

NORTH CHANNEL★STAR

Your News, Your Newspaper

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

VOLUME 2, NO. 33

AUGUST 13, 2014

www.northchannelstar.com

CHANNEL CHATTER

GP/JC Rotary Community Rally

SATURDAY, SEPTEMBER 27

The Galena Park/Jacinto City Rotary Club is hosting a Community Service Project. "The Community Rally" an event to bring the public together by providing resources, health screenings, educational information and interactive activities. The community is encouraged to get involved by participating in the rally performances, activities, or donations that can be supported in this event.

Time slots are available now to participate in the rally service project: DJ's, bands, talent performances, dances or cheers, etc.

The event is to take place at Alvin Baggett Community Building, 1302 Keene St. Galena Park, TX. 77547. Saturday, September 27, 2014; 11 am - 3 pm.

For more information or questions please contact Olivia Paredes, Rotary representative: 832-285-7642 or via e-mail at oparedes@southtexasdental.com

FBCJC

Church celebrates 70th Anniversary

Remaining in the same location since the beginning, the First Baptist Church of Jacinto City (FBCJC) will celebrate its 70th anniversary on August 17, 2014. Located at 10701 Wiggins, the church and its members have seen many changes throughout the community but it has remained strong and committed to presenting the message of Jesus Christ and His resurrection.

With the first meeting on August 6, 1944, and housed in a tent, a church was formed with the name of Universal Baptist Church. With an initial membership of 117, the last charter member on the roll died in

See **CHURCH ANNIVERSARY**, page 3

GALENA PARK:

Another Big Tube transported on Clinton Drive

LAST TUESDAY, August 5, Kinder-Morgan transported a second Splitter Tower or Tube, down Clinton Drive in Galena Park, from the old Brown & Root dock out onto Clinton, and then to the site of their new plant at the east end of Clinton. Due to the extreme height of the tube, 25 feet with truck bed, the wires crossing the street had to be lifted out of the way, as can be seen in the photos at right and above. K-M chose to move the tube at about 5 p.m. when traffic from the plants was at a minimum. K-M said that they plan to move a third tube, but not for about one year.

NEW STANDARDS

State issues annual School Ratings

Local districts get passing grades in new reporting system

The Texas Education Agency issued its report card for schools and districts last Friday, with almost all districts in this area getting a passing grade.

The ratings were based on new criteria, and also results were stated in a new simplified method. Either a school "Met Standard" or "Improvement Required".

Schools were rated in four Accountability categories:

1. Student Achievement, based on STAAR test scores for the year.

2. Student Progress, in subjects like math and reading from year to year. (High Schools were not graded in this category, because they did not take STAAR tests last year.)

3. Closing Performance Gaps, or emphasis on high level achievement of the lowest performing students.

4. Postsecondary Readiness, or graduation rates and diploma plans.

In this area, school districts such as Galena Park, Channelview, and Sheldon all had every school meet the Pass category, or "Met Standard." However, Houston ISD had one school that didn't, Furr High School, which was deficient in Postsecondary Readiness, graduation rates and diploma plans.

The state's third largest district, Cypress-Fairbanks, earned the honor of being the biggest district in the state in which all campuses met the

"pass" standard.

Although there were four accountability categories, in general they were all based on STAAR test scores. If a school did not pass in one of these four categories, it was listed as

"improvement required" and this affected the district rating.

Districts complained that the rating system was very complex, and therefore difficult

to find out how to improve their scores.

Channelview ISD Statement on Ratings:

For the second year in a row, the Channelview Independent School District and all of its campuses earned the approval rating of "Met Standard" under the state's accountability system.

Under the Texas Education Agency's new State of Texas Assessment of Academic Readiness (STAAR) testing system, districts and schools are ranked either "Met Standard" or "Improvement Required."

"We are very proud of all of

our campuses," said Greg Ollis, Channelview ISD superintendent. "I know our students, teachers, principals and administrators have worked very hard this past year as they made positive academic strides in many areas."

Five Channelview campuses also received special recognition for their performance in different academic areas. Hamblen Elementary earned Distinction Designations in five out of six categories, including Reading/English Language Arts, Mathematics, Student Progress, Closing Performance Gaps and Post Secondary Awareness.

In addition, Alice Johnson Junior High was awarded Distinction Designations in Social Studies and for Closing Performance

See RATINGS, page 8

NORTH CHANNEL CHAMBER

Harris County Attorney Ryan explains county government

JACINTO CITY – The North Channel Chamber's monthly luncheon took on the aspect of a classroom last week, as Harris County Attorney Vince Ryan explained the working of his office, and expanded his thoughts to include city and county government in general.

Ryan is well experienced in both, having served for many years as assistant county attorney under Mike Driscoll, and previous to that as a Houston city councilman.

Ryan said that the duty of his office is to represent all County employees and offices in Civil Matters before the courts.

He discussed the powers and limitations of county gov-

Harris County Attorney Vince Ryan

ernments in Texas, noting that they are arms of the legislature, and can only undertake activities prescribed by the

Texas legislature. They have no power to make laws or regulations on their own. He contrasted this with city government, where those such as Houston have a Strong Mayor form, and can make laws and enforce them.

However, he went on to describe some initiatives his office has taken, including prosecuting polluters such as the Waste Pits in the San Jacinto River, child safety laws for CPS, game room prosecutions, junk yard regulations, and more.

He noted that the county has limited resources for all these activities, and some have been undertaken with contract attorneys paid for from outside sources.

I-10 EAST FREEWAY

Motorcyclist killed in six-car crash

A motorcyclist was killed and two other people were injured in a six-car crash last Friday, August 8, night.

The accident happened around 10:30 p.m. in the 17600 block of the East Freeway. According to officials, a 2006 GMC Sonoma pick up was traveling on the East Freeway, traffic was slow due to a lane closure. Investigators said the pick up driver was traveling on a shoulder when he lost control and crashed into the back of a motorcycle.

The motorcycle then struck a 2014 Dodge Dart in the left side; the rider

slid across the roadway and the motorcycle caught on fire after hitting a wall.

The Sonoma continued traveling east and hit the back of a 2011 Cadillac CTS. The Cadillac crashed into the Dodge Dart and then hit a 2014 Ford F-150. A 2002 Toyota Corolla was also struck by a car.

The rider of the motorcycle was taken by Life Flight to Memorial Herman Hospital where he died later. Two people in the Cadillac were treated for non-life threatening injuries at LBJ Hospital. The identity of the rider was not released and the accident is still under investigation.

CIP MEETING

Environmental specialist discusses sickness causes

GALENA PARK – The CIP group (Community Industry Partners) heard from Environmental Scientist Winnie Hamilton at their monthly meeting last Thursday at the Baggett Center.

Hamilton is Baylor College of Medicine's Director of Environmental Health Service.

She presented an explanation of how researchers look for links between air pollution and health effects, and presented facts on previous and current studies.

Although many citizens want to draw a causal relationship between plant emissions and high cancer rates, she said that in reality the situation is much more complex than that, and many studies do not support this theory.

She cited a recent study comparing illnesses in Pasadena and Bellaire, where poisons in the air are different, but sickness rates and types are similar.

She said that many people had inflammation as a result of obesity, and obesity as a result of inflammation. This condition makes a person more

Dr. Winnie Hamilton, CIP speaker, with chart showing how many factors are involved in environmentally causes sickness.

See CIP MEETING, page 6

ROTARY CLUB OF HIGHLANDS

Serving the Community for 66 Years ■ “Biggest Little Club in District 5890”

Rotary Leadership:

New Board of Directors and Officers were sworn in by Past President (retired) Richard Robinson. Above, Weston Cotten, Gilbert Hoffman, Larry White, Betty Brewer, Teresa Martin, Aaron Cole, Charlie Ward, Denise Smith, Steven Dobbs.

Rotary President Raymond Gonzalez

ROTARY

FOUR WAY TEST

1. Is it the TRUTH?

2. Is it FAIR to all concerned?

3. Will it build GOOD WILL and BETTER FRIENDSHIPS?

4. Will it be BENEFICIAL to all concerned?

OBJECT OF ROTARY

To encourage and foster the ideal of service and a basis of worth enterprise and, in particular, to encourage and foster...

FIRST

The development of acquaintance as an opportunity for service;

SECOND

High ethical standards in business and professions; the recognition of the worthiness of all useful occupations; and the dignifying by each Rotarian of his occupation as an opportunity to serve society;

THIRD

The application of the ideal of service by every Rotarian to his personal, business and community life; and

FOURTH

The advancement of international understanding, good will and peace through a world fellowship of business professional men united in the ideal of service.

Community Fundraisers:

Annual Chili Feast with Raffle Prize, a new car. Washer Tournament held every September, with all proceeds donated to the Rotary Polio Plus campaign.

