

NORTH CHANNEL STAR

Your News, Your Newspaper

Serving all of the North Shore -- Channelview, Sheldon, Galena Park, Jacinto City

VOLUME 2, NO. 16

APRIL 16, 2014

www.northchannelstar.com

CHANNEL CHATTER

GP Candidates Forum set for April 25

A Municipal Election will take place in Galena Park on May 10th, for the offices of Mayor and City Council.

The North Channel STAR in cooperation with the Galena Park-Jacinto City Rotary Club, will host a Candidates Forum on Friday night, April 25 at 6 pm. in the Baggett Center, to introduce the candidates to the public, who are invited to attend.

All candidates have been invited, but to date not all have accepted and indicated they would attend. They will have an opportunity to speak on whatever they wish, and to present their history and qualifications. There will be a panel, made up of Bob Bartel, Ernesto Parades, and Gilbert Hoffman, to pose questions to each candidate. In addition questions from the audience will be written on cards, and asked of the candidates.

Candidates for Mayor of Galena Park are Robert Clowers, Cruz Hinojosa, Esmeralda Moya, and Joseph Thibodeaux.

Candidates for City Council of Galena Park are:

Position 1, Water & Sewer: Joe DeLaTorre, Danny Simms

Position 2, Police & Fire: Zenaida Granado, Lois Killough

Position 3, Parks & Recreation: Veronica Garcia, Maricela Serna

Position 4, Street & Bridge: Juan Flores, Martha Flores, Mark Groba.

All are welcome. Contact the NC Star for more information, 281-328-9605.

Jacinto City Election

There will also be a City Council election in Jacinto City on May 10th. Candidates are as follows: Position 1, Jimmy Rivas, Diego Lopez; Position 2, Gregg Robinson, LaGloria Sephus; Position 3, Allen Lee, Raymond Morlock. Early voting in both elections starts April 28th, and finishes May 6th.

Easter observed with Egg hunts, Church Services

The Easter Egg Hunt and photos with the Easter Bunny last Saturday in Jacinto City were typical of Easter celebrations for all ages, taking place from last Saturday through Easter Sunday.

At right, Mayor Ana Diaz and Constable Chris Diaz hand out candy and gifts to some of the children waiting in line for the egg hunt. Below, kids scramble to pick up the 5000 eggs provided by the city. Four of them had special prizes inside.

Religious services and Sunrise Services were also planned for this weekend, see the chart below for some of these events.

Jacinto City Police foil gas station's ATM burglary

JACINTO CITY – Police were called to the Come & Save food store and gas station at 1509 Mercury Drive last Thursday morning, when a would-be thief broke a store-front window, tied a rope around an ATM machine inside, and pulled it out into the parking area with his car.

The crime happened early in the morning, according to Jacinto City Police Chief Joe Ayala, but an alarm and video equipment brought a quick response from the Jacinto City police patrols.

On the surveillance video, the thief can be seen breaking open the ATM, and attempting to pull the cash out. Almost immediately one police

The Burglary was at this convenience store on Mercury Drive.

cruiser arrives on the scene, and the thief enters his car and flees south on Mercury Drive. At that time, two other cruisers arrive and give chase,

apprehending the thief a few blocks away. He has been identified as Gustavo Barriga, a 22 year old Hispanic male. He is currently in the Harris

County jail, awaiting arraignment.

Assisting in the arrests were Jacinto City Police officers Cpl. Nieto, Sgt. S. Flores,

The broken ATM machine.

and Officer D. Reyes. They were commended by Chief Ayala for their quick action and apprehension of the suspect.

THE THRILL OF THE CHASE

Channelview's student grabs spotlight, prize calf at Houston Rodeo Scramble

By Mark Kramer

As she stepped into the dirt arena at Reliant Stadium, Yvette Leos looked up in amazement at the thousands of spectators and bright lights of the Houston Livestock Show and Rodeo.

She and 30 others took their place in the spotlight – a 3-acre spotlight, that is. Their objective: catch one of 15 calves and bring it back to the center of the arena. Her eyes watched carefully at the starter's hat. As his hat dropped, she took off in a full sprint with her sights on catching a

See **RODEO SCRAMBLE**, page 6

Channelview High School sophomore Yvette Leos hangs on tight to a calf during the Houston Livestock Show and Rodeo's Calf Scramble at Reliant Stadium recently. Leos wasn't able to hang on to this calf, but ended up grabbing another one to take to the winner's circle.

NORTH SHORE

Motorcyclist killed on Market St.

NORTH SHORE – A motorcyclist died in a fatal traffic accident in North Shore.

The accident happened at 13400 Market Street, near I-10 about 11:45 a.m. last Thursday morning, April 10, 2014.

According to the Houston Police Department, a 44-year-old man was driving a Honda motorcycle eastbound on Market Street when he failed to maintain a single lane and struck a curb. He was pronounced dead at the scene.

It was reported that a pickup truck may have been involved in the accident; however, there are some discrepancies, and a HPD report states that no other vehicles or individuals were involved in the accident.

Houston Fire Department cleans up the accident scene on eastbound Market Street, near the intersection with I-10 and Uvalde. A 44 year old male died when he lost control of his motorcycle after striking the curb. (Photo montage by North Channel Star)

HAVEN
NAILS & DAY SPA
GRAND OPENING
25% OFF

13425 East Freeway, Houston TX 77015

Phone (713) 455-3557

LIKE US ON FACEBOOK

Facebook.com/HavenNailsSpaHouston

EASTER SERVICES

OLD RIVER TERRACE UNITED METHODIST CHURCH
-Easter Festival, Saturday, April 19 from 9 am - 3 pm. Come and enjoy an egg hunt, food, games, yard sale, entertainment and much more. 16102 I-10 East, Channelview, Texas.

ST. TIMOTHY'S EPISCOPAL CHURCH
-Easter Sunday: Resurrection services, flowering of the cross and celebratory music 10 - 11 am.
-Easter Egg hunt at 11:30 am.

ST. ANDREW ROMAN CATHOLIC CHURCH
-Holy Friday, April 18, 7 pm Stations of the Cross.
-Holy Saturday, April 19, 8:30 pm Vigil Mass for the Resurrection (Bilingual)
-Easter masses, 10 am & 12:30 pm (Spanish)
827 Sheldon Rd., Channelview, Tx. 77530

★ COMMUNITY NEWS ★

Book Fair at De Zavala
Lendon Henry (middle) and his children Leilah and Lance Henry shop at the recent Scholastic Book Fair at GC CISD De Zavala Elementary School.

Our roving columnist captures some familiar faces at the Rotary Club of Baytown's annual Shrimp & Catfish fry. Caution: YOU may be the next one in front of the camera!

★

WHO DAT?
Charlie Farrar's
Candid Camera

Crosby High School bands enter “Sweepstakes” award

Crosby High School Band Directors are Kevin Knight and Jennifer Villarreal.

The Crosby High School Symphonic and Concert Bands recently performed at the UIL Stage & Sight-Reading Contest. For the first time in history, both bands earned a “Sweepstakes” Award! This means that both bands earned top Division One ratings from the judges.

KATHY LARAMORE JODIE ROANE
JENNY HINSON JACK NOONAN CLAUDIA LE BLANC

TAX PREPARATION & CONSULTATION
All Federal, State & Foreign Individual, Partnerships, Trust, Estates, Corporations (C, Sub S & Limited Liability) & Payroll Tax Returns
Intuit Pro-Advisor, Service All Businesses & Individuals
We Specialize in getting late filers into I.R.S. Compliance
Business Solutions for New Tax Rules, Regulations and Tax Audits
Debt Consultation and Bankruptcy Protection as a Solution to your Debts

Other Services Rendered
BOOKKEEPING, BUSINESS (CONSULTING, RECOVERY OR BANKRUPTCY Chapter 7, 11 or 13),
Computer Systems, Financial Management, Human Resources, Investments,
Payroll, Real Estate & Business Brokerage, Property Rendition,
Tax Audits, Tax Preparation & Etc.
OUR NORMAL OFFICE HOURS ARE:
MONDAY THROUGH FRIDAY 8:30 a.m. to Noon - 1:00 p.m. to 5:30 p.m.
Saturday By Appointment
ASK FOR YOUR FREE COPY OF OUR INCOME TAX ORGANIZER

CRI FINANCIAL MANAGEMENT COMPANY
(A DIVISION OF CORPORATE RECOVERY, INC.)
JACK NOONAN, B.B.A., TREB, E.A. & STAFF
(IRS Enrolled License # 2012 - 65282)
6400 FM 2100, North Main, P.O. Box 1428, Crosby, TX 77532-1428
Telephone (281) 328-1755 – Fax (281) 328-5280
E-mail: cri.tax.jhinson@gmail.com

OFRECEMOS SERVICIOS EN ESPANOL LE ESPERAMOS LE ATENDEREMOS CON MUCHO GUSTO
SERVING THE COMMUNITY SINCE 1979 – Open All Year!

