

NORTH CHANNEL STAR

Your News, Your Newspaper

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

VOLUME 2, NO. 18

APRIL 30, 2014

www.northchannelstar.com

CHANNEL CHATTER

North Channel annual Relay for Life, May 2

Relay for Life for the fight against cancer at the North Channel Area is this Friday, May 2, 2014.

The fun-filled event will start at 6 p.m. at the track of the North Shore High School Ninth Grade Campus on Woodforest near Uvalde. Local companies, area schools and other groups will set up tents for the all-night event. At the event, there will be food, special games and music as part of the lively atmosphere.

The event will begin with special introductions and presentations, followed by the opening lap of the evening - the Survivor's Lap.

North Channel Senior Olympics Award ceremony

After a full week of activities, the 2014 North Channel Senior Olympics award ceremony will take place Friday, May 2 at 9 a.m. at North Shore Rotary Pavilion, 14350 Wallisville Rd.

North Channel Area Chamber Luncheon

Monthly luncheon, Friday, May 2, 11:30 am - 1 pm. At San Jacinto College North, 5800 Uvalde Rd. 77049. Contact Blanca Lerma 713-450-3600.

Jacinto City's Annual Tire Round Up

On Saturday, May 10 from 8 am until 3 pm, City crews will pick up tires from residences. This is the only time during the year when tires will be picked up. There is a limit of 4 tires per address, no large truck tires and no rims may be on wheels or rims of any sort. To insure pick-up, tires must be curbside by 8 am.

NORTH SHORE

Rotary hears of Greater Houston Senior Football Showcase

North Shore Rotarians heard two speakers at their luncheon last Thursday, explain how the five year old program known as the Greater Houston Senior Football Showcase, gave graduating athletes a second chance to win a college scholarship, based on their academic standing first and their athletic abilities.

The annual trials took place in February, and over 300 players showed up at the Texans/Methodist training field to get the attention and approval of at least 43 coaches from smaller colleges.

Since the program was started by Milby Coach Phil Camp in 2009, over 500 kids have won another chance, with over \$50 million given to them for college expenses.

By GILBERT HOFFMAN
North Channel Star

GALENA PARK – Last Friday evening, April 25, candidates for the upcoming election of a Mayor and Council members in Galena Park participated in a Candidates Forum at Baggett Center.

The Forum was hosted by this newspaper, the *North Channel Star*, and the Rotary Club of Galena Park-Jacinto City.

Four candidates for Mayor were present: Esmeralda Moya, Robert Clowers, Joseph Thibodeaux, and Cruz Hinojosa.

There are nine candidates for city council's four positions, and most of the candidates were present. That included Position #1 Water & Sewer: Joe DeLaTorre, Position #2

MAYORAL CANDIDATES

L to R, Esmeralda Moya, Robert Clowers, Joseph Thibodeaux, and Cruz Hinojosa presented their ideas, qualifications, and experience record to the audience for evaluation and consideration at the Candidates Forum last Friday night at Baggett Center.

Police & Fire: Lois Killough, Position #3 Parks & Recreation: Maricela Serna and Veronica Garcia, and Position #4 Street & Bridge: Mark Groba, Juan Flores, and Martha

Flores. Due to prior commitments, Danny Simms for Position #1 and Zenaida Granado for Position #2 did not attend.

The format of the evening was an open 5 minute presentation by the candidates, followed by questions from a panel, and the audience.

The panel consisted of Rotary President Ernesto Parades, Journalist Bob Bartel of the North Shore News web-

site, and publisher Gilbert Hoffman of the North Channel Star newspaper.

First, candidates were asked to tell of themselves, and their qualifications. Briefly, these were the responses:

Esmeralda Moya, a master's degree in Clinical Psychology, employed previously by the Port of Houston, now the Harris County Dept. of Education.

Bob Clowers, current city councilman, retired steelworker, advisory committee to the Port. Instrumental in acquiring federal and county funds for improvements to parks, at least \$400,000.

Joe Thibodeaux, current city councilman, studied at San Jacinto college, electronics background, 38 years with

See Candidates, page 3

CHANNELVIEW

Deputies capture two involved in robbery rampage

Harris County Sheriff's Office deputies have arrested two of three aggravated robbery suspects who led them on a chase that culminated in a deputy involved shooting last, Wednesday morning, April 23, 2014, in east Harris County.

Deputies charged Jeffrey Britten, 20, and Javon Price, 19, with aggravated robbery, evading arrest and aggravated assault on a peace officer.

The trio attempted to rob the Texaco gas station at 15600 East Freeway around 12:15 am. The store manager had locked the doors as two of the suspects wearing bandannas over their faces tried to enter.

They fled the scene in a black Saturn after not being able to gain entry.

At 1:10 am, the suspects robbed at gunpoint the Exxon gas station at the 200 block of Dell Dale and the East Freeway, fleeing with \$130.

The description of the robbers and vehicle matched that of the earlier attempted robbery.

Javon Price

Jeffrey Britten

While deputies were searching the area, they observed a black Saturn parked across from the Valero gas station at Dell Dale and Wallisville Road.

Price, Britten and an unidentified third suspect were ordered to exit the vehicle.

As Deputy S. Herrmann, a 14 year veteran assigned to East District patrol was ordering the driver Britten to exit

the vehicle, Britten accelerated the vehicle and the driver side door struck Herrmann on the arm, causing a cut.

Deputies pursued the suspects in the Sonoma Ranch subdivision until they crashed their vehicle at Fallow Lane and Rock Ridge Drive.

See ROBBERY RAMPAGE, page 8

BOMB THREAT

Bomb scare empties Galena Park High

Galena Park High School

GALENA PARK, TEXAS—Students and staff at Galena Park High School were evacuated last Monday morning after a bomb scare.

According to Galena Park ISD, a suspicious package was found hanging in a tree near the high school around 9 a.m.

All students and personnel, approximately 1,000, were evacuated from the building to a soccer field, then to nearby middle and elementary schools. "We moved them into our schools, and elementary school and a middle school, so they could have air condition-

ing and easier access to water," said Jonathan Frey, Galena Park ISD Director of Communications and spokesman.

Galena Park ISD law enforcement, Galena Park Police and other emergency teams were on the scene to investigate. They said the box found on the tree did not have anything dangerous inside. The bomb scare was cleared at 1 pm.

Some parents took students home and other students walked back to the high school to resume classes for the rest of the day.

PAID ADVERTISEMENT:

"I've always been able to count on Bob Clowers... and so has Galena Park"

"I've known BOB CLOWERS for years and have watched him serve the community in many ways. It's important to keep his experience, leadership and dedication... and that's why I'm supporting BOB CLOWERS for Mayor of Galena Park."