OFFICERS

2014 - 2015

President – Raymond Gonzalez

President-Elect – Larry White

Secretary – Teresa Martin

Treasurer – Sheila McDonald

Past President – Aaron Cole

Sergeant At Arms – Steven Dobbs

DIRECTORS

2014 - 2015

Membership Chair - Betty Brewer

Partners In Education Chair – Betty Brewer/Robert Woodall

Polio Plus Chair - Denise Smith

Foundation Chair – Charlie Ward

Program/PR Chair – Gil Hoffman

International Service - Weston Cotten

Scholarship Chair – Larry White

Community Service Chair - Tricia Scott

Vocational Service Chair – Teresa Cross

Rotary Community Service Scholarships:

Rotary awarded a total of 18 Scholarships this year, for a total of \$29,250 to local students. The featured speaker at the Awards Banquet in May was San Jacinto College Vice Chancellor Allatia Harris, seen at left.

Support of Community needs:

Donation to the Goose Creek Education Foundation for teachers grants and scholarships.

Highlands Rotary provided major support for the Cody Foundation, to pay for heart screening for athletes prior to their high school sports.

HISTORY OF HIGHLANDS ROTARY

On November 24, 1948, the Dayton Rotary Club sponsored the chartering of a new club in Highlands. The first president was Ralph McFarland. While early details about the club have been lost, what is known is the relationship between the club and the business community has always been strong. In the absence of an incorporated government, the club often took a leadership role in the community. Business leaders of yesterday and today make up the president's roll. Jim Carrell, who served as president from 1971-72, later went on to be a District Governor.

During the early 70's the club went through a period of transition, where newer members began to interact with other chapters to learn how to operate properly. Members became more active in the community, with their first major fundraiser in 1971. The Rotary raised an unheard of \$2,400 for the volunteer fire department.

Rotary has continued putting the community first and worked towards its betterment. Its success in raising funds for community projects earned it the reputation among the 57 Houston clubs as the "Biggest Little Club in District 5890."

In November 1998, the club celebrated its 50th anniversary with a banquet attended by 150 present and past members, district and national officials, visiting Rotarians and friends.

In 2006, District 5890 awarded the club president, Steve Miller, "President of the Year" among the district's 57 clubs, because of the outstanding work the club did on Hurricane relief, and other accomplishments. In recent years, the club has been a leader in the Houston District, achieving 100% Paul Harris Fellows in 2007. Membership increased to 26, winning a President's Citation. Donations to the Rotary Foundation of over \$1000 per member made the club #1 in the District, #2 in the World.

PAST PRESIDENTS OF HIGHLANDS ROTARY

Ralph McFarland, 1948-50; Ray Martin, 1950-51; A.J. Smith, 1951-52; Albert Franta, 1952-32; George Bower, 1953-54; Jeff Tanner, 1954-55; Bonnie P. Hopper, 1955-56; Dr. W.L. Herndon, 1956-57; Harry K. Johnson, Jr., and Larry Jacobs, 1957-58; W.E. Hendrickson, 1958-59; Derwin Walker, 1959-60; Jim Ezell, 1960-61; Charlie Ramsey, 1961-62; Glen Walker and Jim Brazzil, 1962-63; Jim Brazzil, 1963-64; J.C. Johnson, 1964-65; Alton Neatherlin, 1965-66; John Heger, 1966-67; James L. Creel, 1967-68; M.L. Bishop, 1968-69; Bill Morgan, 1969-70; Roy Loggins, 1970-71; Jim Carrell, 1971-72; Chester Stasney, 1972-73; Louis Stephens, 1973-74; Harold Kail, 1974-75; Mike McAlister, 1975-76; Walter Haynie, 1976-77; Ellard Lambert, 1977-78; Bobby Zahn, 1978-79; Dr. Joe Ed Sutton, 1979-80; J.E. Bird, 1980-81; Bennie Wotipka, 1981-82; Gary Smith and Bennie Wotipka, 1982-83; David Brown, 1983-84; John Butler, 1984-85; Charlie Powell, 1985-86; Jack Lindsay, 1986-87; Dr. Larry White, 1987-1988; Doc Craig, 1988-89; Dr. Steven Scannell, 1989-90; Lynn Sorrells, 1990-91; Charlie Farrar, 1991-92; Mike Robinson, 1992-93; C.R. "Dickie" Woods, 1993-94; Raymond Gonzalez, 1994-95; Richard Robinson, 1995-96; Jay Burger, 1996-97; Tim O'Bier, 1997-98; Gilbert Hoffman, 1998-99; Weston Cotten, 1999-2000; Charlie Ward, 2000-2001; Beverly Culbreath (in absentia-deceased), 2001-2002; Weston Cotten, 2001-2002; Joe Hausberger, 2002-2003; Jesse Guillen, 2003-2004; Joe Hausberger, 2003-2004; Patricia Scott, 2004-2005; Stephen Miller, 2005-2006; Johnny Gaeke, 2006-2007; Charlie Ward 2007-2008; Patricia Scott 2008-2009; Robert Woodall, 2009-2010; Michelle Lomazoff, 2010-2011; Denise Smith, 2011-2012; Dane Listl 2012-2013; Aaron Cole 2013-2014.

HOW CHILI FEAST FUNDS HAVE BEEN USED

Highlands Rotary Club Donations Thru June 2007

Scholarships for local students	\$196,000
Rotary Foundation (Health & Humanitarian Programs)	72,575
Highlands Fire Department	71,200
Highlands Basketball Pavilion	26,000
Highlands Sports Assoc. Little League ...	16,070
Highlands Boy Scouts	12,895
Highlands Heritage Museum	10,000
Stratford Library	9,000
Highlands Community Center	4,200
Senior Citizens	10,492
Retarded Citizens Assoc.	1,200
St. Stephen's Society Mother's Day Out ...	9,225
Highlands Jamboree	
Highlands Horizons	6,910
Rotary Youth Exchange	5,600
World Peace Conference	1,850
South Africa Aids Project	1,000
El Salvador Water Project	2,000
Sheriff's Department	1,500
Sheriff's Department Highlands Aux. ...	3,500
Crime Watch/Crime Stoppers	1,800
Chinquapin School	4,285
FFA/4-H, Sterling Show Team & Highlands Jr. School	8,600
Highlands Chamber of Commerce	1,656
Cenikor/SADD/ American Diabetes Assoc.	3,328
Highlands Food Pantry	5,302
St. Jude's Catholic Church	3,290
Area Rotary Club's Fundraisers	4,250
Channelview YMCA	300
Miscellaneous Area Fundraisers	1,550
TOTAL DONATIONS	\$495,578