281-328-5869

Home Health Care
Skilled Nursing, Physical Therapy, Occupational Therapy, Speech Therapy, Medical Social Worker, Home Health Aide
CALL TODAY TO SEE IF YOU QUALIFY FOR MEDICARE FUNDED HOME HEALTH CARE
Locally owned and Operated by Tabatha and Jonathan Brady
Non-Discrimination Policy
No client shall be, on the grounds of race, color, national origin, age, sex, disability or handicap, sexual orientation, marital status, religion, or status with regard to public assistance or veteran status excluded from admission to services through Omnix Health Care Services, Inc.

CROSBY'S HOME TOWN HOME CARE

SCHOOLS, CLUBS, ORGANIZATIONS

COMMUNITY CALENDAR

APRIL

JC Heritage Hall Senior Center events

-Good Friday, April 18, Closed
 -Monday, April 21, Game night, 4 - 7 pm.
 -Tuesday, April 22, Dollar Tree, 9:30 am
 -Wednesday, April 23, Breakfast 9 am \$3. Site Council 10 am; Bridge 1 - 4 pm.
 -Thursday, April 24, JC City Council 6 pm.
 -Friday, April 25, Bingo 11 am.
 -Exercise class: Mondays, Wednesdays & Fridays 9 am.
 -Ceramic class: Wednesdays 9 am.
 Heritage Hall Senior Center is located at 1025 Oates Rd., Jacinto City, TX, 77029. Call 713-675-4487 for more information.

SATURDAYS NIGHTS

The Buckshot Jamboree

Enjoy music every Saturday night from 7 pm - 10 pm with The Buckshot Jamboree at 7414 Hartman near Old Beaumont Highway. More info, call 281-458-0729 or 832-444-5000.

APRIL

North Channel Library events

-Thursday, April 17, 10:30 am Baby Time. Library closes at 5 pm.
 -Friday, April 18 - CLOSED
 -Saturday, April 19, 10 am - 3 pm Scrapbooking with Mia; 3 pm Faithful Paws.
 -Monday, April 21, 4:30 pm Board Game Day.
 -Tuesday, April 22, 10:30 am Toddler Time; 1:30 pm Traveling Naturalist preschool program.
 -Wednesday, April 23, 10 am Book Club; 4:30 pm World Book Night.
 -Thursday, April 24, 10:30 am Baby Time; 4:30 pm Lego Play.
 -Friday, April 25, 1:30 pm Gardening basics.
COMPUTER CLASSES
 -Monday, April 21, Introduction to Power Point (lecture) 1-3pm
 -Wednesday, April 23, Introduction to Power Point (practice) 1-3pm; Introduction to Word 2013, Part 2 from 6-7:45 pm.
 15741 Wallisville Rd., Houston, TX. 77049. Call 281-457-1631 for more information on other programs/classes.

APRIL

Galena Park Library events

-Thursday, April 17, 11 am Baby Time; 3:30 pm Family Movie Time. Library closing at 5 pm.
 -Tuesday, April 22, 1 pm File & Folder Mgmt I; 4 pm Practica de Primeros.
 -Wednesday, April 23, 11 am Childrens' Story Time.
 -Thursday, April 24, 11 am Baby Time.
 1500 Keene St. Galena Park, TX. 77547. Call 713-450-0982 for more information on other programs.

Galena Park Rotary holds annual Country Fair & Carnival

Community Health Choice, next to the Bounce House.

FAVORITE BOOTH? Free Popcorn courtesy of the Galena Park Rotary.

ROTARIANS greeted everyone at the door of the Baggett Center. President Ernesto Parades at right.

CIP BOOTH included science experiments that you could try yourself. Careful. Diane Sheridan at right.

ASK DIAMOND JIM

Diamond Jim... what is the April birthstone?

Diamond is the April birthstone. The word Diamond comes from the Greek word adamas, meaning (unbreakable, or unalterable). Diamonds are composed of a single element, and are the purest of all the gemstones. The Diamond is the ultimate symbol of love, and is said to symbolize strength, and enhance relationships. When

buying a Diamond one should always consider the 4 Cs: Cut, Color, Clarity and Carat. Diamond Jim knows diamonds! See more at www.pineforestjewelry.com

If you have questions pertaining to jewelry, watches, diamonds, precious stones, precious metals, and other questions related to the jewelry industry, email jmills@pineforestjewelry.com.

Spring concerts to feature a variety of musical styles

HOUSTON – San Jacinto College will showcase the versatility of student and faculty musicians in spring concerts that will feature a wide variety of musical styles.

•April 22, 7:30 p.m. – A jazz band concert will feature a diverse selection of styles including swing, rock, funk, and Latin to showcase student musicians. Selections will include "Danny Boy," a Maynard Ferguson hit featuring student Frank Saavedra on the trumpet; "Birdland," a driving fusion song featuring student Eric Meneses on soprano sax; "Booze Brothers," a swinging blues tune from the Count Basie library; and "Attitude Dance," featuring student vocalist Charisma Black.

•April 29, 7:30 p.m. – The wind ensemble, led by student conductors, will perform a diverse selection of styles including marches, orchestral

transcriptions, and classics of the concert band literature. Selections will include "Procession of the Nobles," in recognition of the recent Winter Olympics; "American Salute," to honor military veterans; "Salvation is Created," conducted by music student Jeremy Dergent; "Elsa's Procession," a tribute to the late Adonis Pantoja, Channelview High School band director.

•April 30, 7:30 p.m. – A choral concert, under the direction of music professor Dr. Edgar Moore, will feature folk songs, spirituals and the music of Viadana, Victoria and Leonard Bernstein.

All concerts are free and open to the public. The North Campus concerts will take place in the Dr. Charles Grant Fine Arts Center auditorium, 5800 Uvalde Road in Houston.

Symposium to offer networking opportunities

HOUSTON – San Jacinto College will host the seventh annual International Business and Logistics and Supply Chain Symposium offering students, educators, and area business people networking opportunities.

The event will take place in the Monument Room of the Slovacek Student Center located on the San Jacinto College North Campus, on Tuesday, April 22 from 11:30 a.m. to 1 p.m. and includes lunch. The North Campus is located at 5800 Uvalde Road in the North Channel area.

Keynote speaker Josh Jungwirth, regional vice president of Houston Crane Worldwide Logistics, will discuss various aspects of international business and the state of the logistics industry in the region. John A. Moseley, general manager of trade development for

the Port of Houston Authority, is also scheduled to make a presentation.

An estimated 150 international business and logistics leaders, including executives, officers, directors, and employees from major companies in the greater Houston area are scheduled to attend the meeting.

Symposium speakers will provide updates on current and future issues and information about opportunities for companies involved in international trade and maritime industries.

For registration details and other information, please contact Margaret Kidd at 281-998-6150 extension 7380, or by email at IBUS.Symposium@scjd.edu. Online registration is also available at www.sanjac.edu/IBUS-Symposium.