Congressman Gene Green

"He conocio a BOB CLOWERS por años y lo he visto servir la comunidad de muchas maneras. Es importante mantener su experiencia, liderazgo y dedicación... y es por eso que estoy apoyando BOB CLOWERS para Alcalde de Galena Park."

Congresista Gene Green

"Yo siempre he podido contar con Bob Clowers... igual a podido Galena Park"

Vote in the Galena Park City Election

You may cast your vote early at Galena Park City Hall at 2000 Clinton Drive on the following dates:

Monday and Tuesday, April 28th & 29th from 7 am to 7 pm

Wednesday, April 30th through Friday, May 2nd; and Monday, May 5th and Tuesday, May 6th from 8 am to 5 pm

Election Day is Saturday, May 10th

For more information, please call Bob at 832-665-9345 or email rcclowers@comcast.net.

Pol. Ad. Pld. For By Bob Clowers Mayoral Campaign, Bob Clowers, Treasurer

★ COMMUNITY NEWS ★

Judge Mike Parrott hosts Fish and Shrimp Fry

The guys from Baytown Buick GMC are on hand to bid on auction items. They claim they may not have had the best scores in golf but they had the most fun on the course. This year some of the specialists that work the Crosby Fair & Rodeo, Bill Busby and Dixon Davis did a great job of describing the many items like the guitar from ZZTop's J.D. Hill.

Denise Smith chats with Scott and Melody Stephens at the Fish and Shrimp Dinner last Monday evening. Standing at the serving tables.

Students go to academic competition

Goose Creek Memorial High School students competed in the recent 4A UIL Academic competition. Pictured are (front, left to right) Michelle Fresno, Brittany Smith and Joshua Sherden, (middle, l to r) Utkarsh Sharma, Nikki Middleton, Pooja Bhula, and Chinmayee Kulkarni and (top, l to r) Kyrie Yong, Christian Gonzalez, Dominic Borbon, Angelica Contreras, Shyloh Ferlance, Alondra Garcia, Kevin Trejo, and Nairobi Wright.

Goose Creek Memorial High School and Robert E. Lee High School brought home awards from the recent 4A UIL Academic competition. Several students will advance to the Regional Meet on May 3 at Sam Houston University. From Goose Creek Memorial High School, the team of Pooja Bhula, Hiral Waghela, Dominic Borbon and Utkarsh Sharma received 1st place in Calculator Applications, advancing to Regionals. Bhula will also compete in Regionals for winning 1st place individually. In Number Sense, Kyrie Yong, Chinmayee Kulkarni, Bhula and Sharma will compete at Regionals. For Computer Applications, Bhula took home the 2nd place award, advancing to Regionals, and Sue Wilson won 4th place. In Spelling, Kulkarni won 1st place. Rachel King, Michelle Davila and Sharma also earned the right to compete at Regionals. Alondra Garcia will advance to Regionals for her 3rd place award in Ready Writing, and Nikki Middleton will compete in Feature Writing after receiving 2nd place. GCM's Yong won the Mathematics competition, advancing to Regionals along with Bhula, Sharma and Kulkarni. In Social Studies, Dominic Borbon picked up a 5th place award. GCM's UIL coordinators are Angie Johnson and Stephanie Schrull. From Robert E. Lee High School, Makenna Leatherwood won 5th place in Prose Interpretation, and Shivamkumar (Shiv) Patel placed 4th in News Writing. REL's UIL coordinator is Kurt Bouillion.

Touring site of new school

Stuart Career Center teacher Jeff Strobl's Advanced Construction class recently toured the construction site of Dr. Antonio Bañuelos Elementary School. Pictured are (l to r) Aaron Kizer (left), Bañuelos Elementary School jobsite superintendent; Larry Jackson; Steven Contreras from Goose Creek Memorial High School (GCM); Rufina LaFemier from Stuart Career Center; Ricardo Vargas, GCM; Adrian Manzano, GCM; and Arthur Arcles from Robert E. Lee High School.

PUBLIC OPEN HOUSE
TUESDAY, MAY 20TH
4:00PM-7:00PM
COME CHECK US OUT!
OPEN ENROLLMENT BEGINS

istation.com
The interactive education network.

Find us on Facebook

Kindergarten to 6th grade,
One on One Tutoring
Math, Science, and Reading
Use this summer to help your child succeed.
Improve Your Childs Math Skills.

Summer School at CIA

GET AHEAD.
STAY AHEAD.

June 9 to Aug 19th, 2014
Monday thru Thursday
Field Trip on Friday (optional)
9am to 3pm
\$125.00 per week
After School Care Provided
Ask About Flex Vacations Days
Call Today: 291-462-1199

Don't miss out...
Register Now

118 Kernohan Street, Crosby, Tx. 77532
www.crosbyinternationalacademy.com

14026 FM 2100 • Crosby
281-328-4300

 <p>Stacy Beard 281-414-1966</p>	 <p>Wendy Reed 281-731-4182</p>	 <p>Cindy Griggs 281-455-8595</p>	 <p>Terry Haydon 281-455-8595</p>	 <p>Viola Risner 713-203-2089</p>	 <p>Penny Adams 713-248-7395</p>	 <p>Mandy Darr 713-248-7395</p>
---	--	--	--	--	---	--

CUTE HOME with large corner lot. Bamboo floors thru-out. Huge backyard.

HOME ON 4 ACRES! Covered carport w/ 30x30 shop, 15x30 room could be office

CUSTOM BUILT - Beautiful 1 story, 4 bdms, gameroom, study, dining, open kitchen & living. Soaring ceilings crown molding tray ceilings SS

LOVELY HOME with Open Concept, stone fireplace, built-ins, hi-ceiling, huge

LOCATED ON RUNNEBURG - close to churches & schools. Unrestricted on approx. 1.75 acres. 3 bdrm, 2 bath, large kitchen dining & master bdrm. Wide front porch & lots of outdoor space! \$160's. Call Stacy.

RECENTLY REMODELED VINTAGE HOME! 3 bdrm, large living & dining. Beautiful hardwood in living area & 2 bdms. Large back yard. Move-in ready! Call Today.

Each Office is Independently Owned and Operated

SCHOOLS, CLUBS, ORGANIZATIONS

COMMUNITY CALENDAR

MAY 1, THURSDAY Channelview Information Session

Texas Connections Academy, a virtual public school, will have an information session on how virtual public school offered tuition-free on Thursday, May 1, 6:30pm-8:00pm at Holiday Inn Houston East- Channelview, 16311 E. Freeway Channelview, TX 77530.