<div>Raymond Gonzalez - President</div> <div>Rotarian</div> <div>FOODTOWN</div> <div>302 N. Main, Highlands 281-426-4531</div>	<div>Dr. Larry White - Pres. Elect</div> <div>Rotarian</div> <div>Dentist</div> <div>114 N. Main St., Highlands 281-426-3558</div>	<div>Aaron Cole - Past President</div> <div>Rotarian</div> <div>EDWARD JONES FINANCIAL ADVISOR</div> <div>Crosby 281-324-6139</div>
<div>Brandon Baird</div> <div>Rotarian</div> <div>WOODFOREST NAT. BANK</div> <div>420 S. Main, Highlands 713-495-8078</div>	<div>Betty Brewer</div> <div>Rotarian</div> <div>STERLING-WHITE</div> <div>11011 Crosby Lynchburg Rd, Highlands 281-426-3555</div>	<div>Weston Cotten</div> <div>Rotarian</div> <div>Attorney</div> <div>5223 Garth Rd, Baytown 281-421-5774</div>
<div>Teresa Cross</div> <div>Rotarian</div> <div>GOOSE CREEK CISD</div> <div>281-420-4900</div>	<div>Steven Dobbs</div> <div>Rotarian</div> <div>EARTHMAN FUNERAL HOME</div> <div>3919 Garth Road, Baytown 281-422-8181</div>	<div>Jerry Fallin</div> <div>Rotarian</div> <div>FALLIN PROPERTIES</div> <div>713-455-5111</div>
<div>Johnny Gaeke</div> <div>Rotarian</div> <div>CENTRAL AUTO INSPECTIONS</div> <div>911 S. Main, Highlands 713-702-3200</div>	<div>Tom Hill</div> <div>Rotarian</div> <div>AMEGY BANK</div> <div>9191 North Loop E., Houston 713-232-5104</div>	<div>Gilbert Hoffman</div> <div>Rotarian</div> <div>STAR-COURIER Newspaper</div> <div>Highlands, Crosby, Huffman 281-328-9605</div>
<div>Dane Listi</div> <div>Rotarian</div> <div>Attorney</div> <div>1011 Polly Street, Baytown 281-422-2220</div>	<div>Teresa Martin</div> <div>Rotarian</div> <div>TEXAS CITIZENS BANK</div> <div>507 W. Baker, Baytown, TX 77521 281-422-3931</div>	<div>Sheila McDonald</div> <div>Rotarian</div> <div>CAPITAL BANK</div> <div>3719 Garth Rd, Baytown, TX 77521 713-675-2341</div>
<div>Alton Neatherlin</div> <div>Rotarian</div> <div>Antique Bottles, Palmwood</div> <div>130 Lone Pine, Highlands 281-426-3038</div>	<div>Carol Radney</div> <div>Rotarian</div> <div>CHUCK RADNEY COMPANY</div> <div>620 West Drive, Channelview, TX</div>	<div>Chuck Radney</div> <div>Rotarian</div> <div>CHUCK RADNEY COMPANY</div> <div>620 West Drive, Channelview, TX</div>
<div>Jeremy Rosenkranz</div> <div>Rotarian</div> <div>STATE FARM INSURANCE</div> <div>440 S. Main, Highlands www.jeremyrosenkranz.com 281-426-3512</div>	<div>Tricia Scott</div> <div>Rotarian</div> <div>DENTAL OFFICE OF DR. LARRY WHITE</div> <div>114 N. Main St., Highlands 281-426-3558</div>	<div>Denise Smith</div> <div>Rotarian</div> <div>HARRIS COUNTY - JUDGE PARROTT'S OFFICE</div>
<div>Rose Smith</div> <div>Rotarian</div> <div>BACKDRAFT RESTAURANT</div> <div>411 S. Main, Highlands, TX 77562 281-426-2388</div>	<div>Chester Stasney</div> <div>Rotarian</div> <div>RETIRED, HARRIS COUNTY</div> <div>106 Faith, Highlands 281-843-2882</div>	<div>Charlie Ward</div> <div>Rotarian</div> <div>CHARLIE'S ICE HOUSE & Outback Grille</div> <div>906 N. Main, Highlands CharliesIceHouse.com 281-426-3632</div>
<div>Diana Weaver</div> <div>Rotarian</div> <div>EDWARD JONES FINANCIAL ADVISOR</div> <div>Crosby 281-324-6139</div>	<div>Highlands Rotary meets every Tuesday at 12 noon, at the Highlands United Methodist Church social hall. You are invited to lunch. Come and say Hello.</div>	<div>Robert Woodall</div> <div>Rotarian</div> <div>ROBERT WOODALL ENTERPRISES</div> <div>Highlands, Texas 281-843-2921</div>

COMMUNITY & SCHOOL NEWS

COMMUNITY CALENDAR

AUGUST
North Channel Library events
-Thursday, Aug. 14, 10:30 a.m. Baby Time.
-Saturday, August 16, 10 a.m. - 3 p.m. Scrapbooking with Mia; 3 p.m. Faithful Paws.
-Tuesday, Aug. 19, 10:30 a.m. Toddler Time; 1:30 p.m. Preschool Story Time.
-Thursday, Aug. 21, 10:30 a.m. Baby Time.

COMPUTER CLASSES
-Introduction to Power Point, Lecture, Aug. 18, 1-3 pm.
-Introduction to Power Point, Practice, Aug. 20, 1-3 pm.
CLASES DE COMPUTACION
-Introduccion a Power Point, Lectura, Aug. 19, 10 am - 12 pm.
-Introduccion a Power Point, Practica, Aug. 21, 10 am - 12 pm.
Library is located at 15741 Wallisville Rd., Houston, TX. 77049. Call 281-457-1631 for more information.

AUGUST
Galena Park Library events
-Thursday, Aug. 14, 11 am Baby Time; 3 pm Trees for Houston.
-Tuesday, Aug. 19, 1 pm Fule & Folder Mgmt I; 4 pm Practica de Primeros.
-Wednesday, Aug. 20, 11 am Children's Story Time.
-Thursday, Aug. 21, 11 am Baby Time; 3 pm Family Movie Time.
Library Hours: Monday 10 am-6 pm; Tuesday 12 pm (noon) - 8 pm; Wednesday & Thursday 10 am-6 pm; Friday 1-6pm; Saturday 10 am-5pm.
Please call the library at 713-450-0982 for more details.
The library is located at 1500 Keene St. Galena Park, TX. 77547.

SATURDAY NIGHTS
The Buckshot Jamboree
Enjoy Classic Country 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.

3RD. MONDAY
AARP Chapter
AARP Chapter #1160 Houston/Northshore meets every 3rd Monday at Alvin Bagget Community Center, 1304 Keene Street Galena Park from 1:30 pm to 3:30 pm.

Tips for homework success: back-to-school

Homework is assigned to children for both practice and in preparation for the school day. Harris County Department of Education curriculum specialist Lisa Felske provides some homework points of reference for the 2014-2015 school year.
Foremost, Felske says it's important for parents to keep up with their child's homework progress.
"You're not there to do the homework for them, but your presence says you care," said Felske, mother to Emma, 12. "Ask your child to explain the short story she is reading or the science concept he has used in science lab. In addition to showing your support, it helps to reinforce the daily lesson."
Felske also offers these tips for homework success:
-Free the homework area of distractions. Turn off the TV and cell phone.
-Set a routine and do homework at the same time and same location each day. A kitchen may have far less distractions than a child's room or the living room. Nonetheless, try to stick to the same routine if possible.
-Be involved in checking over your child's homework assignments. Let your child know there will be consequences for rushing through the work or not completing it.
-The general rule is 10 minutes of homework for each grade level. A sixth grader would have an hour of homework, whereas a first grader might have 10 minutes. When there is too much homework or your child is struggling with the assignments, consider having a parent conference with your child's teacher.
For more information, go to www.hcde-texas.org/ISS.

Channelview ISD welcomes new teachers

McMullan Elementary School's Karla Langham, Courtney Prothro and Jennifer Collins are all smiles during the Channelview Independent School District's New Teacher Orientation recently. The orientation kicked off a week full of workshops during the week that focused on various educational "best practices." All teachers will return in CISD on August 18.

CHURCH ANNIVERSARY,

Continued from page 1

2008. The first building was completed in 1945 and served as the sanctuary, office space and classrooms. This building now serves as a worship center for a Hispanic Congregation, Iglesia Bautista Resurreccion, and the church offices.
Shortly after Jacinto City became incorporated, the church took the name of First Baptist Church of Jacinto City, this was in March 1947. In August 1951, on the 7th anniversary, the second building, a new sanctuary was completed. Because of continued growth and the need for more meeting areas, the Education Building was completed in June 1965 and includes classrooms and a nursery for infants and children through the age of three years. With more growth and the desire to reach people throughout the greater North Channel area, the Christian Family Life Center (CFLC) was completed in July 1986 and includes a full size gym, kitchen facilities,

a fellowship area and additional classrooms. A renovation and updating of the sanctuary was completed in time for the church's 50th anniversary.
Bro. Rick Blount will celebrate his 10th anniversary as Pastor at the same time as the 70th anniversary for the church is recognized. Invitations have been sent to many of the previous members, asking them to celebrate with the present members. Following the morning worship service, which begins at 10:50 a.m. a fellowship to follow in the CFLC center.
There have been many changes in Jacinto City but the church has continued to have a strong Christian foundation. Under the leadership of Bro. Blount and a committed congregation, the church accepts the mission to follow God's leadership into the future. If you are looking for a place to worship, you are welcome to come and worship with FBCJC.

Channelview teacher named one of five regional Teacher of Year finalists

Cobb Elementary School fifth grade teacher Alexandria Wilkerson's talents truly put her at the head of the class.
Now, everyone in the Greater Houston area knows it.
Wilkerson, who was named Channelview ISD top elementary teacher in May, was recently honored as one of five regional finalists out of more than 80 educators at the Region 4 Teacher of the Year Banquet at the Westin Galleria Hotel in Houston on Aug. 6.
Aguirre Junior High's Matthew Moulton was also recognized as Channelview ISD's Secondary Teacher of the Year at the event.
"I am so extremely proud of both of these teachers," said Greg Ollis, Channelview ISD superintendent. "They have represented our district well."
Ollis couldn't hide his pride over Wilkerson being named a Region 4 Teacher of the Year

finalist. "She's a dynamic educator who does an outstanding job in reaching the minds and hearts of our students," he said. "She is extremely deserving of being named a regional finalist."
Wilkerson has taught for the district for five years and she currently serves as a math specialist at Cobb. She earned her bachelor's degree from the University of Houston and is enrolled in the masters program at the University of St. Thomas.
Cobb Elementary Principal Blake Smith said in Wilkerson's Teacher of the Year nomination, "that she not only connects with the students academically, but she is able to relate to the children's experiences because of the diverse experiences in her life. She feels she can give students the love and encouragement that they might be lacking. She instills these values in her stu-

Alexandria Wilkerson.

dents and teaches them not to settle for anything less."
Wilkerson said she has found teaching to be her true calling. "Since God has blessed me, I believe it's our duty as humans to give back as much as possible in our lifetime and bless others," she noted.