ROTARY to WIN

39th Annual

CATFISH FRY & CRAWFISH BOIL

A Fund Raising Event Benefiting Our Community

DIAMOND SPONSORS

SAN JACINTO COLLEGE
SAN JACINTO COLLEGE FOUNDATION

GOLD SPONSORS

COMMUNITY TOYOTA/HONDA/KIA
GALENA PARK ISD EDUCATION FOUNDATION

SILVER SPONSORS

CHANNELVIEW ISD EDUCATION FOUNDATION
PRECINCT 2 COMMISSIONER JACK MORMAN
COMMUNITY BANK OF TEXAS
DOW EMERGENCY
EAST HOUSTON REGIONAL MEDICAL CENTER
EVERITT INDUSTRIAL SUPPLY
FOSTER FENCE COMPANY
HOLIDAY INN HOUSTON EAST
KWIK KOPY PRINTING #131
LYONDELLBASELL
NORTH CHANNEL AREA FOUNDATION
PHYSICIANS ER
SHELL FEDERAL CREDIT UNION
UNITED COMMUNITY CREDIT UNION
V. LEROY WILLITS, MD
WELLS FARGO
WOODFOREST NATIONAL BANK
WAYNE MULLOY, MD

SATURDAY, MAY 17, 2014
 at Northshore Rotary Pavilion
 14350 Wallisville Road
 Live Auction, Entertainment and
20 Prizes in Raffle Drawing

THANK YOU
Corporate Sponsors...
You Make This Event Happen!

Automobile Courtesy of:
Community Toyota

DONATIONS:
 Meal Tickets \$10
 (Includes one serving)
 Serving Time: 11am-3pm

GRAND PRIZE!

Raffle Tickets \$100
 (Includes 2 Meals)

North Shore Rotary Foundation is a 501(c)(3) Non-Profit Organization. Winners must be present to win. Payment of all local, state, & federal taxes, fees, & license will be the responsibility of the winners. Automobile Courtesy of Community Toyota #131. 14350 Wallisville Road, Houston, TX 77049. Prizes may not represent exact vehicle of individual equipment. No refund will be made due to rain or lack of fund. Poster Designed by: DesignGuru.com

Take advantage of this excellent opportunity to let Diamond Jim help you obtain that special diamond. I'm going to Antwerp for YOU! I will shop for that special stone for you...in the diamond capital of the world! What could be "cooler" than that? Now YOU can be as "cool" as Diamond Jim...because now you know the secret of how I personally deliver the "ice"! Call, come by, or email me ... J

WE ARE TRAVELING TO THE DIAMOND CAPITAL of THE WORLD

Antwerp, Belgium *The Diamond Capital of the World*
CONFLICT FREE. HANDCRAFTED & PERSONALLY SELECTED.

PineforestJewelry.com
 1141 Uvalde * Houston, Texas 77015
 713.451.1321
JMills@pineforestjewelry.com

MASTER JEWELER
 BUILDING YOUR DREAMS

MEDICARE COLUMN

By Toni King

I Did Not Enroll in Obamacare...Will I Get A Penalty?

Good Morning, Toni:

I am a 58 year old female who qualified for Social Security Disability this February because I have MS which keeps me from working. I am waiting for Medicare to begin and because of that I did not enroll in Obamacare. I think I made a mistake because the enrollment has ended and I have not received my Medicare card.

Can you please advise me what I should do? I've been unemployed for 2 years and my COBRA has ended. I have no other health insurance to use. Thanks, Phyllis

Phyllis:

I do not know who advised you that your Medicare was beginning before Obamacare enrollment ended on March 31st, but that person gave you the wrong information. You should have enrolled in an Affordable Care Act also known as Obamacare health insurance plan.

You have 2 years or a 24 month wait to begin your Medicare and you should begin receiving Medicare automatically on your 25th month of receiving your Social Security Disability. Make sure that you have applied for both Medicare Part A and Part B at least 3 months prior to the 25th month. Phyllis...your Medicare should begin on March 1, 2016.

Most people apply for Medicare when they are completing their Social Security Disability applications you should receive your "Welcome to Medicare" kit by your 25th month of receiving your Social Security Disability. When you receive your "Welcome to Medicare" kit then your Medicare card should be included in your kit. If your Medicare card is not in the kit, then call Social Security at 1/800-772-1213 and make sure your Medicare card has been ordered.

One good thing that the ACA (Obamacare) does do is help those that have a serious health condition that has keep many from receiving individual health plans because there are no pre-existing conditions for any health insurance since

January 1st of this year. People who could not qualify for a health plan can now enroll in any health plan they want. Now you will have to wait until the next Obamacare enrollment period and your new health plan will begin January 1st, 2015.

Yes, Phyllis...you will have to pay a fee or a nice way to say penalty. The 2014 penalty for not enrolling in an ACA plan or having minimum health coverage is 1% of your annual income or \$95 per person or whichever is higher. The fee for uninsured children is \$47.50 each, with a maximum of \$285 per family.

The ACA penalty or fee changes each year and only goes up. I would advise anyone who did not enroll this year to do so when the ACA open enrollment begins this fall 2014.

Healthcare.gov will accept applications outside of the normal enrollment period for people who experience certain "qualifying life events" like getting married, having a child or losing a job that provided insurance. I do not believe that leaving your job over 18 months ago because of a disability and losing COBRA coverage instead of recently losing your job with benefits does not qualify you for a "qualifying life event".

On your 25th month when your Medicare begins is when your Medicare Parts A and B should start. At that time you can apply for a Medicare Supplement with a Medicare Part D Prescription Drug plan or a Medicare Advantage Plan with Medicare Part D included or just enroll in a Medicare Part D prescription drug plan only with Medicare.

Contact Social Security to ask questions about enrolling in Medicare. Sometime a well meaning friend gives the wrong information. And in today's enrollment periods for the ACA and Medicare, it is best to get these enrollments done right. No one ever wants a penalty if they can keep from getting one. No matter how big or small the penalty is...A penalty is a penalty!!

LBJ School hosts civil rights summit

AUSTIN — President Barack Obama and former Presidents Jimmy Carter, Bill Clinton and George W. Bush spoke at the Lyndon Baines Johnson Presidential Library's Civil Rights Summit, held April 8-10 in Austin.

The summit marked the 50th anniversary of President Johnson's efforts culminating in Congress' passage of the Civil Rights Act of 1964 and Johnson's signing the bill into law on July 2, 1964.

"As we commemorate the 50th anniversary of the Civil Rights Act, we honor the men and women who made it possible," President Obama said in his address. "We recall the countless unheralded Americans, black and white, students and scholars, preachers and housekeepers whose names are etched not on monuments, but in the hearts of their loved ones and in the fabric of the country they helped to change. But we also gather here deep in the heart of the state that shaped (President Johnson), to recall one giant man's remarkable efforts to make real the promise of our founding: 'We hold these truths to be self-evident, that all men are created equal.'"

Obama and the past presidents each uttered words to the effect that while Johnson's accomplishments serve as durable bridges to a better America, every generation has civil rights challenges that must be recognized and addressed, and the value of teaching and learning about the work of predecessors is critical to the health of the nation.

Panels composed of historians, scholars, current and former public officials and noted personalities addressed a range of topics, including: LBJ and Dr. Martin Luther King Jr., heroes of the civil rights movement, social justice in the 21st century, immigration policy, education, gay marriage, music and social consciousness and professional sports.

Presidential historian Doris Kearns Goodwin said, and others agreed, LBJ's

STATE CAPITAL HIGHLIGHTS

By Ed Sterling

Rock and Roll Hall of Fame musicians Mavis Staples and Graham Nash performed songs and participated as panelists.

Governor looks for MIAs

Gov. Rick Perry and first lady Anita Perry traveled to the Republic of Palau in the Western Pacific Ocean to participate in the BentProp Project, April 5 to April 17.

BentProp is an ongoing effort to find the remains of U.S. soldiers and sailors listed as "Missing in Action" in World War II battles fought in the South Pacific. Joining the Perrys on the island of Peleliu were former U.S. Navy SEAL Marcus Luttrell and Romus Valton Burgin, a veteran of the September 1944 Battle of Peleliu.