MAY 1, THURSDAY GP-Jacinto City (CIP) Meeting

Galena Park-Jacinto City Community-Industry Partnership (CIP) will hold a meeting on Thurs. May 1, 2014 from 5:45 - 8:15 p.m., Alvin Baggett Community Center, 1302 Keene, Galena Park. Topic: Update from Kinder Morgan on Expansion Project Call 281-326-5253 for more information

MAY 3, SATURDAY Church Bazaar

Ralston Memorial Presbyterian Church invites you to their annual bazaar on Saturday, May 3, 2014 from 9 am - 3 pm. 12026 Beaumont Hwy., Houston, TX 77049. There will be GARAGE SALE! PLANTS & OUT-DOO CRAFTS!! County Store (Baked Goods). RAFFLE DRAWING (6 Prizes) BRISKET - CHICKEN - SAUSAGE.

MAY 17, SATURDAY North Shore Rotary Fish Fry, Raffle

North Shore Rotary 38th Annual Catfish & Crawfish Fry, Saturday, May 17th at North Shore Rotary Pavilion, 14350 Wallisville Rd. Purchase your raffle and dinner tickets at Pineforest Jewelry. You don't need to be present to win your truck or car. SEE AD, page 8 for more details.

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.

MAY North Channel Library events

-Friday & Saturday, May 2&3 book sale.
-Monday, May 5, 4:30 pm Board game day.
-Tuesday, May 6, 10:30 am, Toddler time; 1:30 pm Preschool story time.
-Wednesday, May 7, 4:30 pm Asian Pacific Heritage month.
-Thursday, May 8, 10:30 am Baby Time.
15741 Wallisville Rd., Houston, TX. 77049. Call 281-457-1631 for more information on other programs/classes.

MAY Galena Park Library events

-Tuesday, May 6, 1 pm Computer Basics; 4 pm Computation Basica.
-Wednesday, May 7, 11 am Children's Story Time.
-Thursday, May 8, 11 am Baby Time; 4 pm Mother's Day Craft.
The library is located at 1500 Keene St. Galena Park, TX. 77547. You may call 713-450-0982 for more information on other programs.

CHANNELVIEW ISD

Trio of CHS students advance to Texas Art Educators VASE state competition

The time, talent and artwork of three Channelview High School students are being rewarded as they are advancing to the Texas Art Educators Association's Visual Art Scholastic Event (VASE) state competition.

Brittney Summers, Maciel Perez and Luis Ovalle all earned gold medals at the VASE Regional Competition and will see their work displayed among other entries at the State VASE Event in Bryan in April. Perez and Summers are students in Tamara Foster's art class, while Ovalle is a student in Abraham Quintanilla's class.

More than 100 art students at Channelview High School submitted artwork for judging in the VASE competition.

During the competition, the students' artwork was not only displayed, but judges asked the students questions about their compositions, uses of the elements and principles of art.

The artworks are judged by a team of certified adjudicators comprised of art educators, university instructors and area artists.

Jurors looked for originality of concept, technical expertise, understanding of the Texas Essential Knowledge and Skills (TEKS) for visual art, and the interpretation of the student's stated intent.

Diamond Jim... I've been pondering the following questions, and want to know... which are True and which are False?

ASK DIAMOND JIM

- 1. Apples, not caffeine, are more efficient at waking you up in the morning.
- 2. Alfred Hitchcock did not have a belly button.
- 3. A pack-a-day smoker will lose approximately 2 teeth every 10 years..
- 4. People do not get sick from cold weather; it's from being indoors a lot more.
- 5. When you sneeze, all bodily functions stop, even your heart!
- 6. Only 7% of the population are lefties.
- 7. 40-people are sent to the hospital for dog bites every minute.
- 8. Babies are born without kneecaps. They don't appear until they are 2-6 years old.
- 9. The average person over 50 will have spent 5 years queuing.
- 10. The toothbrush was invented in 1498.
- 11. The average housefly lives for one month.
- 12. 40,000 Americans are injured by toilets each year.
- 13. A coat hanger is 44 inches long when straightened.
- 14. The average computer user blinks 7-times a minute.

- 15. Your feet are bigger in the afternoon than any other time of day.
- 16. Most of us have eaten a spider in our sleep.
- 17. The REAL reason ostriches stick their head in the sand is to search for water.
- 18. The only two animals that can see behind themselves without turning their heads are the rabbit and the parrot.
- 19. John Travolta turned down the starring roles in 'An Officer and a Gentleman' and 'Tootsie.'
- 20. Michael Jackson owned the rights to the South Carolina State Anthem.
- 21. In most television commercials advertising milk, a mixture of white paint and a little thinner is used in place of the milk.
- 22. Prince Charles and Prince William NEVER travel on the

- same airplane, just in case there is a crash.
- 23. The first Harley Davidson motorcycle built in 1903 used a tomato can for a carburetor.
- 24. Most hospitals make money by selling the umbilical cords cut from women who give birth. They are used in vein transplant surgery.
- 25. Humphrey Bogart was related to Princess Diana. They were 7th cousins.
- 26. If coloring weren't added to Coca-Cola, it would be green.

Answers: All are true!
If you have questions pertaining to jewelry, watches, diamonds, precious stones, precious metals, and other questions related to the jewelry industry, email jmlms@pineforestjewelry.com.

Channelview High School students Luis Ovalle, left, Brittany Summers and Maciel Perez advanced to the TAEA Visual Arts Scholastic Event (VASE) in Bryan in April.

GALENA PARK

North Shore newspaper students dominate state Journalism competition

This past Saturday, students from North Shore Middle ('Stang Express news staffers and video students) and North Shore HS (Mustang Media) traveled to the University of Texas at Austin for the annual Interscholastic League Press convention/state journalism competition. This was the first time that NSMS and NSHS journalism students joined forces in UIL competition.

The 'Stang Express newspaper of NSMS was honored with an Award of Distinguished Merit (1st place in state - 4th year in a row) and was awarded a Silver Star Award by the ILPC (3rd consecutive Star Award). Individual students also placed in 23 categories (newspaper IAAs start on page 12) and walked home with 34 medals.

Juan Pena, one of NSMS's video students, also placed 2nd in the Promotion/Commercial category.

The Mustang Media video

program at North Shore HS was honored with an Award of Achievement (2nd place in state) and placed in several categories, walking away with 7 medals.

We also had a very special thing happen: Melanie Gomez, the 2nd year photographer for the 'Stang Express newspaper, was honored as a Tops in Texas recipient for one of her Sports Feature Photos. That means her photo was selected over ALL the other sports feature photos from all the high schools and middle schools in the entire state!

Personally, I've NEVER seen a middle school student win a Tops in Texas award and I've taught journalism for over 10 years. She's in amazing company on that list (very strong HS journalism programs). Outstanding achievement!