Investigation into male found dead at Mercury Dr.

Houston police are awaiting autopsy results in the death of a male found at 402 Mercury about 4:45 p.m. last Tuesday, Aug. 12.
HPD patrol officers responded to a call of a deceased person in Hunting Bayou. The HPD Dive Team responded to the scene and recovered the

male's body. He suffered no apparent visible injuries.
The investigation is pending the male's cause of death.
Anyone with information in this case is urged to contact the HPD Homicide Division at 713-308-3600.

BELTWAY EAST 2 men killed in a single car crash

The Harris County Sheriff's Office is investigating a single-car accident that killed two men late last Friday night.
The accident happened in the 6200 block of East Sam Houston Parkway North. According to authorities, the two

men were traveling in a Chevrolet Camaro at a high rate of speed around 11:15 p.m.
Officials said the driver of the Camaro tried to pass some cars and drove onto the shoulder losing control of the car

and striking the center wall, then a light pole.
The two men died at the scene and their identities are pending an autopsy report, according to the Sheriff's office.

On the road of life, there are rocks
Thank goodness!
 PineforestJewelry.com
1141 Uvalde • Houston, Texas 77015
713.451.1321

Looking for a home? Want to sell your home? Let me help
Greg Shaw **713-201-3748**
gregshaw67@comcast.net
 CARLOS GARCIA REALTY
"Serving Greater Houston Since 1972"
www.cgrhomes.com

One Stop Shop For All Your
◆ Quinceañera
◆ Wedding
◆ Baptism
◆ First Communion
◆ Vase / Ribbon
◆ Party & Craft Supplies
10% Off
any purchase over \$200
Must bring coupon
447 Uvalde Rd.
Houston TX 77015
Tel: 832-742-5801
Fax: 832-742-5803

MEET LARRY
CONSTRUCTION MANAGEMENT GRAD
OWNER OF NESS CONSTRUCTION
and
SAN JAC CERTIFIED.
When you become San Jac Certified at San Jacinto College, Houston employers take notice. That's because at San Jacinto College, we provide you with the necessary skills and education needed to reach your next great opportunity. **Enroll by August 25th at sanjac.edu.**
 SAN JACINTO COLLEGE
Your Goals. Your College.

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 Hoffman Editor & Publisher
Mei-Ing Hoffman Associate Publisher
Lewis Spearman Advertising Director
Julieta Paita Staff Reporter
Luis Hernandez Production
Pedro Hernandez Circulation/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

OPINION PAGE

★

TOUCH OF LIFE

By Don Springer

Geeting back on track

Missed a few weeks in writing this column for my Texas readers. Reasons are for work and pleasure. I believe I mentioned earlier I had lost a good portion of my shop building due to a neighbor's dead tree falling upon it and doing significant damage. That happened during a storm on Memorial Day and I am just now getting everything back in shape.

Much to my surprise I had some problems in getting a contractor to do the repair work and worked on that problem for over a month. Finally I was successful and signed with a local contractor who did a great job in tearing out the battered walls and roof of the building and restoring it. Job was finally completed last Thursday. Now I'm in the process of moving stored items from my garage and other places back to their rightful place in the shop. One good thing is that my shop is now nice and clean, probably better than the house, and I have also thrown out, given away or sold some items that I no longer use and they were just taking up space.

Over the 40 plus years I have lived at my current address I have had several construction jobs in my house, shop and property.

There is one thing I can say about all of them. In my view the best time in any construction project is the minute they are completed!

Earlier in my lifetime I have done significant remodeling to my property but no longer. It was surprising to me how much stuff was tucked away in the corners and on the shelves that I haven't used in years. I'm glad it is now mostly gone.

Had another problem that I also took care of this summer. A stubborn insect here in West Virginia attacked many of our blue spruce trees a few years back. I had six on my land that were nice trees, about 20 feet tall, decorating my

lawn. I was proud of them and they all fell victim to the insects. Tried recommended sprays, etc. but nothing worked and I had to have them removed. My heart sank with each of them as they disappeared via a chain saw. Now my property looks a little naked in places.

Also spent 10 days or so in Dayton Beach, Fla. basking in the sun and visiting other places in the area. I got a little sunburn from too much time on the beach. Not enough sun screen after playing in the ocean. I am basically a mountain person and should know by now I don't do well on the beach.

A Sad Loss of a Friend
For the past 15 winters and one summer I have been traveling to Crosby for three months or so. Have enjoyed every visit and believe I have many friends there that I truly adore. A few weeks ago I lost one of my dearest. I was late in hearing about as my Courier for that week got laid aside and I didn't read it for some time after it was delivered.

I refer to the death of Jackie Greenwade whom I've come to enjoy as a friend over most of those years. Here of late she has met me at the door of Crosby United Methodist Church most weeks with a big hug, smile and words of welcome. I was truly saddened when I read of her death. Most of our visits with one another were church centered but I did see her occasionally in one or more of Crosby's shopping places. If she ever had a bad day, and I know she must have, I never saw one. She always had that big smile and good words for me and I shall never forget them or her.

Her husband Leonard was lost to us a few years back and he was much the same. He too was an every Sunday greeter and UMC and I always felt good when he welcomed me with a warm handshake. I would like to think that I would someday approach the level of Christian spirit that I saw emanating from those two every time I saw either of them. It will be a sad day for me when I return to Crosby, walk into church next January, and not see either of them.

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

★

STATE CAPITAL HIGHLIGHTS

By Ed Sterling

Class of 2013 achieves highest graduation rate

AUSTIN — The class of 2013 Texas high school on-time graduation rate was 88 percent, the highest on record and 0.3 percentage points higher than the previous record set by the class of 2012, Texas Education Commissioner Michael Williams announced on Aug. 5.

The figures are included in the Texas Education Agency report, Secondary School Completion and Dropouts in Texas Public Schools, 2012-13.

"We've set the bar high for Texas students to ensure every graduate is ready for college or career, and they have consistently demonstrated that they are up to the challenge," commented Gov. Rick Perry.

Williams pointed out that graduation rates for African-American, Hispanic and white students have increased steadily since the class of 2007.

Out of 2,189,442 students who attended Grades 7-12 in Texas public schools during the 2012-13 school year, 1.6 percent were reported to have dropped out that year, a decrease of 0.1 percentage points from 2011-12, Williams said.

In other news, the Texas Education Agency on Aug. 8 released the 2014 state school accountability ratings for more than 1,200 school districts and charters, and more than 8,500 campuses. Ninety percent of school districts and charters across Texas achieved the rating of "Met Standard."

Sales tax revenue increases

State sales tax revenue in July was \$2.34 billion, up 6.3 percent compared to July 2013, state Comptroller Susan Combs reported Aug. 6.

"The growth in sales tax revenues reflected strength in both business and consumer spending," Combs said. "The increase was led by remittances from the construction, services, and oil and natural gas-related sectors, as well as from retail trade and restaurants. Fiscal year-to-date, state sales tax collections are now up 5.3 percent."

Cities, counties, transit systems and special purpose taxing districts will receive August local sales tax allocations totaling \$706.9 million, up 5.3 percent compared to August 2013, Combs said.

Many new businesses open

Texas Secretary of State Nandita Berry on July 30 released numbers charting

new Texas businesses in the first half of 2014.

"Texas continues to show strong economic performance month after month," Berry said. "That performance can be seen in the high number of businesses formations filed with my office since the beginning of this year."

From Jan. 1 through June 30, Berry's office received filings for 80,039 new businesses, an 11 percent increase compared to the same time period in 2013.

SpaceX to receive incentive

Gov. Rick Perry on Aug. 4 announced the state is offering \$2.3 million from the Texas Enterprise Fund to lure a SpaceX commercial rocket launch facility to a site near Brownsville in Cameron County.

Contingent upon final approval of local agreements and receipt of additional required permits, this facility will create 300 jobs and pump \$85 million in capital investment into the local economy, Perry said.

Perry has met with SpaceX founder Elon Musk and provided letters in support of SpaceX in efforts to get Federal Aviation Administration clearance for the site. Since 2003, SpaceX has operated a rocket development facility in McGregor that currently employs more than 250 people.