According to the governor's office, the Perrys "are traveling as guests of the BentStar Project, which assists in funding the BentProp Project and Pursuit Productions, which is filming a documentary on the 2014 expedition."

Revenues grow in March

State Comptroller Susan Combs on April 9 announced state sales tax revenue in March was \$2.09 billion, up 5.6 percent compared to March of the previous year.

"The growth in sales tax revenues was led by business spending in the oil and natural gas mining, wholesale trade and construction sectors," Texas chief revenue officer explained. "Collections from restaurants were also strong. This marks 48 consecutive months of growth in state sales tax collections."

Combs said her office would send cities, counties, transit systems and special purpose taxing districts their April local sales tax allocations totaling \$554.5 million, up 6.2 percent compared to April 2013.

ASK THE ATTORNEY GENERAL

By Gregg Abbott

National crime victims rights week

April marks an annual opportunity to observe National Crime Victims' Rights Week (NCVRW). This year marks an important 30-year milestone of championing support and services to crime victims through the Victims of Crime Act. As NCVRW celebrates three decades of defending victims' rights, we are reminded how far we have come – and how much more we can do to reach and serve every victim.

Thirty years ago, the world was very different for crime victims and their families. Local service providers who could meet victims' needs for shelter, support and counseling were few. The criminal justice system failed to include victims in the justice process – commonly excluding them from courtrooms and denying them the chance to speak at sentencing. Crime victim compensation programs were not consistently available; victims were on their own when it came to recovery.

In the early 1980s, the country made dramatic progress toward securing legal rights, protections and services for crime victims. In 1982, President Ronald Reagan established the President's Task Force on Victims of Crime, which held hearings nationwide and gathered testimony. In its final report, the task force made more than 65 recommendations – among them that Congress enact legislation to provide federal funding to assist state compensation programs, establish a federal resource office and provide funding to assist in the operation of federal, state, local and nonprofit victim assistance agencies that provide comprehensive services.

The final report from the President's Task Force on Victims of Crime was the impetus for Congress's 1984 passage of the Fair Standards for the Treatment of Crime Victims and Witnesses Act – as well as the creation of the federal Office for Victims of Crime. Equally important, federal lawmakers in 1984 enacted the Victims of Crime Act (VOCA) – which created a matching grant program to encourage states to create victim compensation programs and local programs to assist crime victims.

In 1980 – years before the creation of VOCA, the Lone Star State established the Texas Compensation to Victims of Crime Fund. Funded by fees imposed on offenders, the Texas CVC Fund provides financial assistance to innocent victims for certain crime-related expenses that cannot be reimbursed by insurance and other sources.

Since the creation of the CVC Fund in 1980, the Texas CVC Program has made more than \$1.3 billion in payments to or on behalf of victims and their families. And in addition to compensating victims for crime-related expenses, the Office of the Attorney General's Crime Victim Services Division also reimburses law enforcement agencies for sexual assault medical forensic exams, administers the Address Confidentiality Program, and awards grants to nonprofits that serve victims of violent crime.

Texas was also one of the first states to pass legislation to pay for forensic sexual assault exams. In 1979, the Texas Legislature created the Texas Crime Victims' Compensation Program to oversee the Texas CVC Fund. Since 1991, the Office of the Attorney General's Crime Victim Services Division has had administrative authority of the Texas CVC Program.

National Crime Victims' Rights Week was held April 6-12 in communities statewide.

HIGHLANDS CROSBY

Star★Courier

USPS 244-500

and the

Barbers Hill★Dayton PRESS

The Highlands Star Founded 1955
The Crosby Courier Founded 1958
Consolidated with the Star 1961
SERVING HIGHLANDS, CROSBY, HUFFMAN
AND NORTHEAST HARRIS COUNTY, TEXAS

Editor & Publisher Gilbert Hoffman
Associate Publisher Mei-Ing Liu Hoffman
Assoc. Editor/Advertising Manager Lewis Spearman
Assistant Editor Julieta Paita
Production Manager Luis Hernandez
IT Technical Manager Pedro Hernandez
Advertising Representative Richard Hernandez

Entered as Periodicals Class at Highlands Post Office, Highlands, TX 77562. Under the Act of Congress of March 3, 1879. Published 50 weeks per year, on Thursday, by Grafikpress Corp., 5906 Star Lane, Houston, TX 77057. Opinions in this paper are those of the authors, and not necessarily this newspaper's. Any erroneous statement which may appear will be corrected when brought to the attention of the publisher. Liability for errors is limited to the reprinting of the corrected version. Submissions are encouraged, in person, by mail, by fax, or by email, to grafikstar@aol.com.

GRAFIKPRESS is publisher of community newspapers, including Highlands STAR-Crosby COURIER, Barbers Hill Dayton PRESS, Northeast NEWS, North Forest NEWS, North Channel STAR. Combined circulation of these newspapers exceeds 50,000. Readership exceeds 110,000 according to industry standards. We also print dozens of school, ethnic, and government publications on contract. Call for information to 713-977-2555.

SUBSCRIPTION RATES: In-county, \$25.00 per year. Out of county, \$35.00 per year. POSTMASTER: Send address changes to Star-Courier, P. O. Box 405, Highlands, TX 77562.

News and Ad Phones....281-328-9605
FAX Line....713-977-1188
email: grafikstar@aol.com
Member Texas Press Association

High Noon

INDOOR GUN RANGE

6 PISTOL AND 6 RIFLE RANGES

Hours: Tues.- Sat. 10-8 Sun. 1-7 Closed Monday

TAC-CON

Official dealers for TAC-CON 3MR Triggers
3rd Motor Reset slide fire 500 R.P.M. Legal

http://tacconusa.com visit this website for details

Call for Concealed Handgun License Saturdays begins at 7:a.m.
Class May 8 at 6:30p.m. - 8:30p.m. L.S.S.A. Competition
Details Mar. 8 Krav Maga, Cutting Edge Self- Defense Class
(281) 328-2800 April 24: A Girl & A Gun Group 6-8 p.m.

5911 FM 2100, Crosby, Texas 77532
North of R.R. Tracks & across from Crawfish Shak
Call 281-328-2800 http://highnoongunrange.com

EASTER SERVICES

Highlands Methodist to bring Holy Week to life!

Members of Highlands United Methodist Church are planning to bring new and meaningful experiences to the Highlands community during Holy Week. Starting this Sunday, April 13th, Palm Sunday will be dramatically remembered as Jesus (portrayed by John Powell) rides through Jerusalem (really a part of Main Street in Highlands), as onlookers wave palms and shout “Hosanna”. The procession starts at 10:30 am.

On Holy Thursday, April 17th, at 7 pm, the Last Supper with Jesus and His disciples will be presented for the third year. This year, Pastor Susan Grittmann has written a new drama to present the Last Supper event in a fresh, relevant way. Holy Communion will be celebrated, with the table open to all.

On Good Friday, April 18th, at 7 pm, a unique service has been written by Pastor Grittmann, continuing the series on “Characters You Meet on the Journey with Jesus.” Pastor Grittmann stated, “As we remember the passion of Jesus as He suffers and dies for us, we will meet Mary who anointed Jesus’ feet before His death, Malchus whose ear was healed at the arrest of Jesus, and Simon who carried the cross.”

Easter Sunday, April 20th, begins with the Community Sunrise Service at 6:45 am at the San Jacinto Community

2013 Palm Sunday had John Mason portraying Jesus. Since donkeys are difficult to find, a horse sufficed!

Center in Highlands. At 9 am, Highlands United Methodist is having an Easter breakfast for all, cooked and served by the men of the church. Sunday School for all ages begins at 9:45 am. Worship begins at 10:45, with Children’s Church during worship for ages 3 years old to 5th graders.

Highlands United Methodist Church is a great choice for anyone who is looking for a

church for Easter. United Methodists practice “Open Hearts, Open Minds, Open Doors”. The mission statement of Highlands UMC is “We are the hands and feet of Christ, embracing our community with His love.” Highlands UMC is located at 107 W. Houston in Highlands. For more information, call 281-426-3614 or visit the website at highlandsmethodist.com.