Congratulations to all North Shore students! They represented Galena Park ISD well!

Eighth graders Joanne Cobos, Hallie Russell, Daniel Davila, Patrick Martin, Victor Davila, Leonardo Reyes, and former Editor Cindy Mai and former Features Editor Christine Cabang (front) represent North Shore Saturday, April 26, at the University of Texas at Austin during state journalism competition.

GALENA PARK ISD

Adriana Jackson inspired to impact the world

At the "Girls Impact The World" Film Festival, held at Harvard University, Adriana Jackson was presented with the People's Choice Award and a scholarship for her film "What's L.O.V.E." As a top 15 finalist, Jackson was invited to attend the festival in Cambridge, Massachusetts.

The "Girls Impact The World" competition was based on the premise that, in any given culture, women and girls are best suited to address the issues directly facing them. With this in mind, Connecther and the Harvard College Social Innovation Collaborative invited high school and undergraduate students from around the world to submit a three to five minute video addressing a variety of issues with which women are faced. Many topics were covered, including poverty, health care, teen marriage, and other persistent problems.

Jackson, a junior at North Shore Senior High, saw the invitation to enter the contest

while searching for scholarship information. She enjoys filming and acting, and believed the opportunity to empower other young women around the world would be a meaningful experience. When she received the People's Choice Award, her efforts were rewarded. "It made me feel good that my work was the most viewed... the most liked," Jackson said. More important, however, is the inspiration she gained through the process. "A lot of girls don't realize how much we can impact the world. I learned if women and girls can come together like we did at Harvard, then the world could become a better place. I want to move that notion forward," she commented.

Jackson aims to continue her education at Harvard, Rice, or Baylor, where she hopes to play basketball and major in physical therapy. Her career plan is to become a physical therapist.

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

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

OPINION

By Sen. Sylvia Garcia

Working women deserve a raise

Believe it or not, nearly 100 years after earning the right to vote, women are still struggling to achieve equality in American society. From the factory floor to the boardroom, women here in Texas face wage discrimination at every level of employment in every industry, making only 79 cents for every dollar a man earns. For women of color the situation is even more disheartening, with African American women making 78 cents, and Latinas making 59 cents for every dollar their male counterparts earn. This is despite the fact that women are now the primary breadwinners, or joint breadwinners in two-thirds of American households.

On the more extreme end of this problem, women make up two-thirds of those earning the minimum wage in America and are more likely than men to live in poverty. Despite the misconceptions that some people may have, your average minimum wage earner is not a high school student working to save up for their first car. Your average minimum wage earner is an adult woman with a high school diploma struggling to keep food on the table and living paycheck to paycheck.

Industries that traditionally employ high concentrations of women such as food service, retail, home health care, and child care, make up the lion's share of minimum wage jobs. These are tough, labor intensive jobs that aside from paying the minimum wage generally have no benefits, lack a steady schedule and have little room for upward mobility.

After a year of working full time at the minimum wage, a woman can earn a little over \$15,000. If she is the head of a household with just one child, she falls below the federal poverty line. And once you are trapped in poverty, it can be very difficult to escape.

For women who work in

the service industry and rely on tips such as restaurant servers, the minimum wage is currently \$2.13 per hour, a rate which has remained unchanged for over thirty years. Restaurant servers, of which 70 percent are women, experience poverty at nearly three times the rate of the workforce as a whole.

In Texas, we have more people earning minimum wage than any other state in the country, and we would be the greatest benefactors of an increase. With higher salaries, minimum wage earning women would have more expendable income for healthy foods, clothes for their children, a vehicle and gasoline that was previously unaffordable. All of this would mean more money being pumped into the Texas economy and less dependency on welfare programs; all at no cost to the tax-payer.

Texas can afford to raise the minimum wage. Texas weathered the past recession much better than other states and has far outpaced the rest of the country in terms of job growth. Yet most of our growth has come from the energy, manufacturing and technology industries which employ very few minimum wage workers.

For all of these reasons, I am happy that President Obama continues to urge Congress to raise the minimum wage, and I am happy to see some movement of this in the US Senate. Congress has raised the minimum wage only three times in 30 years, and it is now just \$7.25 per hour. If the minimum wage had kept pace with inflation since 1968, it would be nearly \$10.80 per hour today.

It is high time that we have equal pay for equal work in Texas, and raising the minimum wage would be a big step towards achieving that goal. But even more importantly, we need to ensure that no one who is willing to put in an honest day's work has to live in poverty in America, especially in Texas.

Officials jump into river boundary case

AUSTIN — When a temperamental river with mud banks and sand bars defines the border between two states or two countries, there's a natural potential for conflict between humans on both sides of it.

And so, a 140-acre plot of land along the Red River border between Texas and Oklahoma became a growing news topic last week. That particular plot is within some 90,000 acres of land along a 116-mile stretch of the river that has some people worried about federal tinkering with border.

While the U.S. Bureau of Land Management stated it is not expanding federal holdings along the river and is not involved in litigation between two landowners vying for the 140 acres, a lineup of lawmakers floated statements on the issue.

Gov. Rick Perry called what was going on a federal land grab. Lt. Gov. David Dewhurst said what the BLM is doing makes his blood boil. Attorney General Greg Abbott blasted what he termed a "potential seizure of land that rightfully belongs to Texas landowners." Agriculture Commissioner Todd Staples urged the BLM "to immediately cease any attempt to seize private lands from Texas citizens."

U.S. Congressional District 13 Rep. Mac Thornberry, R-Amarillo, whose sprawling district includes those 116 miles, wrote to the BLM in January to head off the threat of potential losses to Texas landowners. In a reply to Thornberry dated March 17, a BLM official wrote "... there are no claims to Federal land south of the gradient bank of the river, and no claims to Federal land in the State of Texas as defined by multiple rulings of the U.S. Supreme Court."

The letter to Thornberry, signed by Steven G. Tryon of the BLM's Tulsa, Okla., field office, went on to state that the agency's short-term goals involve installing signs in a certain previously surveyed area, cleaning up federal land that is already charted, checking the land to see that the signs remain in place and to work

STATE CAPITAL HIGHLIGHTS

By Ed Sterling

mean low tide to the line of vegetation bordering the Gulf of Mexico.

House Bill 3459, signed into law last year, created a process allowing the land commissioner to suspend the designation of a new line of vegetation for three years. The committee also will examine the feasibility and desirability of maintaining a coastal barrier system in Texas and of authorizing coastal property owners to grant easements to governmental entities to build and maintain stabilized dunes, according to the Speaker's statement.