Spill recovery gets boost

Texas Commission on Environmental Quality on July 30 posted RestoreTheTexasCoast.org, a dedicated online resource for recovery efforts in the 2010 Deepwater Horizon oil spill disaster. The site features links and background information on the three funding sources available and gives details on the state's recovery efforts.

Federal RESTORE Act funding will be made available to Texas and the other states with coastline along the Gulf of Mexico. President Obama signed the Resources and Ecosystems Sustainability, Tourist Opportunities, and Revived Economies of the Gulf Coast States Act of 2012 in July 2012. The Act established a new Trust Fund in the U.S Treasury known as the Gulf Coast Restoration Trust Fund.

TCEQ Commissioner Toby Baker is planning "listening sessions" later this year in Corpus Christi, Galveston, South Padre Island and Beaumont where participants can provide information on projects they want funded.

States settle with Wyeth

Texas and 41 other states on Aug. 6 secured a \$35 million agreement with drug maker Wyeth Pharmaceuticals Inc., a wholly owned subsidiary of Pfizer Inc.

The agreement resolves a multistate investigation against Wyeth for unlawfully promoting its immunosuppressive drug Rapamune, said Texas Attorney General Greg Abbott, who worked on the agreement with other state attorneys general. Under the settlement agreement, Pfizer must pay the State of Texas a total of \$2.387 million, Abbott said.

Enforcement totals are in

Texas Department of Public Safety on Aug. 5 reported that highway patrol troopers made 1,051 DWI arrests during a special enforcement period that spanned 11 days from June 27 to July 7.

Also, 15,000 speeding citations were given, plus more than 2,500 seat belt/child safety seat citations, 626 fugitive arrests and 564 felony arrests.

NOTICE OF PUBLIC MEETING TO DISCUSS BUDGET AND PROPOSED TAX RATE					
The Galena Park Independent School District will hold a public meeting at 5:30 pm, August 25, 2014 in 14705 Woodforest Blvd., Houston, TX 77015, GPISD Admin. Bldg., Board Room. The purpose of this meeting is to discuss the school district's budget that will determine the tax rate that will be adopted. Public participation in the discussion is invited.					
The tax rate that is ultimately adopted at this meeting or at a separate meeting at a later date may not exceed the proposed rate shown below unless the district publishes a revised notice containing the same information and comparisons set out below and holds another public meeting to discuss the revised notice.					
Maintenance Tax	\$1.2433/\$100 (proposed rate for maintenance and operations)				
School Debt Service Tax	\$0.2701/\$100 (proposed mte to pay bonded indebtedness)				
Approved by Local Voters					
<u>Comparison of Proposed Budget with Last Year's Budget</u>					
The applicable percentage increase or decrease (or difference) in the amount budgeted in the preceding fiscal year and the amount budgeted for the fiscal year that begins during the current tax year is indicated for each of the following expenditure categories.					
Maintenance and operations	5.6244 % increase				
Debt Service	-0.1042 % increase				
Total expenditures	5.0892 % increase				
<u>Total Appraised Value and Total Taxable Value</u> (as calculated under Section 26.04, Tax Code)					
	<u>Preceding Tax Year</u>	<u>Current Tax Year</u>			
Total appraised value* of all property	\$8,431,262,719	\$8,754,166,914			
Total appraised value* of new property**	\$215,065,160	\$363,588,894			
Total taxable value*** of all property	\$6,750,523,429	\$7,009,057,934			
Total taxable value*** of new property**	\$172,192,760	\$291,108,868			
*Appraised value is the amount shown on the appraisal roll and defined by Section 1.04(8), Tax Code. ** "New property" is defined by Section 26.012(17), Tax Code. *** "Taxable value" is defined by Section 1.04(10), Tax Code.					
<u>Bonded Indebtedness</u>					
Total amount of outstanding and unpaid bonded indebtedness* \$195,248,668					
*Outstanding principal.					
<u>Comparison of Proposed Rates with Last Year's Rates</u>					
	<u>Maintenance & Operations</u>	<u>Interest & Sinking Fund*</u>	<u>Total</u>	<u>Local Revenue Per Student</u>	<u>State Revenue Per Student</u>
Last Year's Rate	\$1.2433	\$0.2701*	\$1.5134	\$4,843	\$5,009
Rate to Maintain Same Level of Maintenance & Operations Revenue & Pay Debt Service	\$1.3024	\$0.2657*	\$1.5681	\$5,164	\$4,830
Proposed Rate	\$1.2433	\$0.2701*	\$1.5134	\$4,926	\$4,923
*The Interest & Sinking Fund tax revenue is used to pay for bonded indebtedness on construction, equipment, or both. The bonds, and the tax rate necessary to pay those bonds, were approved by the voters of this district.					
<u>Comparison of Proposed Levy with Last Year's Levy on Average Residence</u>					
	<u>Last Year</u>	<u>This Year</u>			
Average Market Value of Residences	\$70,127	\$73,874			
Average Taxable Value of Residences	\$47,059	\$48,871			
Last Year's Rate Versus Proposed Rate per \$100 Value	\$1.5134	\$1.5134			
Taxes Due on Average Residence	\$712.19	\$739.61			
Increase (Decrease) in Taxes		\$27.42			
Under state law, the dollar amount of school taxes imposed on the residence homestead of a person 65 years of age or older or of the surviving spouse of such a person, if the surviving spouse was 55 years of age or older when the person died, may not be increased above the amount paid in the first year after the person turned 65, regardless of changes in tax rate or property value.					
Notice of Rollback Rate: The highest tax rate the district can adopt before requiring voter approval at an election is \$1.5137. This election will be automatically held if the district adopts a rate in excess of the rollback rate of \$1.5137.					
<u>Fund Balances</u>					
The following estimated balances will remain at the end of the current fiscal year and are not encumbered with or by a corresponding debt obligation, less estimated funds necessary for operating the district before receipt of the first state aid payment.					
Maintenance and Operations Fund Balance(s)	\$88,550,527				
Interest & Sinking Fund Balance(s)	\$10,048,809				

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., 5900 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

LIFESTYLE

Joshua Rhodes of Crosby
named to College Dean’s list

ATCHINSON, KS (Aug. 18, 2014) — Benedictine College is pleased to announce that Joshua Rhodes of Crosby, TX has demonstrated the academic excellence necessary to earn a place on the Dean’s List for the Spring Semester of 2014. Joshua Rhodes is the child of Mr Brady Rhodes of Crosby, TX.

Any full time student carrying a minimum of 12 hours and a grade point average of

3.5 to 3.9 is named to the Dean’s List. Of the 1,742 full-time undergraduate students on campus for the beginning of the 2013-2014 academic year, 462 made the Dean’s List.

Founded in 1858, Benedictine College is a Catholic, Benedictine, residential, liberal arts college located on the bluffs above the Missouri River in Atchison, Kansas. The school is proud to have been

named one of America’s Best Colleges by *U.S. News & World Report* as well as one of the top Catholic colleges in the nation by *First Things* magazine and the *Newman Guide*. It prides itself on outstanding academics, extraordinary faith life, strong athletic programs, and an exceptional sense of community and belonging. It has a mission to educate men and women within a community of faith and scholarship.

Churches unite to help community

Trinity Episcopal Church, Baytown and St. Timothy’s Episcopal Church, Houston. Working at the Salvation Army, cooking, setting up tables, getting things ready to go over to Catholic Charities to feed incoming refugees. From L to R, Rosa (kitchen manager), Luis Sosa (St. Timothy’s), Isaiah Tristan, Father Fred Clarkson (St. Timothy’s), Criselda Tristan (St. Timothy’s), Isaac Tristan, Serena Berry (Trinity Baytown), Rev Deacon Micki Rios (St Timothy’s and Trinity Baytown), kneeling in front is Karen Norman (Trinity Baytown)

BIBLE

TRIVIA

by Wilson Casey

1. Is the book of Gomorrah in the Old or New Testament or neither?
2. In Matthew 24, heaven and earth may pass away, but Jesus’ “what” shall not? Life, Children, Love, Words

3. To what type person did Saul seek relief when an evil spirit tormented him? Harpist, Sorceress, Madman, Soldier
4. What two weapons did David use to kill Goliath? Spear/Rock, Sword/Mallet, Sling/Stone, Axe/Knife
5. The grain of what seed did Jesus liken to the kingdom of heaven? Mustard, Barley, Apple, Corn
6. What daughter of Leah was defiled by Shechem? Bathsheba, Dinah, Elisabeth, Anna
- ANSWERS: 1) Neither; 2) Words; 3) Harpist; 4) Sling/Stone; 5) Mustard; 6) Dinah

LITTLE

BIDDY BITS

By Danny Biddy

Lean on Me

I noticed something in the woods behind a friend’s house. A tall pine tree had fallen, but caught in the limbs of another tree. At the point, the trunk of the fallen pine had turned upward and started growing straight again.