19th Annual Czech SpringFest set for April 27

This year the festival Czech SpringFest will be held on Sunday April 27, 2014 starting at 11am til 7pm.

Located at SPJST Lodge #88, 1435 Beall St. Houston.

Entertainment by The Kovanda’s Czech Band, and Chris Rybak Band.

Master artist Anna Burilova from Hodonin, Czech Republic will demonstrate decorating Perniks (gingerbread pastries).

Several Booths such as Country Store, Plants, Silent auction, Cultural booths and many Vendors selling their wares.

Traditional Czech Sunday Dinner served 11am til 2pm. Adults \$10, children under 11, \$7. Czech soup and sausage w/ sauerkraut served after 1pm. Sponsored by the Harris

Anna Burilová from Hodonin, Czech Republic will attend the 19th Annual Czech SpringFest on April 27, 2014.

Chris Rybak The Walking Accordion Cowboy and his band will play for your dancing pleasure.

County Chapter, of Czech Heritage Society of Texas
Come join the fun and help

keep our library doors open. For more info call 713-349-0500 or visit our website www.txchshcc.com

Crosby Church Easter Services and Egg Hunts begins April 20

Crosby Church will host Egg Hunts and Multiple Services to celebrate the risen Lord on Saturday April 20 at the Huffman Campus beginning at 6:30 a.m. with an egg hunt. A service will follow at 7:00 a.m. Then on Easter Sunday, a service will be presented at 9:00 a.m. and an egg hunt will follow at 10:00 a.m.

Crosby’s Campus will see an early morning serviced at 7:00 a.m. At 8:15 a.m. and at 9:30 a.m. an egg hunt will be held. A service will follow at 10:30 a.m.

Samantha Christine Kirk Harper

A longtime Highlands friend to all left this moral coil to be with her daddy on April 15, 2014. Chris Harper left from San Jacinto Methodist Hospital in the company of her family and husband of 40 years this year at 6:00 p.m. She had suffered declining health since her heart attack on March 29. In her final conversation on this earth with her husband she mentioned that she was going to “go and be with my daddy.”

She was proceeded in death by her parents, T.J. Kirk and Feral Skidmore Kirk. Surviving are her husband Thomas Harper, son Robert Elton Harper and daughter Tarshira

Harper; aunts Martha Crowder, Margarete Dean, Nancy Sue Atkinson, numerous cousins, uncles, and multiples of friends including reporters of this journal.

Chris Harper had been a U.S. Army wife for 9 years as she was with her husband during his time of service in the military.

A viewing will be held at the First Assembly of God Church at 406 North Magnolia in Highlands, times are under arrangement, visitors are asked to call 281-426-4209. Following services her body will be taken back to Barsola, Texas to be buried near her mother’s grave.

OBITUARIES

Randy Scott Cole

Randy Scott Cole 50, of Crosby, Texas went to be with the Lord on April 9, 2014.

Randy was born on October 31, 1963 in Mt. Gilead, Ohio to Clyde and Wanda (Clark) Cole. Randy Honorably served his country and retired after serving 20 years from the United States Marine Corps. He then worked in industrial battery sales, and in his spare time he enjoyed fishing, boating, off-roading, hunting, golfing and most of all spending time with his family and friends.

Randy was a very strong willed, caring man who had a good heart and will be missed by all who knew him.

He is preceded in death by his mother, Wanda Mae Cole; grandfather, Andrew Clark and grandmother, Loree M Clark.

Randy is survived by his loving wife, Kelly Cole; son Andrew Cole; brother, David Clark; and many other relatives and friends.

A visitation for family and friends will be held on Tuesday, April 15, 2014 from 10am

-11:30am with funeral services to follow at 11:30am at Atascocita United Methodist Church 19325 Pinehurst trail Drive Humble, Texas 77346. Burial will follow at 2:15pm at Houston National Cemetery with military honors. Services have been entrusted to Sterling-White Funeral Home 11011 Crosby-Lynchburg Rd Highlands, Texas 77562. To send the family condolences please visit www.sterlingwhite.com

Indio Dennis Gregory Cosek

Indio Dennis Gregory Cosek, 58, of Cleveland, died Thursday, April 3, 2014, in Houston.

Memorial services will be held at 1:00 p.m., Thursday, April 10, 2014, at the Pace-Stancil.

Funeral Home Chapel. Services are under the direction of Pace-Stancil Funeral Home in Cleveland.

Indio was born November 14, 1955 in Alexandria, VA, to parents; William Nicholas Cosek and Darlene Rose Hanks. He was a self-employed carpenter. In his spare time he enjoyed riding his Harley Davidson motorcycle.

Mr. Cosek was preceded in death by his daughter, Jennifer Mae Cosek. He is survived

by his parents, William N. and Darlene R. Cosek; wife, Melissa Birchall Cosek; daughters, Sarah Ann Corbin and Lena Mae Cosek; sons, Micah Cosek, Nathaniel Cosek, and Zeth Cheveyo Cosek; step-daughter, Lisa Stromski; sisters, Robin Ann Cosek, Penny Lynn Dockray, and Patricia J. Rice; brothers, Scott William Cosek and Richard Fredrick Cosek; grandchildren, Kierra, Travis, Micah Jr., Cory, and Savannah; numerous nieces, nephews, and other cherished relatives, and friends.

Pace-Stancil Funeral Home
303 E. Crockett, Cleveland,
TX 77327
281-592-2641
www.pacestancil.com

BIBLE TRIVIA

1. Is the book of Iscariot in the Old or New Testament or neither?

2. What’s the only book of the Bible (KJV) that mentions Christ’s tomb being sealed? Matthew, Mark, Luke, John

3. When Mary Magdalene and “the other Mary” came upon the risen Jesus, whom did He ask them to inform? Priests, Disciples, No One, Villagers

4. Which disciple doubted Jesus had risen unless he could see the wounds? Peter, Andrew, Thomas, Thaddeus

5. From Acts 1, how long did Jesus remain after His resurrection before He ascended into heaven? Instantaneously, 1 hour, 7 days, 40 days

6. As found in Mathew 27:5, what happened to Judas, the betrayer of Jesus? Flew into night, Stoned to death, Jumped from cliff, Hanged himself

ANSWERS: 1) Neither; 2) Matthew; 3) Disciples; 4) Thomas; 5) 40 days; 6) Hanged himself

LITTLE BIDDY BITS By Danny Biddy

Wake Up, Lord!

One of our grandsons had spent the night with us. The next morning my wife started outside to take him home. It was a very foggy morning and our four-year-old grandson said, "I can't see."

My wife said, "It's just the fog. God will take it away with the sun comes out."

Then he said, "He's not up yet?"

"My help comes from the LORD, who made heaven and earth. He will not allow your foot to slip; He who keeps you will not slumber." (Psalms 121: 2-3)

WESTON COTTEN, ATTORNEY

BAYTOWN

281-421-5774

5223 Garth Rd.

NOT CERTIFIED BY THE TEXAS BOARD OF LEGAL SPECIALIZATION

www.starcouriernews.com

&

www.northchannelstar.com

Open M - F 8 AM - 5:30 PM

A-AUTOMOTIVE

Chris Arnold-Owner - 281-385-1782
2926 FM 565 Mont Belvieu, Tx 77580

OILWELL TUBULAR CONSULTANTS

P.O. Box 1267, Crosby, TX
281-328-6220

Complete Line of Groceries

KWIK MART FOODS

14443 FM 1409 281-576-5788

Attorney at Law

KAREN A. BLOMSTROM

281-328-7311

510 Church Street Crosby, TX 77532
NOT CERTIFIED BY THE TEXAS BOARD OF LEGAL SPECIALIZATION

Pride only breeds quarrels, but wisdom is found in those who take advice. Proverbs 13:25

Be alert. Continue strong in the faith. Have courage and be strong.
1 Corinthians 16:13

Your ad could be here
Just \$10 a week.
Call 281-328-9605 to find out more information.

Hours: Mon-Fri 8 a.m.-5:30 p.m.

Sat 8 a.m.-1p.m.

