up Martin's heroics. Defensively, Malachi Manion led the Bulldogs with 14 tackles, followed by Malik Johnson with 12.

But its out of the frying pan and into the fire for the Bulldogs, as they know their first round opponent well. They will travel to Pontiac Notre Dame Prep—the Notre Dame Prep that hung a 41-0 loss on the Bulldogs on Aug. 29. Kickoff will be at 7:30 p.m.

Week of October 27 2013 in Review Wordsearch

G	G	Y	L	I	Q	L	I	C	N	U	O	C	R	C
O	Y	E	K	R	U	K	F	A	S	S	L	R	E	L
F	M	F	R	E	A	T	U	R	C	N	D	G	R	E
Z	I	R	O	T	R	S	X	O	O	Y	R	O	U	R
D	K	U	B	U	T	E	Y	N	M	D	I	V	S	K
E	N	M	I	O	E	V	C	O	M	E	V	E	A	F
T	O	N	C	F	R	R	T	H	I	R	E	R	E	N
R	I	P	H	O	B	A	P	Y	S	H	P	N	R	E
O	T	L	A	O	A	H	U	H	S	S	R	O	T	E
I	C	A	U	T	C	W	R	C	I	R	E	R	E	W
T	E	Y	D	B	K	T	K	H	O	A	K	O	S	O
V	L	O	F	A	J	R	N	U	N	M	R	X	N	L
N	E	F	N	L	K	I	A	R	E	A	A	J	O	L
R	F	F	E	L	N	C	B	C	R	G	P	M	B	A
P	A	S	Z	F	W	K	L	H	S	Z	W	A	I	H

DETROIT
LIONS
GOVERNOR
SNYDER
BANKRUPTCY
PLAYOFFS
FOOTBALL
ELECTION
COUNCIL
MAYOR
QUARTERBACK
PARKER
ROBICHAUD
HALLOWEEN
HARVEST

TRICK
TREAT
TRUNK
CHURCH
BROWN
CHRIS
KANYE
KIM
COMMISSIONERS
HONOR
CLERK
TREASURER
OUTER DRIVE
TOWN HALL
MARSH

Do you have your subscription to the Telegram Newspaper?

Elect Donald (Chip) Agee Jr.

Ecorse City Council

A Heart for the City

Dear Friends and Family,

It's an honor and a privilege to have the opportunity to be elected to serve as a part of our Ecorse City Council. For more than three generations, my family and I have served this community.

As the grandson of the late Charles Bradley of Economy Shoe Repair on Visger Road, I learned the value of hard work, community involvement and commitment to family, while working by his side. My great uncle and former pastor, the late John R. Gaudy taught me about leadership and dedication. I am still a member of that same local church, where I currently serve under the leadership of Pastor Daniel R. Grandberry, a man of honor and respect. These great men provided a roadmap for community building and compassion to serve others, which gives me "a heart for the city."

My vision for the City of Ecorse is to bring positive change, a new wind and excellence to the city. Rebuilding the community of Ecorse is my number one priority. We must improve public safety, care for the elderly and provide services to support the growth, development and education of our youth. While these are great challenges, as a city, I am sure that we can rise to the occasion and take Ecorse to the next level. Ecorse was once a good city. We can make it a GREAT city!

We need every resident of Ecorse to come out and vote to help build a stronger community. Your voice, your opinion and your vote counts!

It takes a team to make the dream work!
I need your vote!

Elect Donald (Chip) Agee Jr. - Tues., November 5th

Paid for by the Committee to Elect Donald Agee Jr. • 579 Visger Road, Ecorse, MI 48229 • 313-382-2662

COMPUTERS

\$200 **SAVE**

(313) 218-4888

2727 Second Ave. Suite 131 Detroit

TELEGRAM NEWSPAPER
Serving Detroit & the Downriver Community since 1944

TELEGRAM

Informing * Educating * Empowering * Uplifting

Your Information Resource

Available Every Thursday

Follow Us Telegramnews

Subscriptions Available for Home/Mail Delivery

10748 W. Jefferson Ave
River Rouge, MI 48218 313-928-2955

Check us out on the web at www.telegramnews.net

PICK UP YOUR TELEGRAM IN ONE OF THE DOWNRIVER LOCATIONS.
DEARBORN HEIGHTS, DELRAY, DETROIT, ECORSE, INKSTER, LINCOLN PARK, MELVINDALE, RIVER ROUGE, ROMULUS, TAYLOR, WAYNE, WESTLAND AND WYANDOTTE

Advertise your Business in the Telegram