It was a picture of Galatians 6:2, “Carry each other’s burdens, and in this way you will fulfill the law of Christ.” May the Lord use us to break someone’s fall and help him or her start upward again. One day we may need someone to do that for us.

Danny R. Biddy, Pastor of the Church on Old River since 1977.
www.olddriverbaptist.com

This is a family from Honduras. Serena Berry, pictured between the two boys, is also from Honduras. Serena was adopted by her mother, Patsy Berry when she was 14 months old. Serena felt compelled to go on a mission trip to give something back, she feels very grateful for having been adopted because she knows her life could have been very different; she might have even been one of those who walked so far to have a better life. Serena is a member of Trinity Episcopal Church Baytown.

WESTON COTTEN, ATTORNEY

BAYTOWN

281-421-5774 5223 Garth Rd.

NOT CERTIFIED BY THE TEXAS BOARD OF LEGAL SPECIALIZATION

Your ad could be here

Just \$10 a week.

Call 281-328-9605 to find out more information.

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

www.starcouriernews.com

&

www.northchannelstar.com

Be alert. Continue strong in the faith. Have courage and be strong.

1 Corinthians 16:13

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

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)

St. Timothy’s to host Fish Fry Dinner

St. Timothy’s (San timoteo) Episcopal Church is hosting a Fish Fry Dinner this coming Saturday, August 16th at 13125 Indianapolis for our friends in the Northshore area. Ordering

“take-outs” will begin at 11:00 a.m. and be over when the last plate is filled. A donation of \$10.00 will be for the first and second plate and others, ordered at the same time, will be at a reduced price. That

means the more you order the less you pay. Everyone is welcome and we hope to see you there. For more information please call the church at 713-451-2090.

High Noon

INDOOR GUN RANGE

Plan for the Best

Prepare for the Worst

6 PISTOL AND 6 RIFLE RANGES

STATE OF THE ART & AIR CONDITIONED

Call for Class Details (281) 328-2800 Special Events and Classes each Thursday

A Girl & A Gun N.R.A. Youth Classes Women on the Draw

Concealed Handgun License Classes featuring Donna Vandermolen

.22 Caliber Ammunition for sale to public

5911 FM 2100, Crosby, Texas 77532

North of R.R. Tracks & across from Crawfish Shak

Call 281-328-2800 http://highnoongunrange.com

♦ PHYSICAL, OCCUPATIONAL AND SPEECH THERAPIES

♦ INTRAVENOUS/HYDRATION THERAPY

♦ TUBE FEEDING

♦ CHF

♦ INCONTINENT CARE

Legend Oaks

Healthcare and Rehabilitation Center

East Houston

Call Legends Oaks Healthcare and Rehabilitation Center today for a free evaluation and information regarding skilled nursing care, rehabilitative services or long-term care for your loved one.

MAIN: 281-457-6462

24 HOUR ADMISSIONS: 713-304-1406

15880 WALLISVILLE RD.

HOUSTON, TX 77049

Caring for Tomorrow’s Legends Today

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

All of them were filled with the Holy Spirit and began to speak in other tongues as the Spirit enabled them. Acts 2:4

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

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.

SPORTS

SPORTS HEALTH

Six things every student athlete should know before taking the field

HOUSTON (Aug. 7, 2014) – With the fall sports season gearing up, young athletes (and parents too) should consider these tips to ensure they are fit for play:

Sports Physical Exams are a must

All athletes should have a physical exam and if indicated a heart exam before preseason training begins. A physical exam can detect a heart murmur while an electrocardiogram (ECG) can identify underlying cardiac conditions that can cause serious and sometimes fatal complications during strenuous activity. This is especially important in the Texas heat, which adds to the physical toll of a workout. A normal physical exam will help to identify any lingering injuries or problem areas that could jeopardize an athlete's health.

Students should be in shape before strenuous practice begins

It is essential that athletes are already training and in

shape before the strenuous practice begins. Athletes who go into practices unprepared will put unnecessary and even dangerous strain on their bodies. If the student athlete has not maintained regular physical activity during the summer or especially in the weeks leading up to practice, it is important to inform the coach and encourage the athlete to ease slowly into the activity.

Warm-ups and cool-downs go a long way in preventing injury

There are several ways athletes can prevent injury as they get into peak physical condition. Jogging or dynamic stretching before a workout decreases the likelihood of muscle and joint injuries. Start every workout with a warm-up that emphasizes the muscle groups that will be used most in the workout. An appropriate cool-down helps the body recover faster from workouts and also decreases the chance of future injury. The best way to do this is through a slow

jog or similar aerobic activity. The workout should end with static stretches to loosen up muscles that were used in the workout.

Hydration is key

The importance of hydration during exercise cannot be stressed enough. Athletes who are going into their workouts unprepared for the heat and level of intensity will especially need to pay attention to symptoms of dehydration and heat exhaustion. Athletes appearing exceptionally sluggish, disoriented, or confused could likely be suffering from heat exhaustion and should be cooled down immediately and given water. If these symptoms persist or are not handled appropriately, the athlete's condition may worsen and lead to severe dehydration or heat stroke. Coaches, athletic trainers and students should have an emergency plan in

See SPORTS HEALTH, p. 8

Coaches certified in first aid and CPR

Did you know that every year each head coach of every sport takes a CPR and First Aid certification course? These coaches are with our students each day, pushing them to be better athletes. Of course, we all hope this is training they will never use, but it is certainly comforting to know our athletes will be well taken care of in case of any emergency.

CIP MEETING,

Continued from page 1

susceptible to illnesses such as cancer, she said.

When trying to studying environmental stress factors and pollution, she presented a slide that showed how many factors might be involved, and said that studies must account for interactions and usually more than one factor involved in causing a disease.

She did acknowledge, however, that lung cancer can be related to the location one lives or works, as can cardiac arrest, and asthma. She said that these diseases have a significant correlation to air pollution.

In a study of cancer "hot

spots" in the whole nation, or those areas that have the highest risk for cancer, she said that Los Angeles and Houston were prominent. She said that studies show that in Houston, the cancer risk is 4 to 10 times higher in the poorest neighborhoods.

For further information, Hamilton referred the audience to a website: www.bcm.edu/environmentalhealth.

CIP Facilitator Diane Sheridan referenced a cancer study done by the Texas Health Department last year. It showed in zip codes 77015, 77547, and 77029 that lung cancer in males was slightly higher than the State average. The complete study is at: cluster.txhealthdept/txcancerregistry.

Attention: Users of

VIAGRA & CIALIS

There's a More Affordable & Effective Alternative to US Pharmacy High Prices!

50 Pill Special:

ONLY \$99⁰⁰

PLUS Free Shipping!

For discreet home delivery,
CALL NOW!

800-923-6962

Operators Available 24/7!

Faster, easier ways to save. Welcome to the modern world.

Call 1-800-408-4537 to see how much you could save on car insurance.

esurance
an Allstate company

Not available in all states. Savings may vary.

NORTH CHANNEL BUSINESS DIRECTORY

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

POSITIVELY BIBLE

Eternal Life –

38) For I am persuaded, that neither death, nor life, nor angels, nor principalities, nor powers, nor things present, nor things to come,

39) Nor height, nor depth, nor any other creature, shall be able to separate us from the love of God, which is in Christ Jesus our Lord.

Romans 8:38-39

South Drive Baptist Church
15229 South Drive Channelview, TX 77530
281-452-4500

EILEEN BRIGHTWELL, DDS

www.brightwelldental.com

1820 Holland St. • Jacinto City, TX 77029
(713) 455-7923

TINA'S RESALE SHOP

WE BUY ANYTHING OF VALUE

10407 MARKET STREET
HOUSTON, TEXAS 77029

Since 2002

TINA ZORRILLA
OWNER

713-670-8462
CELL 832-527-5939
tinzorrilla@sbcglobal.net

Bible Missionary Church

Holiness Happiness Usefulness Heaven

Sunday:	9:45 a.m.
Adult & Children's Sunday School Classes	10:45 a.m.
Sunday A.M. Worship	6:00 p.m.
Sunday Evening Evangelistic Services	
Wednesday:	7:00 p.m.
Evening Prayer Meeting Testimony and Bible Study	

Our Church Extends A Warm Welcome to You and Your Family.
You Are Invited to Attend Sunday School / Worship and Bible Study
10246 Fairfax St. Jacinto City, TX 77029

Over 30 years experience

Tax Analysis Plus+

Tax & Business Services

Stafford F. Lucky
Tax Consultant
Ph: (713) 450-0077
Fax: (713) 450-0066
SFLucky2001@yahoo.com

Bank of America Building
www.taxanalysisplus.com
12605 East Frwy., Ste. 105
Houston, TX 77015

Master Stylist/Makeup Artist
'Mz. Hollywood'
Book Your GLAMMM DAY N O W!
Appts: 713-806-1809
Let me UPGRADE U 2 a Nu du!