KWIK KAR OIL & LUBE

Operated By Chris & Jennifer Arnold
11525 Eagle Drive
281-385-LUBE (5823)

THRIFT-TEE FOOD CENTER

10955 Eagle Drive

281-576-5040

STERLING ~ WHITE

FUNERAL HOME & CEMETERY
11011 CROSBY-LYNCHBURG RD.
HIGHLANDS, TX 77562
(281) 426-3555
www.sterlingwhite.com

"A Tradition of Excellence Since 1824"

Once more the humble will rejoice
in the Lord; the needy will rejoice
in the Holy One of Israel
Isaiah 29: 10

I can do everything through him
who gives me strength.

Phillipians 4:13

St. Timothy's Episcopal Church

All Invited to Worship with Us

SUNDAY Holy Eucharist Rite II 10:00 am
SUNDAY School & Coffee Hour 11:30 am
Spanish Service/Holy Eucharist 1:00 pm

13125 INDIANAPOLIS ST., HOUSTON, 77015
sttimsinhouston.com

www.starcouriernews.com

Rise in the presence of the aged,
show respect for the elderly and
revere your God.
Leviticus 19:32

www.starcouriernews.com
&
www.northchannelstar.com

Your ad could be here
Just \$10 a week.
Call 281-328-9605 to find out more information.

BUSINESS & EDUCATION NEWS

Channelview AVID students tour UT, Rice

Students in the Channelview High School (AVID) Advancement through Individual Determination program got an up-close look at college academic life as they visited the University of Texas at Austin and Rice University in Houston.

AVID is a program offered at Channelview High School, Aguirre Junior High School, and Alice Johnson Junior High School that provides students with the tools and support necessary to achieve their goals of attending and graduating from college following high school graduation.

On March 1, the students traveled to Austin to visit the University of Texas. The UT Explore program is a day-long celebration and open house during which the doors of UT are opened to the students of Texas. CHS AVID students had the opportunity to unravel scientific mysteries, unleash creative energies and uncover the realms of discovery that are a part of everyday life as a student at The University of Texas.

Channelview High School AVID students toured many buildings on the University of Texas-Austin campus, including the University of Texas Tower and at the Texas Union Hospitality Center.

Later in the week, CHS juniors in the AVID program traveled to Rice University to experience life on a college campus. Students explored various career opportunities, received information on financial planning, set college and career goals, and learned the value of networking.

GALENA PARK

Tice elementary student named Texas winner in national mission children's day poster contest

The Texas State Winner of the National Missing Children's Day Poster Contest is Anna Eligio, a 5th Grade student from Tice Elementary in GPSD, and a new advocate for bringing missing children home. Anna's beautiful poster was made to help bring missing children back home. Anna stated, "If I could just help them go back to their families, I won't hesitate to do so." Her compassion and desire to help missing children is evident in her poster, which includes bright depictions of happy children being reunited with their families.

Entries for this year's contest were received from all across the state. The poster judging was conducted Wednesday March 5, 2014, at

the offices of Texas Center for the Missing, a Houston-based non-profit and the Amber Alert provider for the Houston-Galveston region. Texas Center for the Missing has been coordinating the state-level judging for Texas entries of the National Missing Children's Day Poster Contest since 2006.

Tice Elementary counselor, Elisa Segura taught the students about stranger danger and that they should always be aware of their surroundings. She said, "I had received communication from the organization of missing children explaining they were having a poster contest, so since we had studied that very subject I asked the students to participate. Anna submitted her poster and was selected! We

Anna Eligio

are all so thrilled for her!" Anna also exclaimed, "My wish is that the poster will give the missing children hope."

The criteria for judging were based on creativity, coherence with the theme, and

Anna's written description of her work. All entries must have included the phrase "Bring Our Missing Children Home." Tice Elementary principal, Amy Cole, stated, "Anna is an all-around great student, and her interpretation of the theme was moving. I am so proud that her picture won for the State of Texas and that she represents Tice."

Anna will receive a certificate and a framed copy of her artwork from Texas Center for the Missing. Her poster will then be entered into the national level of the poster contest, with a chance to receive a trip to Washington D.C. for the artist, her parents, and teacher to participate in the National Missing Children's Day ceremony at the U.S. Department of Justice in May.

RODEO SCRAMBLE,

Continued from page 1

calf.

It was a task she truly took by the tail. However, the elusive calves had other ideas.

"On my first few attempts, I grabbed them by the tail and got dragged a good 10 yards. Then, on another attempt, I got kicked in the head to the point my ear was bleeding. I never felt a real headache until that moment," said Leos, a Channelview High School sophomore and first-year Future Farmers of America member.

Calf scramble committee members tried to convince her to go to seek first aid, but Leos said, "I kept running away from them because I was determined I was going to catch a calf - nothing was going to stop me."

In what Leos described as the "longest field ever," she grabbed hold of the neck of a calf, fastened a halter on, and guided the animal into the square. "I was exhausted, but it was exciting to see the committee member's flag go up as

Yvette Leos, center, is all smiles after catching a calf at the 2014 Houston Livestock Show and Rodeo Calf Scramble. Celebrating the achievement are, from left, Channelview High School Agriculture instructors Wesley Hutchins and Dominic Mazoch and representatives from Rockin' D Fencing Co., owned by Adan DeSplinter.

I pulled the calf across the line, she said. "Words cannot really explain how amazing it felt."

Leos said she has always wanted to participate in the HLS&R Calf Scramble.

"Since the first time my parents took me to the rodeo, the Calf Scramble has always been interesting to me," she said. "I always laughed at how a calf would drag a participant or throw them into the fence. It's not as funny when that

participant is you!"

For catching a calf at this year's show, Leos received a \$1,500 certificate to purchase a steer that she will show at the 2015 Houston Livestock Show and Rodeo. She will also receive \$250 for turning in a record book of future experiences with the calf she will be raising this year.

In addition to raising her new steer, she is also raising a goat and a pig that she plans

to show in the future.

Leos' performance in the Calf Scramble certainly has made a memorable impression among her friends in FFA.

"Everyone I have told about my experience is shocked, because they didn't realize that I am such a tough, brave, crazy girl with a lot of guts to do such a thing as being a part of the biggest calf scramble in Texas," she said.

NORTH CHANNEL BUSINESS DIRECTORY

Call 281-328-9605 to Advertise YOUR Business in this Directory. 10,000 readers Weekly

ALIGNMENTS

UVALDE

Mufflers - Shocks* - Brakes

FREE 2 OR 4 WHEEL ALIGNMENT WITH PURCHASE OF 4 KYB STRUTS OR KYB SHOCKS*

Phone: 713-450-1366
1100 Uvalde Houston, Tx 77015
*installed most cars/trucks

EILEEN BRIGHTWELL, DDS
www.brightwelldental.com
1820 Holland St. • Jacinto City, TX 77029
(713) 455-7923

ROD'S TRANSMISSION

Install \$350 & Up

Transmission Tune-Ups \$50 Discount with this ad

Automatic, Standard & Clutch Repair
4x4 & Transfer Case Repair! Engine Overheating

36 Month, 36,000 Mile Warranty Available

FREE Electronic Diagnostic FREE Tow w/repair FREE Turn Off Check Engine Light

713-699-9839 10054 Jensen Dr (Off Folger)

OUR GREATEST ASSET
YOUR GOODWILL

FINNESSA J. WHITE
Bus: (713) 455-5222
Fax: (713) 451-2929

AAA INCOME TAX SERVICES
11811 EAST FRWY., SUITE 240
HOUSTON, TX 77029
Income Tax Preparation & Free E-Filing
WWW.TAXESHOUSTONTX.COM
Notary Public

Se Habla Español

MR. ROOFER
(281) 452-0000

New Roofs, Repairs, Painting
HARDI PLANK SIDING
CALL FOR FREE ESTIMATES
Mrroofer@hotmail.com

Kenneth Plunk Pastor
Kent Wilson Pastor

South Drive BAPTIST CHURCH
Unchanging Truth • Changing Lives

15229 SOUTH DRIVE CHANNELVIEW, TX 77530
SUNDAY SCHOOL 9:30AM • MORNING WORSHIP 10:30AM-SUNDAY EVENING 6:30PM
281.452.4500 PHONE
281.452.4407 FAX

Electrical
Lawn & Garden
Tools
Gas Logs
Grills
Lights
& More

Loden's Hardware
Since 1949

Randy Pruett Owner
Plumbing
We cut & thread up to 4" pipe

10823 Market Street Jacinto City, Texas 77029
TEL/FAX (713) 455-0808

Carter Funeral Home
13701 Corpus Christi St.
Houston, TX 77015
(713) 455-5100
*Funerals *Cremations *Pre-Arrangements
Family Owned and Operated Since 1992
www.CarterFuneral-Houston.com

Giggles & Grins Day Care

1215 Pecan Street, Channelview, Texas 77530

ENROLLING NOW

Child Care services for ages 6 weeks thru 12 years
Pre-school Classes for ages 3 years thru 5 years
Before and After School Care thru 12 years
Summer Program for Pre-school and School Age
Come by for a tour or contact us for more details.