Unemployment rate drops

Texas' seasonally adjusted unemployment rate fell to 5.5 percent in March, down two-tenths of a percentage point from February's rate of 5.7 percent, Texas Workforce Commission announced April 18.

Employers added 9,100 jobs in March for a total of 310,000 jobs added over the year and the annual growth rate for total nonagricultural employment has remained at or above 2.6 percent since January 2012, the agency said.

Runoffs set for May 27

April 28 was the last day to register to voice in the May 27 primary runoff elections. According to the Secretary of State's Elections Division, "If a voter voted in the primary election, the voter must vote in the same political party runoff election. If a voter did not vote in the primary election, the voter may still vote in the runoff election and for the party of their choice. Early Voting begins May 19 and ends on May 23. During early voting, you may vote at any polling location in your county."

Panel to study coastal barriers

House Speaker Joe Straus on April 25 named 11 legislators to the Joint Interim Committee to Study a Coastal Barrier System.

Straus said the committee will study the effects of recent changes made to the Texas Open Beaches Act, a law that grants the public a free and unrestricted right to access state-owned beaches and a right to use any public beach extending from the line of

TOUCH OF LIFE

By Don Springer

Yard Work

I've been home a month today and I'm right back where I am every year at this time—behind. At least the grass has been cut twice since returning and trimmed almost all the way around the house at least once, mostly twice.

Every year I think I'm returning earlier so I will be in step with my neighbors on outside house and lawn care but it never happens. I think of the colder temperatures here in March and decide the Houston area is more appealing to me. Now, everything is nice and warm here and Dave tells me you have had some really hot and humid weather there already.

Saw in the paper where the temp. hit 106 in Brownsville a few days ago. Hottest April day in history I read. I'm ready to submit to the gods when it gets that hot and humid. Experienced a lot of those hot temperatures the two years we were in Saudi, but never the humidity.

Walked outside yesterday with Maggie and my daughter's dog Harvey. There were three big bunny rabbits in the grass several yards away. They didn't move until we started walking out the drive. Maggie isn't interested in the chase and little Harvey, a Shiatzu didn't know quite what to think. The rabbits were at least as big as he is and one of them much larger.

We have had a couple of deer killed on the semi-rural road that least too our subdivision already this year. Both happened the same day I believe. Our access road is between the forested hill and the river. All sorts of animals come out of those trees and head for the river with the result of some collision. The animals always get the worst of it.

Not only am I behind on outside work but after being away for over three months the inside of the house isn't the cleanest thing around. Anyone want to buy some dust balls? I got lots of them.

Shortly after coming home had to make a serious trip to the grocery store. I made a list as long as my arm before leaving to stock-up. As I went through the check-out I felt as though I was being separated from my life savings. I hate to grocery shop and usually spend as little time as I can at it. Linda did all of grocery shopping while we were together with my contribution was an occasion loaf of bread, milk, as I drove by a store on my way home. I was spoiled for 56 years.

One of the big problems I have in a large Wal-Mart or Kroger's is remembering what aisle holds what items. Signs don't always help me. Linda has been gone for 4 1/2 years now and I should be used to grocery shopping now, but it hasn't happened.

Such are the people, places and things that have touched my life in my home!

Volunteer Firefighter Appreciation

Come and support your local Cove and Fire Rescue Volunteer Fire Dept. at the appreciation day and fundraiser Saturday, May 24, 2014 from 11 am to 5 pm at Cove Community Building. Fun for kids with several moonwalks and slides, dunk booth, to-o-war, hit a car, shimmer face paint, jaws-of-life demonstration. Serving hamburgers, hotdogs and crawfish.

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

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

Concealed Handgun License Saturdays begins at 7 a.m.
May 8 at 6:30p.m. - 8:30p.m. L.S.S.A. Competition
NRA Youth Class May 15 6:30 p.m.
May 22 A Girl's Nite Out 6-8 p.m.

Call for Class Details (281) 328-2800

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

CHURCH LISTINGS

ANGLICAN CHURCH

• Church of the Resurrection, meeting at Crosby Brethren Church, 5202 1st Street, Crosby, 832-661-9693.

APOSTOLIC CHURCH

• First Apostolic Church of Highlands, 1211 S. Main St. Highlands, 281-426-4133

ASSEMBLY OF GOD

• Crosby Gospel Assembly, 633 Kenning Rd., Crosby, 281-328-2516
• First Assembly of God, 406 N. Magnolia St., Highlands, 281-426-3170
• Gospel Lighthouse, 8218 John Martin Rd., Baytown, 281-421-1168

BAPTIST

• South Drive Baptist Church, 15229 South Drive, Channelview, TX. 77530. 281-452-4500.
• Calvary Baptist, 2217 Huffman Eastgate Rd., Huffman, 281-324-3409

• Highlands Baptist, 111 E. Canal Rd., Highlands, 281-426-2470
• Northeast Freeway Baptist, 1635 Runneberg Rd., Crosby, 281-328-2723
• Unity Baptist, 2625 Broad Dr., Highlands, 281-426-4223

• Iglesia Bautista Comunidad, 5323 Highway 90, Crosby, 281-421-9810. "Venid y te Haremos Bien"

BAPTIST-Missionary

• Antioch Missionary Baptist, 2500 Harris St., Highlands, 281-426-6565.

• First Missionary Baptist Church, 301 Cypress Avenue, Crosby, 281-462-7634.

• Mt. Zion Missionary Baptist, 315 Nod, Crosby, 281-328-4650
• True Vine Missionary Baptist, 404 Oak Ave., Crosby, 281-328-7637
• Shiloh Missionary Baptist Church, 12418 Crosby Rd., Crosby, 281-328-1851

BAPTIST-Southern

• First Baptist- Crosby, 615 Runneberg Rd., Crosby, 281-328-2564
• First Baptist- Highlands, N. Magnolia at Wallisville, Highlands, 281-426-4551

• First Baptist- Huffman, 25503 FM 2100, Huffman, 281-324-1888

• Northside Baptist, 317 Barbers Hill Rd., Highlands, 281-426-5415

• Second Baptist, 400 E. Wallisville Rd., Highlands, 281-426-5557

• Crosby New Hope Baptist Church, 18319 FM 2100, Crosby, 281-328-6086

BRETHREN

• Crosby Brethren, 5202 1st St., Crosby, 281-328-2442

CATHOLIC

• St. Andrew Roman Catholic Church, 827 Sheldon Rd., Channelview, TX. 281-452-9865.