Ask About the Hollywood X'clusive
100% Non Process Indian Hair Xtensions
Let me UPGRADE U 2 a Nu du!

STRAND BY STRAND XTENSION

DShawn's
OF HOUSTON HAIR STUDIO
119 Evanston Ste. 107
Hou. Tx. 77015
Also on site:
Natural Lash by
Tonya 832-279-8206
Lisa Nails 713-808-9801

Need a Car / Truck?

Low Down Payments
Starting @ \$700
Over 600 vehicles w/ 2 year / 30,000 warranty
Call Vanessa
281-946-1350

Se Habla Español

MR. ROOFER
(281) 452-0000

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

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

Amanta's
Mexican Restaurant
Est. 1988

\$5 OFF PURCHASE OF \$20 OR MORE.
NOT VALID WITH LUNCH SPECIALS. ALCOHOL BEVERAGES NOT INCLUDED. ONE COUPON PER PARTY. COUPON MAY NOT BE COMBINED WITH ANY OTHER OFF. DINE IN ONLY.
EXPIRES 8/31/2014
823 Sheldon Rd. Channelview, TX 77530
Ph: 281-452-6479 Fax: 281-452-2857

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!

DRIVERS WANTED

DRIVERS: HOT
Dedicated Route for Truck Drivers! Home Most Days & 100% No-Touch Freight Avg. \$890-\$920 /wk. Occasional overnight trip. Call U.S. Xpress Today 866-630-1087.

29-4

DRIVERS:
Excellent Benefits & Bonus Program! Earn \$48 - \$.54 cpm. Haul Flatbed loads for Trinity Logistics Group. CDL-A, 2 yrs exp. EOE/AA 800-533-7862 or www.trinitytrucking.com

32-4

DRIVERS WANTED

DRIVERS:
Excellent Benefits & Bonus Program! Earn \$.48 - \$.54 cpm. Haul Flatbed loads for Trinity Logistics Group. CDL-A, 2 yrs exp. EOE/AA 800-533-7862 or www.trinitytrucking.com

28-4

DRIVERS/OWNER
Ops! Local work! Home Daily, Benefits! CDL-A, 1 yr. Exp, Great Driving Record. Sunsetlogistics.com 281-693-4587 or 888-215-4285.

32-2

DRIVERS WANTED

DRIVERS: LOCAL
Runs, Home Daily! MIS-SION PETROLEUM CARRIERS Immediate Fuel Division Openings. Weekly Paycheck. Top Industry Pay, Excellent Benefits, Bonus & MORE! Modern Fleet, proven safety record. CDL-A, X with T/T experience. Call Lucy today! 832-615-0705

32-2

DRIVERS, CDL-A
Home EVERY Week-end! ALL Miles Paid! In-state & Dedicated Southeast. Or Walk Away Lease, No Money Down. 1-855-971-8419.

32-1

FOR SALE

FOR SALE BY
Owner 2 acres corner lot. 7816 Thompson Rd. \$47,000 OBO. Highlands, Tx. Corner of Thompson & Canal St. Has water, gas, electric, sewer hook up. Call, leave message 281-426-3912.

32-1

DRIVERS WANTED

DRIVERS:
Dedicated Dry Vans. Excellent Pay + Driver Incentives. Great Miles & Home Time. Full Benefits Package. Newer Trucks w/APU's CDL-A, 2yrs Exp., 25yoa. 855-764-8050.

32-2

PIANO LESSONS

BEGINNER
through advanced. Member of National Federation of Music Club and Texas Music Teachers Association. 832-262-3743.

30-4

HELP WANTED

LOOKING FOR A NEW CHALLENGE?
WANT TO WORK FOR A GROWING COMPANY?
NEED COMPETITIVE PAY AND FULL BENEFITS?
We have Immediate openings for the following at our La Porte, TX Facility
PRODUCTION TECHNICIANS
Must have previous warehouse experience, able to be forklift certified, and have ability to work M-F, and possible weekends on a swing shift. Please apply online at www.sagefoods.com/MainPages/JobOpenings.htm
No phone calls accepted. Sage V Foods is an EOE.

30-2

HELP WANTED

THE BAYTOWN SUN,
located 35 minutes southeast of Houston on the Texas gulf coast, is seeking a copy editor/page designer/reporter. Experience working at a daily or weekly newspaper is preferred. Experience with InDesign, Photoshop, Illustrator and familiarity with The Associated Press stylebook are a must. The position includes night shifts, weekends and some holidays. All shifts will include a mix of copy editing, page building and reporting, as well as updating the website and Facebook page. Benefits for this full-time position include health insurance, vacation, 401(k) and flex plan. Email a cover letter, resume and five designed pages to Managing Editor David Bloom at david.bloom@baytownsun.com.

32-1

SERVICES

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

LEGAL NOTICE

Sheldon ISD Public Notification of Nondiscrimination in Career and Technical Education Programs
Sheldon ISD offers career and technical education programs in Agriculture, Food, and Natural Resources, Arts, A/V Technology, and Communication, Business Management and Administration, Education and Training, Finance, Health Science, Hospitality and Tourism, Human Services, Law, Public Safety, Corrections, and Security, Manufacturing, Science, Technology, Engineering and Mathematics, Transportation, Distribution, and Logistics. Admission to these programs is based in open enrollment. It is the policy of Sheldon ISD not to discriminate on the basis of race, color, national origin, sex or handicap in its vocational programs, services or activities as required by Title VI of the Civil Rights Act of 1964, as amended; Title IX of the Education Amendments of 1972; and Section 504 of the Rehabilitation Act of 1973, as amended. It is the policy of Sheldon ISD not to discriminate on the basis of race, color, national origin, sex, handicap, or age in its employment practices as required by Title VI of the Civil Rights Act of 1964, as amended; Title IX of the Education Amendments of 1972; the Age Discrimination Act of 1975, as amended; and Section 504 of the Rehabilitation Act of 1973, as amended. Sheldon ISD will take steps to assure that lack of English language skills will not be a barrier to admission and participation in all educational and vocational programs. For information about your rights or grievance procedures, contact the Title IX Coordinator, J.R. Webster, at 11411 C.E. King Parkway Houston, Texas 77044, 281-727-2000 and/or the Section 504 Coordinator, J.R. Webster, 11411 C.E. King Parkway, Houston, Texas 77044, 281-727-2000.

Sheldon ISD Notificación Pública de No Discriminación en Programas Vocacionales (Career and Technical Education Programs)

Sheldon ISD ofrece programas vocacionales en Agricultura, Alimentación, y Recursos Naturales, Arte, Tecnología A/V y Comunicación, Administración de Empresas, Educación y Entrenamiento, Finanzas, Ciencias de la Salud, Hospitalidad y Turismo, Servicios Humanos, Leyes, Seguridad Pública, Correccionales y Seguridad, Manufactura, Ciencias, Tecnología, Ingeniería y Matemáticas, Transporte, Distribución y Logística. La admisión a estos programas se basa en inscripción abierta. Es norma de Sheldon ISD no discriminar por motivos de raza, color, origen nacional, sexo o impedimento, en sus programas, servicios o actividades vocacionales, tal como lo requieren el Título VI de la Ley de Derechos Civiles de 1964, según enmienda; el Título IX de las Enmiendas en la Educación, de 1972, y la Sección 504 de la Ley de Rehabilitación de 1973, según enmienda. Es norma de Sheldon ISD no discriminar por motivos de raza, color, origen nacional, sexo, impedimento o edad, en sus procedimientos de empleo, tal como lo requieren el Título VI de la Ley de Derechos Civiles de 1964, según enmienda; el Título IX de las Enmiendas en la Educación, de 1972, la ley de Discriminación por Edad, de 1975, según enmienda, y la Sección 504 de la Ley de Rehabilitación de 1973, según enmienda. Sheldon ISD tomará las medidas necesarias para asegurar que la falta de habilidad en el uso del inglés no sea un obstáculo para la admisión y participación en todos los programas educativos y vocacionales. Para información sobre sus derechos o procedimientos para quejas, comuníquese con el Coordinador del Título IX, J.R. Webster en 11411 C.E. King Parkway Houston, Texas 77044, 281-727-2000 y/o el Coordinador de la Sección 504, J.R. Webster en 11411 C.E. King Parkway Houston, Texas 77044, 281-727-2000.