281-452-3662

CLASSIFIED ADS

Call 281-328-9605

Your AD will reach up to 120,000 readers in our FIVE newspapers, with a combined circulation of 50,000 copies. Get ACTION on your AD. Rates start at only \$16 for 20 words. A bargain!

BUSINESSES
DUSTY'S ATTIC
RESALE SHOP. Buy and sale furniture, etc...Closed Sunday & Monday. OPEN Tuesday - Saturday 9 a.m. - 4 p.m. 1112 South Main in Highlands, TX. (Behind the house) 832-892-0888.
3-TFN

GARAGE SALE
PLANTATION
at Woodforest Community Wide garage sale. Saturday, April 26, 7 am - 7 pm. Located off Wallisville & Castlegory.
16-2

HELP WANTED
IF YOU ARE
currently employed but looking for extra money to fill the gap between pay checks. Let me show you how!
936-258-0133
16-4

MISC. FOR SALE
OUTBOARD MOTOR,
8 HP YAMAHA, like new, long shaft for sailboat, can be seen in Clear Lake. \$890 obo. 713-252-8000.
59-TN

Classified Call
281-328-9605

DRIVERS WANTED
DRIVERS: LOCAL/
Regional! Houston Reefer! Great Pay, Benefits! CDL-A, 1 yr. Exp. Req. Estenson Logistics. Apply: www.goelc.com 1-866-336-9642
16-2

DRIVERS WANTED
DRIVERS:
Now Hiring OTR CDL-A Drivers. New Pay Package and \$1500 Sign-On Bonus! Mostly 7-10 days out, full benefits, and achievable bonuses. Call today for details at 888-283-4021 or apply at www.hey1.net
15-4

DRIVERS WANTED
DRIVERS:
MISSION PETROLEUM CARRIERS Immediate Fuel Division Openings. LOCAL Runs, Home Daily/Weekly Paycheck. \$60k plus Annually Excellent Benefits, Bonuses & MORE! Modern Fleet, proven safety record. CDL-A, X with T/T experience. Call Lucy Today! 1-832-615-0705
15-2

FOR SALE
LOOKING FOR
good home for one Pomeranian dog, one Yellow cat. Neutered. 281-843-3050.
15-2

LARGE COCKATOO PARROT
with new cage and playpen. All for \$900. 281-426-2690.
16-2

LEGAL NOTICE
Attention Private Non-Profit Schools and Home Schoolers in the Sheldon Independent School District
Private Non-Profit Schools and home schoolers who legally qualify as non-profit (currently hold a 501-C3 certificate) are invited to meet with representatives from Sheldon Independent School District to learn more about federally funded services available for eligible residents of Sheldon ISD. The meeting will be held in the Sheldon ISD Administration Building training room, 11411 C. E. King Parkway, Houston, Texas 77044 on Thursday, May 1, 2014 from 9:00 - 10:00 a.m. If you are interested in participating, please contact Sheldon ISD at (281) 727-2096 to request eligibility information.

TEXAS STATEWIDE CLASSIFIED ADVERTISING NETWORK
TexSCAN
TexSCAN Week of April 13, 2014
ADOPTIONS
PREGNANT? CONSIDER adoption. Licensed Texas agency can help you. You can select the family or have a confidential adoption. Expenses and counseling paid. www.rainbowoflove.org 1-281-438-6588
ATTORNEY
INJURED IN AN AUTO ACCIDENT? Call InjuryFone for a free case evaluation. Never a cost to you. Don't wait, call now, 1-800-875-5910
WERE YOU IMPLANTED with a St. Jude Ritea Defibrillator lead wire between June 2001 and December 2010? Have you had this lead replaced, capped or did you receive shocks from the lead? You may be entitled to compensation. Contact Attorney Charles Johnson 1-800-635-5727.
SAUCTIONS
SAUTION - 104 Kennedy, Norphlet, AR. 4.5 Acres, retail building, shop, mobile home, wood/metal equipment. Skidsteer, shelving, scrap metal. 9 am on April 26th. Info @ www.orellauctions.com; 1-870-723-9116, AALB#1947.
NO RESERVE Ag equipment auction. April 23rd; Tractors, balers, forage harvester, combines, trailers and more. Everything sells regardless of price. Bid now at www.purplewave.com/ArnonMcKeeTX.Lic.#16401
DRIVERS
AVERITT EXPRESS has dedicated CDL-A driver opportunities with excellent benefits and regular hometime. 1-855-430-8869, www.AverittCareers.com EOE. Females, minorities, protected veterans and individuals with disabilities are encouraged to apply
DRIVERS: TANGO OFFERS up to 42¢ cpm to start plus home most weekends. Family medical/dental, 401K, paid vacation. CDL-A with 1-year OTR required. 1-877-826-4805. www.DriveforTango.com.
DRIVER TRAINEES NEEDED now! Learn to drive for Werner Enterprises. Earn \$800 per week. No experience needed. Get your CDL and pre-hire now. 1-888-734-8710
MISCELLANEOUS
SAWMILLS FROM ONLY \$4897 Make and save money with your own bandmill. Cut lumber any dimension. In stock ready to ship. FREE Info/DVD: www.NorwoodSawmills.com 1-800-578-1363 Ext.300N
TRAINING
AIRLINE CAREERS begin here. Become an Aviation Maintenance Technician. FAA approved training. Financial aid if qualified. Housing and job placement assistance. Call Aviation Institute of Maintenance. Dallas: 1-800-475-4102 or Houston: 1-800-743-1392

REAL ESTATE
LOANS FOR LANDLORDS! We finance from 5-500 units as low as 5.6%. 1-4 family, townhome, condos OK. Contact B2RFinance.com.
16.06 ACRES, west of Menard. Live oak, mesquite cover. Borders large ranch 2 sides. Great hunting/recreational tract. \$2610/down, \$475/month, (5%, 9.9%, 20 years). 1-830-257-5572 www.ranchenterpriserealestate.com
640+ ACRES Sanderson TX. Fenced on 2 sides with windmill. Mule deer, quail and elk harvested in 2013. Asking \$225,000; Please call 1-713-666-2223
TEXAS HILL COUNTRY land bargains. Spectacular 2 to 5 acre river access and riverfront acreages from the \$70's. Close to Bandera "Cowboy Capital of the World" Private, gated community loaded with amenities. Huge Spring savings going on now. Excellent bank and Texas Vet financing. Call 1-877-333-4218, ext. 66
RV'S FOR SALE
SAFE STEP WALK-IN TUB Alert for Seniors. Bathroom falls can be fatal. Therapeutic Jets. Less Than 4-inch step-in. Wide Door. Anti-Slip Floors. American Made. Installation Included. 1-888-960-2587 for \$750 Off.