• Holy Family, 7122 Whiting Rock, Baytown, 281-426-8448

• Sacred Heart, 915 Runneberg Rd., Crosby, 281-328-4871

• St. Martin De Porres, 12606 FM 2100, Crosby, 281-328-4451

• St. Jude Thaddeus, 800 S. Main St., Highlands, 281-843-2422

• St. Phillip the Apostle, 2308 3rd St., Huffman, 281-324-1478

CHURCH OF CHRIST

• Church of Christ at Wallisville Rd., 1500 E. Wallisville Rd., 281-426-7557.

• Crosby Church of Christ, 3737 Hwy 90, Crosby, 281-328-3496
• Highlands Church of Christ, 214 Clear Lake Rd., Highlands, 281-426-2742

• Barrett Station Church of Christ, 281-328-7882

CHURCH OF GOD

• First Pentecostal Church of God, 1328 Old Atascocita, Huffman, 281-324-1518

• Harvest Time Church of God, 495 S. Diamondhead Blvd., Crosby, 281-462-8060

CHURCH OF GOD IN CHRIST

• DMt. Rose Church of God in Christ, 13000 FM 2100, Crosby, 281-328-1314

EPISCOPAL

• St. Timothy's Episcopal Church, 13125 Indianapolis St., Houston, 713-451-2909

INDEPENDENT

• Crosby Church, 5725 Hwy 90, Crosby and 30673 Huffman Cleveland Rd., Huffman, 281-328-1310
• Huffman Church, 1707 Huffman Eastgate Rd., Huffman, 281-324-3705
• New Covenant of Faith, 12217 Holly Rd., Crosby, 281-328-1315

• Restoration House, 1609 Jones Rd., Highlands, 281-843-4000

• Son Harvest, 2027 FM 1942, Crosby, 281-543-2860.

LUTHERAN

• Our Shepherd, 19704 FM 2100, Huffman, 281-324-2422

METHODIST

• Old River Terrace United Methodist Church, 16102 East Freeway, Channelview, TX. 281-452-2861.

• Crosby United Methodist, 1334 Runneberg Rd., Crosby, 281-328-2616

• Highlands United Methodist, 107 W. Houston St., Highlands, 281-426-3614

• Lake Houston United Methodist, 23606 FM 2100, Huffman, 281-324-1541

UNITED PENTECOSTAL CHURCH

• Pentecostals of Crosby 502 Pine at Hwy 90 Crosby, TX 077532(281) 328-5054. Sunday 10 AM. Wednesday 7 PM. Pastor Kerry D. Lee

For corrections or new listings, contact Bobby at 281-328-9605 or e-mail to grafikstar@aol.com

Highlands Methodist announces new youth director

Highlands United Methodist Church is excited to announce Rachel Leon is the new Youth Director.

Rachel, a mother of seven and a resident of Highlands, stated, "I look forward to making a difference in our church and in our community. Between me and our awesome team of volunteers we will be working hard to build relationships with youth."

Pastor Susan Gritman stated, "Rachel is going to be a huge asset to our church and community youth and their parents." All families with

junior and senior high students who are looking for a supportive group to nurture their students through the teen years are invited to a "Youth United" Kickoff Dinner, to meet Rachel and her team and to hear the plans for Wednesday nights, the youth band, and summer activities. The Kickoff Dinner will be on Wednesday, May 14 at 6 pm. Highlands United Methodist is located at Main Street and West Houston Street in Highlands. For more information or to reserve childcare for younger children, contact the church office at 281-426-3614.

Rachel Leon, new Youth Director

Library friends host gardener

Friends of the Crosby Library hosted a Master Gardener at their annual meeting last week principles of gardening and plant display were debated and exchanged in a lively topical discussion. During the organizational meeting the preceeded the guest speaker officers were elected. The new President of the Friends of the Crosby Library is Sarah Davis. Elected Vice President is Carol Thompson. Secretary is Anita Evans. Head of the treasury is Irene Cook. Publicity is headed by Sherry Bailey. Communications will be done by Aida Dyer.

THE ILLUSTRATED BIBLE

But we were gentle among you, just as a nursing mother cherishes her own children.

1 THESSALONIANS 2:7

Mother and Child by Pablo Picasso (1929)

Church of the Resurrection becomes Parish

Church of the Resurrection, in its fourth year, has reached the milestones to become a full parish.□This Sunday, May 4, Bishop Royal Grote of the Anglican Church of North America will preside at a service of Holy Communion in recognition of this celebration.□The church meets in the Crosby Brethren Church at 5202 1st Street in Crosby at 11:00 am and invites the community for the service with a lunch fellowship to follow.□

OBITUARIES

Roy L. Tidwell

Roy L. Tidwell, 66, of Channelview, passed from this life April 26, 2014. Roy was born May 23, 1947 in Carmona, Texas to parents, Horace R. & Elvira Tidwell.

He served his country in the U.S. Navy during Vietnam, worked for HL&P as an insulator for 27 years and was a member of the C.A.Fortner Masonic Lodge 1304 in Channelview, Texas.

He is preceded in death by his parents and is survived by his wife of 41 years, Patricia Dianne (Brown) Tidwell; by son, Jerry Tidwell; daughters, Tonya Hazel & husband, Thomas; and Tina Tidwell; by sister, Gwenlyn Garza & husband, Homer; by brothers, Erick Tidwell, Larry Tidwell & wife, Debbie; and Remus Tidwell & friend, Gwen Thayer; as well as by grandchildren, Ryan Morris, Kathryn Childress, Teslyn Tidwell, Taylor Kibodeaux, Aaron Tidwell and Paxton Tidwell; and great-grandchildren, Amberleigh, Ariel, Carley and D.J.; along

with several nieces, nephews, other family and dear friends. A Visitation and Services will be held Monday, April 28, 2014, with visitation starting at 12:00 Noon and Services starting at 3:00 p.m. in the Carter Funeral Home Chapel.

Carter Funeral Home
13701 Corpus Christi St.
Houston, TX 77015
713/455-5100

LITTLE BIDDY BITS By Danny Biddy

Jesus and His Horse

Five churches were represented in our first annual "Resurrection Trail Ride" on Easter Sunday afternoon. Part of the ride was along the feeder road of Interstate 10. When the drivers of the cars, trucks, and 18-wheelers saw our two Christian flags, they honked their horns, one after another. They seemed to recognize this trail ride had special meaning.

As I rode along thinking about the Resurrection, something else came to mind: the Return of Jesus. "Then I heard what sounded like a great multitude, like the roar of rushing waters... I saw heaven standing open and there before me was a white horse, whose rider is called Faithful and True... The armies of heaven were following him, riding on white horses and dressed in fine linen, white and clean." (Revelation 19:6,11,14)

Brethren have Spring Fling

Walter Boullion is auctioneer as numerous items go up for bids as a fundraiser for the Spring Fling of the Crosby Brethren Church. There was a delightful bake sale and a raffle of a television, a shotgun and a lawn mower.