daily Express Inc.
CONTRACTORS NEEDED!
Daily Express, a leader in Heavy Haul and Specialized Transportation, is in need of experienced Contractors to pull our step-deck and lowboy trailers hauling Machinery, Construction, fabricated and Agricultural loads to multiple destinations. We can also lease on Contractors with their own Step-deck or RGN's.
****Best FSC in the Industry** No Trailer Rent, No Agents or Brokers, Free Base Plate, Paid Permits/Escorts and Advancement Opportunities!****
Get on board with a proven leader today! Call Erik or Nicole at 1-800-669-6414 or apply at www.dailyrecruiting.com

Family Pool Fun
1-800-525-7710
We Treat You Like Family!
* Save Money on DIY Aboveground and Inground Pool Kits & Supplies
* Financing Available!
* A Great Way to Spend Time Together!
* Excellent Service. Fast Shipping! Family Owned & Operated Since 1990!
www.FamilyPoolFun.com

AIRLINE CAREERS BEGIN HERE
Become an Aviation Mechanic. FAA approved training. Financial aid if qualified - Housing available. Job placement assistance
CALL Aviation Institute of Maintenance
Dallas - 800-475-4102
or Houston - 800-743-1392

Try a Little TENDERNESS®
— and Save 74% on World-Famous Omaha Steaks —

The Family Value Combo
2 (5 oz.) Filet Mignons
2 (5 oz.) Top Sirloins
4 Boneless Chicken Breasts (1 lb. pkg.)
4 (4 oz.) Omaha Steaks Burgers
4 (3 oz.) Gourmet Jumbo Franks
4 Stuffed Baked Potatoes
49381VKL
Reg \$154.00 | Now Only... **\$39.99**
PLUS, 4 More Burgers FREE!
to every shipping address in your order from this ad.
Limit 2 of each selection at these special prices. Your 4 (4 oz.) burgers will ship free per address and must ship with your order of \$39 or more. Not valid with other offers. Standard S&H will be applied per address. Expires 5/1/14.
©2014 OGS | 20142 | Omaha Steaks, Inc.
Call 1-800-690-3164 and ask for 49381VKL or order online at www.OmahaSteaks.com/print52

make a real connection
Call Livelinks.
The hottest place to meet the coolest people.

Try it Free!
800.983.2836
Ahora en Español 18+

Donate Your Car!
Fast Free Pick Up
24 Hour Response
Call 7 days a week
Maximum Tax Deduction
Non Runners OK
Se Habla Espanol

Help us make a positive difference in the lives of those afflicted with or affected by breast cancer.
Call Now 800.713.5767

SPORTS NEWS

GALENA PARK
North Shore boys and girls track team runs up the point total, clinch district championship

On Thursday, April 10, 2014, the District 23-5A boys and girls track meet was held at the North Shore Senior High Ninth Grade Center track. Seven teams competed in the meet: Baytown Sterling; Beaumont West Brook; Channelview; Deer Park; La Porte; Port Arthur Memorial; and North Shore. The North Shore boys and girls track teams both won the district meet with astonishing point totals. This is the tenth year in a row for the boys' team to win the district title.

Points are earned by placing in track and field events. In an individual event, point totals are as follows: 1st place – 10 points; 2nd place – 8 points; 3rd place – 6 points; 4th place 4 points; 5th place – 2 points; and 6th place – 1 point. In relay events, the point totals double. The boys' team earned 248 points, 98 points more than the second place team. The girls' team earned 221 points, defeating their closest opponent by 102 points! Multiple North Shore athletes finished in the top four in numerous events.

The top four event qualifiers will compete in the area track meet, which will be held at Pearland High School on April 16. An astounding 19 boys and 16 girls will represent North Shore at the area meet, many in multiple events. These athletes and their events are:

GIRLS
Aysha Anderson - 300m hurdles, 100m hurdles, pole vault
Caylan Barnes - 4x100, 4x200
Teshaye Berry - 4x100, 200m dash, 4x200
Taylor Crouch - 4x400, 400m dash, high jump, triple jump
Zavier Fields - 4x400, 400m
Taelor Hanney - discus
Jukendrial Harvey - 100m
Desiree Horn - 4x100, 100m, 4x200, long jump
Deja Hughes - 4x400, 400m
Adriana Jackson - 4x400, 800m dash
TyDesha Lewis - 4x100, 200m dash, 4x200, triple jump
Chardon Mucker - triple jump
Khala Scott - pole vault
Timara Simmons - 200m dash
Taryn Smith - 3200m run
Tarryn Surratt - 1600m run

BOYS
Bryce Alley - 4x100, 4x400, 4x200
Rasheed Corner - 4x400, 4x200
Eduardo Garcia - 1600m run, 800m run
Carl Guillory - 300m hurdles, 100m hurdles

The North Shore Mustang girls track teams both celebrate a district championship. 25 Mustangs will compete in the area meet on April 16.

The North Shore Mustang boys track teams both celebrate a district championship. 25 Mustangs will compete in the area meet on April 16.

- Arno Hamilton – 4x100, 100m hurdles, long jump
Dashon Hamilton – 300m hurdles, 100m hurdles
Jalen Hart – high jump, long jump
Tristan Houston – 4x100, 100m, 4x200
- John Joseph – 300m hurdles, 4x400
Robert Lewis – 4x400, 400m
Geren Mills – high jump
Zafir Murphy – pole vault
Enrique Perez – 3200m run
- Kerwin Roach – triple jump
Daniel Skelton – 1600m run, 800m run
Austin Smith – discus
Keenan Sneed – 4x100, 200m, 4x200
Daven Steen – pole vault
Dionte Williams – 800m, 400m

CHANNELVIEW
Falcons in playoff hunt

Channelview Falcons pitcher Seth Campbell fires a strike during a recent game. Campbell has served as one of the Falcons leaders on the mound this season.

(Photo by Mark Kramer, Channelview ISD)

The Channelview Falcons baseball team is still in the thick of the District 21-5A playoff race after a 5-4 victory over Baytown Sterling.

Going into the game, a win was crucial for the Falcons, as they were tied for the fourth playoff spot with the Rangers. The victory moved the Falcons into fourth with a 5-4 league record.

The Falcons now face Beaumont West Brook, La Porte and Deer Park in the final weeks of regular season play. Two wins would solidify Channelview's grip on a postseason berth.

NORTH CHANNEL★STAR
5906 STAR LANE, HOUSTON, TX 77057
(713) 977-2555 FAX (713) 977-1188
email: northchannelstar@gmail.com
website: www.northchannelstar.com

Gilbert HoffmanEditor & Publisher
Mei-Ing HoffmanAssociate Publisher
Lewis SpearmanAdvertising Director
Julieta PaitaStaff Reporter
Luis HernandezProduction
Pedro HernandezCirculation/Mail Director

Published each Wednesday by GrafikPress Corp. Any erroneous statement which may appear will be corrected when brought to the attention of the publisher. Liability for errors is limited to the reprinting of the corrected version. Submissions are encouraged, in person, by mail, by Fax, or by email, to: northchannelstar@gmail.com

Member Texas Community Newspaper Association
Member North Channel Chamber of Commerce
Member Texas Press Association

OLD RIVER TERRACE UNITED METHODIST CHURCH

Easter Festival

Come out and join us for an egg hunt, food, silent auction, games, car wash, vendors, yard sale, entertainment and lots more.

Saturday, April 19th at 9:00 am – 3:00 pm
16102 I-10 East - Channelview Texas

PRE-OWNED ROLEX WATCHES

We also want to be **your** best friend.

Harold Reese Jewelry

713-910-0010

8481 Gulf Fwy., Houston

BBB A+ Rating

Sell & Service
Rolex & fine watches

Pecan Street Christian Academy

"The best kept private education secret in Channelview"

Enrolling now for school year 2014-2015

Passionate teachers, Abeka /Shurly Curriculum, low student teacher ratio

Call today!! **281-452-1333**

or visit 1215 Pecan St, Channelview TX

www.pscageagles.org

North Channel★STAR
Printing Department - 713-977-2555

GARDENING TIME AT

MARKET STREET FEED

12844 Market Street

- ▶ Vegetable Plants
- ▶ Tomato Cages
- ▶ Onion Plants
- ▶ Bulk Seed

(713)453-7269