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

Visit us on Facebook
www.facebook.com/StarCourier

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.

MASTER JEWELER

www.facebook.com/NorthChannelStar

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!

CLASSIFIED ADS

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.

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.

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

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

DRIVERS WANTED

DRIVERS:
\$2500 sign on bonus for experienced O/O & CO CDL-A OTR w/good home time. Call for an immediate interview 855-252-1634

DRIVERS: NEW
Dedicated Truck Driving Job-Get a \$3,000 BONUS! HOME DAILY w/ occasional overnight trip. Plus, No Unloading and Great Pay! Call U.S. Xpress Today: 1-866-630-1087.

FOR SALE

LARGE COCKA-TOO PARROT
with new cage and playpen. All for \$900. 281-426-2690.

RENT/LEASE

TOWNHOUSE
for rent on River, Tugboat Marina, 1330 Clear Lake Road. 2 bedroom, 1 bath, wood floors, rivwe view. \$950 a month / \$1,150 fully furnished with cable. Call Tom at 713-301-8863.

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

SERVICES

Experienced Video Photographer specializes in Weddings, Birthdays, Conferences. Call Ari @ 832-630-4487

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.

LEGAL NOTICE

Channelview I.S.D. will accept Sealed Bids for the following:
Athletic Equipment, Apparel & Supplies
Instructional Supplies
Maintenance / Transportation Supplies
Office Supplies
General / Over-the-Counter Supplies
Library Books
Musical Instruments / Supplies
Bids will be received until 2:00 p.m., Tuesday, May 20, 2014, at the Channelview I.S.D. Educational Support Center, 828 Sheldon Road, Channelview, TX 77530. All necessary information may be obtained by calling the Business Office at (281) 452-8003, or the district website www.cvisd.org, under Departments -> Business Office -> Purchasing. The Board of Trustees reserves the right to reject any or all bids.

LEGAL NOTICE

REQUEST FOR PROPOSALS
Crosby High School Serving Line Renovations
Crosby Independent School District is requesting proposals for CSP # 14-001 Crosby High School Serving Line Renovations for renovations to existing serving lines in Crosby, TX.
Responses must be received by: 2:00 PM Central Time, 5/21/14.
Crosby ISD reserves the right to accept or reject any or all Proposals and to waive any formalities or technical inconsistencies, or delete any item/requirements from this Request for Proposals when deemed to be in Crosby ISD's best interest.
The Request for Proposals and further information may be obtained by emailing kkominek@crosbyisd.org or contacting Kari Kominek at 281-328-9200 x 1213.
No pre-proposal conference will be held.

LEGAL NOTICE

Request for Proposals and further information may be obtained by emailing kkominek@crosbyisd.org or contacting Kari Kominek at 281-328-9200 x 1213.

HUGE YARD SALE

Entire content of large Resale Shop. Many Box lots, old collectables & hundreds of single items mostly smalls. Dealer can restock your shop or open a new one. Everything MUST GO. 10241 Chadwick @ Mercury, Jacinto City. May 3, 4, 5. Will help you haul, if you buy it all.

BIG CHURCH GARAGE SALE

Many items, Saturday, May 17, 2014
Door open 8 am 10701 Wiggins Jacinto City, TX

SAVE 20%

SEND BOUQUETS FOR ANY OCCASION

anniversary | birthday | just because

ProFlowers

Hurry! Order now for unbelievable low prices, with flowers from \$19.99⁺

Visit www.ProFlowers.com/Sunshine or call 800.854.0243

Join Over 12 Million People Who Have Found a Better Way to Send Flowers

*20% off discount will appear upon checkout. Minimum purchase of \$29.00. Does not apply to gift cards or certificates, same-day or international delivery, shipping and handling, taxes, or third-party hosted products (e.g. wine) and cannot be combined with other offers or discounts. Discounts not valid on bulk or corporate purchases of 10 units or more. Offer expires 6/30/14.

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

TEXAS STATEWIDE CLASSIFIED ADVERTISING NETWORK

TexSCAN

TexSCAN Week of April 27, 2014

ADOPTIONS

ADOPT: CARING, nurturing home awaits your precious baby. Beautiful life for your baby, secure future. Expenses paid. Legal, confidential, married couple. Walt/Gina: 1-800-315-6957

ATTORNEY

INJURED IN AN AUTO ACCIDENT? Call InjuryFone for a free case evaluation. Never a cost to you. Don't wait, call now. 1-800-675-5910

IF YOU USED the blood thinner PRADAXA and suffered internal bleeding, hemorrhaging, required hospitalization or a loved one died while taking Pradaxa between October 2010 and the present. You may be entitled to compensation. Call Attorney Charles H. Johnson 1-800-535-5727.

BUSINESS OPPORTUNITY

OWN YOUR OWN MEDICAL alert company. Be the 1st and only distributor in your area. Unlimited \$ return. Small investment required. Call toll free 1-844-225-1200

DRIVERS

AVERITT EXPRESS New pay increase for regional drivers! 40¢ to 46¢ CPM + fuel bonus! Also, post-training pay increase for students! (depending on domicile) Get home every week + excellent benefits. CDL-A required. 1-888-362-8608 Apply @ 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. 1-877-826-4605. www.DriveForTango.com

EXPERIENCE FLATBED DRIVERS: Regional opportunities now open with plenty of freight & great pay! 1-800-277-0212 or driveforprime.com

NEEDED IMMEDIATELY Tandem Dump Truck Owner/Operators in Beaumont, TX. Please call 1-409-728-8952

PAID CDL Training! No experience needed. Stevens Transport will sponsor the cost of your CDL training. Earn up to \$40K first year and \$70K third year. Excellent benefits. 1-888-726-4130. www.becomeadrivers.com EOE

PARTNERS IN EXCELLENCE OTR drivers, APU equipped, pre-pass, EZ-pass, passenger policy. 2012 and newer equipment. 100% NO touch. Butler Transport 1-800-528-7825; www.butlertransport.com

HELP WANTED

FOREMAN TO LEAD utility field crews. Outdoor physical work, many positions, paid training, \$20/hour, plus weekly performance bonuses after promotion, living allowance when traveling, company truck and benefits. Must have strong leadership skills, good driving history, and be able to travel in Texas and nearby States. Email resume to Recruiter3@osmose.com or apply online at www.OsmoseUtilities.com EOE M/F/D/V

MISCELLANEOUS

SAWMILLS FROM ONLY \$4397 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: 1-800-476-4102 or Houston: 1-800-743-1392

REAL ESTATE

236.44 ACRES, southwest of Rocksprings. Rugged, scenic, large valley. Heavy cover, native and exotic game. \$995/acre, owner terms. 1-800-876-9720. www.ranchenterprisesltd.com

LOANS FOR LANDLORDS! We finance from 5-500 units. As low as 5.5%, 1-4 family townhomes, Condos OK. Contact B2R at 1-855-940-0227 www.B2RFinance.com

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 now 1-877-333-4218, ext 66

SAFE TUBS

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.

Run Your Ad In TexSCAN!

Statewide Ad\$550
290 Newspapers, 871,154 Circulation

North Region Only\$250
93 Newspapers, 297,505 Circulation

South Region Only\$250
97 Newspapers, 366,627 Circulation

West Region Only\$250
98 Newspapers, 205,950 Circulation

To Order: Call this Newspaper direct, or call Texas Press Service at 1-800-749-4793 Today!

dish YOU Choose The Deal!

Promotional Packages Starting At...
\$19.99^{mo}
FOR 12 MONTHS
Not eligible for Hopper or Pad mini offer
Upgrade to DISH TODAY!

Join Without a Contract!
NO Contracts.
NO Credit Check.
NO Commitment.

ADD HIGH SPEED INTERNET AS LOW AS

\$14.95^{mo}
where available

CALL NOW - SAVE UP TO 50%!

1-800-404-1194

Call 7 days a week 8am - 11pm EST Promo Code: MB0114

Important Terms and Conditions: Promotional Offer: For new activations of new qualifying DTV service. All prices, fees, charges, packages, programming, features, functionality and offers subject to change without notice. After 12-month promotional period, then current everyday monthly price applies and is subject to change. EOE If you cancel service during first 24 months, early cancellation fee of \$20 for each month remaining applies. HD Free for Life: Add \$100 and \$100 for waived fee of current account; requires continuous enrollment in AutoPay with Paydirect Billing. Premium Channels: 3-month premium offer valid to 3/31/15, after promotional period, then current everyday monthly price applies and is subject to change. Blockbuster offers require online DVD account, Blockbuster Internet activation code, 40-day download available with select packages. Hopper Features: Hopper features are only available with pay-digital service and are subject to change. DVR and on-demand features. Miscellaneous: Offer available for new and qualified former customers, and subject to terms of applicable Promotional and Residential Customer agreements. State reimbursement charges may apply. Additional restrictions and fees may apply. Offer ends 6/30/14. © 2013 DISH Network L.L.C. All rights reserved. HBO®, Cinemax® and related channels and service marks are the property of Home Box Office, Inc. 2013 TIME Inc. registered trademark of Time Warner Entertainment Co. L.P. All other trademarks and service marks are the property of their respective owners. All new customers are subject to a one-time processing fee. Offer requires 24-month commitment and credit qualification.

NOTICE: While most advertisers are reputable, we cannot guarantee products or services advertised. We urge readers to use caution and when in doubt, contact the Texas Attorney General at 1-800-621-0508 or the Federal Trade Commission at 1-877-FTC-HELP. The FTC web site is www.ftc.gov/bizop

Extend your advertising reach with TexSCAN, your Statewide Classified Ad Network.

Man dies in house fire

One man died last Wednesday night after getting trapped inside his mobile home as it burned to the ground, investigators said.

Firefighters from the Sheldon Fire Department were sent to the scene of a fire on Green River at Wanda around 8:45 p.m. They arrived to find a small mobile home fully engulfed in flames.

After extinguishing the blaze and sifting through the debris, they found a man dead. He was the only person who lived in the home.

The Harris County Fire Marshal is investigating, but says the initial cause appears to be accidental.

VOTING INFORMATION

Early voting underway, Election Day May 10

GALENA PARK EARLY VOTING Location: City Hall, 2000 Clinton Drive May 1, 2, 5, 6 - 8 am to 5 pm GENERAL ELECTION May 10 - 7 am to 7 pm Location: Pct. 081 - Baggett Comm. Ctr., 1302 Keene Street Pct. 208, 857, 860 - City Hall, 2000 Clinton Drive	JACINTO CITY EARLY VOTING Location: City Hall, 1301 Mercury Drive May 1, 2 - 8 am to 5 pm May 5, 6 - 7 am to 7 pm GENERAL ELECTION May 10 - 7 am to 7 pm Location: Pct. 163, 229 - Jacinto City Town Center, 1025 Oates Road
--	---

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

YMCA hosts Healthy Kids Day

Wendel D. Ley Family YMCA hosted a day full of fun and healthy activities for kids last Saturday, April 26, 2014.

The Healthy Kids Day provided free immunizations and activities included fitness fun, kid friendly games and many more. Parents also could register their kids for the summer program.

Kids enjoy to learn about bike safety and kids with scooters, bikes or skateboards received a free helmet courtesy of San Jacinto Pilot Club.

YMCA Healthy Kids Day is a celebration where they make fitness fun through programs that teach ways to play and to stay active, connected and healthy.

Pictured to the left, kids at the Bicycle course last Saturday at YMCA Healthy Kids Day. They were given the red helmets for their participation in the course.

Photo by Richard Hernandez

ROBBERY RAMPAGE,

Continued from page 1

All three suspects then fled on foot.

Herrmann was chasing the unidentified suspect when the suspect began climbing a fence to jump onto a home's roof. The suspect was on the roof when he pointed a weapon at Herrmann.

Fearing for his life he discharged his weapon at the suspect. The suspect was not hit and fled from him. An intensive search of the area was conducted by HCSO personnel.

They did locate Britten and Price hiding in backyards of the subdivision. The suspect who pointed his weapon at deputy Herrmann was not located.

He is only described as a black male, stocky build wearing dark colored clothing.

HCSO Robbery Investigators are interviewing Britten and Price, with pending additional charges to be filed.

Anyone with information about the suspects' identity in this case and/or location is asked to call Crime Stoppers of Houston at 713-222-TIPS or to submit a tip via the iWatch-HarrisCounty phone app.

PRE-OWNED ROLEX WATCHES

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

Harold Reese Jewelry

Sell & Service Rolex & fine watches

713-910-0010

8481 Gulf Fwy., Houston

EXTREME Dog Fuel

Great for Pit Bulls!
And All Other Varieties of Dogs

26-18 Professional Formula
With Glucosamine

MARKET STREET FEED
12844 Market Street
(713)453-7269

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

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)

Rainbow Jewelry & Loan #2

Hours: M-W * 9-6
Th-F * 9-7
Sat * 9-6
Closed Sunday

Money to Loan!

281-426-8313
303 N. Main * Highlands, Tx 77562

**NEED CASH?
GIVE US A RING!**