LEGAL NOTICE

Crosby Independent School District Invitation for Bids Sale of 23.918 Acres of Land

The Crosby Independent School District (CISD) is soliciting sealed bids from interested parties for the sale of a tract of land containing 23.918 acres, such property being described as Block 1, Restricted Reserve B of Newport Elementary, an addition in Harris County, Texas, according to the map or plat thereof recorded under Film Code 526050 of the Map Records of Harris County, Texas SAVE AND EXCEPT land dedicated to public for cut back corner as shown on the plat. The property is located at the southwest corner of the intersection of North Diamondhead Boulevard and FM 2100 (Crosby-Huffman Road) in Crosby, Texas. The bid documents may be picked up weekdays between 8 a.m. and 4 p.m. beginning July 10, 2014 at the CISD Superintendent's office at 706 Runneburg Road, Crosby, Texas 77532. Interested parties also may contact Fred Fargo at 713-455-0246 to obtain a copy of the bid package.

LEGAL NOTICE

should be directed to Fred Fargo at 713-455-0246. Any legal questions should be directed to Maureen Singleton at 713-554-6750.

Crosby Independent School District Invitation for Bids Sale of 115 Acres of Land

The Crosby Independent School District (CISD) is soliciting sealed bids from interested parties for the sale of a tract of land containing approximately 115 acres of land in the Thomas Toby Survey, A-784, located on the south side of Kennings Road in Crosby, Harris County, Texas and adjacent to and north of the Barrett Primary CISD. The bid documents may be picked up weekdays between 8 a.m. and 4 p.m. beginning July 10, 2014 at the CISD Superintendent's Office at 706 Runneburg Road, Crosby, Texas 77532. Interested parties also may contact Fred Fargo at 713-455-0246 to obtain a copy of the bid package.

All bids should be completed in accordance with the bid instructions, sealed and returned to the Superintendent's Office on or before 5:00 p.m. (local time) on August 18, 2014 and will be publicly opened and read aloud at that time. CISD reserves the right to reject any or all bids for the above-described property. Any questions about the property should be directed to Fred Fargo at 713-455-0246. Any legal questions should be directed to Maureen Singleton at 713-554-6750.

LEGAL NOTICE

Crosby Independent School District Invitation for Bids Sale of 2.4 Acres of Land

The Crosby Independent School District (CISD) is soliciting sealed bids from interested parties for the sale of a tract of land containing 2.4 acres out of the Restricted Reserve "A", in Block 1 of Newport Elementary, an addition in Harris County, Texas. The bid documents may be picked up weekdays between 8 a.m. and 4 p.m. beginning July 10, 2014 at the CISD Superintendent's office at 706 Runneburg Road, Crosby, Texas 77532. Interested parties also may contact Fred Fargo at 713-455-0246 to obtain a copy of the bid package.

All bids should be completed in accordance with the bid instructions, sealed and returned to the Superintendent's office on or before 5:00 p.m. (local time) on August 18, 2014 and will be publicly opened and read aloud at that time. CISD reserves the right to reject any or all bids for the above-described property. Any questions about the property should be directed to Fred Fargo at 713-455-0246. Any legal questions should be directed to Maureen Singleton at 713-554-6750.

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 \$29.99. Does not apply to gift cards or subscriptions. Some day or international deliveries, shipping and handling fees, or third-party related products (i.e. vases) 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.

Schneider has freight to move right now!
Tanker opportunities for company drivers and owner-operators
Local, Regional and Over-the-Road positions
Cut home daily or weekly
Owner-operators: News compensation rate increase adds \$101/2 more per mile
ATTEND A HIRING EVENT!
Call Joe at 866-928-2115 for details
Apply: schneiderjobs.com/newjobs

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

TEXAS STATEWIDE CLASSIFIED ADVERTISING NETWORK
TexSCAN
TexSCAN Week of August 10, 2014
BUSINESS OPPORTUNITY
OWN YOUR OWN Medical alert company. Be the first and only distributor in your area! Unlimited \$ return. Small investment required. Call toll free, 1-844-225-1200.
DRIVERS
\$2000 BONUS! Oil field drivers. High hourly and overtime. Class A-CDL/Tanker. 1-year driving experience. Home 1 week monthly. Paid travel, lodging. Relocation NOT necessary. 1-800-588-2669. www.tttransports.com
ATTENTION DRIVERS Be a name, not a number. \$\$\$ up to 50¢ cpm plus bonuses! 401K + family friendly. CDL-A required. 1-877-258-8782, www.ad-drivers.com
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. 1-888-602-7440 Apply @ AverittCareers.com EOE - Females, minorities, protected veterans, and individuals with disabilities are encouraged to apply.
DRIVER TRAINEES NEEDED now! Learn to drive for Werner Enterprises. Earn \$800 per week. No experience needed. Get your CDL and pre-hire now. 1-888-734-6710
DRIVERS SHORT HAUL and regional tractor/trailer jobs: start now! Top pay, paid holidays, paid vacations, guaranteed hometime, and great benefits. CDL-A. 1-877-261-2101 www.schill.com
OWNER OPERATORS/ Fleet Drivers- 2800-3200 miles/week average. ALL miles paid. Home every 6-8 days. Fuel surcharge, paid plates, permits. 1-888-720-1565, DriveParkway.com
OTR DRIVERS TRUCKLOAD! PD Practical loaded and empty same. Good Dot rating. Get home, weekly pay. Class CDL-A 2 year's experience required. www.climateexpress.com 1-636-584-6073
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.butlerttransport.com
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
WANT TO DRIVE a truck? No experience? Earn while you learn. Company sponsored CDL training. Full Benefits, earn \$41,500+ 1st year. 1-877-697-9878
HELP WANTED
HEALTHCARE JOBS. Now hiring: RN's, LPN's/LVN's, CNA's, MedAides. \$2,000 bonus, free gas. Call AACO, 1-800-656-4414 Ext. 52
SCHOOL/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
BECOME DIETARY Manager (average annual salary \$45,423) in eight months in online program offered by Tennessee College of Applied Technology Elizabethton. Details; www.tcatelizabethton.edu; 1-888-986-2368 or e-mail patricia.roark@tcatelizabethton.edu
REAL ESTATE
20 ACRES in West Texas \$15,900, Special offer, save \$2000. No qualifying, owner financing, great property, great deal 1-800-343-9444. Landbrkr@gmail.com
30-70 ACRES, Southern Val Verde County. Hunting/recreational property. Good cover, deer, turkey, javelina, quail. Near Lake Amistad. Starting at \$1562/down, \$285/month, 9%, 20-years. 1-800-876-9720. www.ranchenterprisesltd.com.
TEXAS HILL COUNTRY. Reduced for quick sale. Private wooded homesite \$19,900. 18-hole golf course, lake, resort style pool, new clubhouse. Financing available. 1-877-886-7576
LOOKING TO SALE land? Reach over 2-million readers for one low price in the Texas Statewide Advertising Network. Contact this newspaper or call 1-800-749-4793 for more detail.
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!

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.

Call GRAFIKSHOP for printing jobs
713-977-2555

SPORTS HEALTH,

Continued from page 6

place to deal with heat illness. If an athlete loses consciousness or faints, move him or her to a cooler area and call 911 immediately. Sports drinks can be used during long, high intensity workouts, but should not be a substitute for water.

Nutrition can make or break performance

Nutrition can make or break an athlete's performance well before a practice begins. Supplements are not a viable substitution for healthy eating habits. When it comes to carbohydrates, athletes should be eating whole grains such as brown rice, oatmeal, and whole wheat bread. Lean protein should also be consumed at each meal. Good examples of lean proteins are egg whites, Greek yogurt, peanuts, fish, and chicken. Fresh fruits and vegetables contain nutrients that are vital for injury prevention and recovery. The key is to balance all of these foods and maintain healthy habits off of the field.

Use your head
According to the American Journal of Sports Medicine, the

rate of concussions in U.S. high school athletes more than doubled between 2005 and 2012. Typically caused by bump, blow or jolt to the head or body, concussions can cause brain bleeds, traumatic brain injury or seizures and can affect future brain function and cognition. Players – especially those playing high-impact sports – need to be very cautious and take precautions to protect their heads, including a pre-season baseline concussion exam conducted by a specialist with extensive training in the diagnosis and management of concussion. If a concussion occurs, it is important that the athlete undergo a post injury evaluation as soon as possible, which can be compared to their pre injury baseline to determine any effects following the injury. Under Texas state law, any school-age athlete who exhibits signs and symptoms of concussion must be removed from play immediately and is not allowed to participate in games or practices until the athlete has been evaluated and given clearance by a physician.

RATINGS,

Continued from page 1

mance Gaps. Recognitions were given to Aguirre Junior High in Mathematics, Brown Elementary in Reading/English Language Arts and Channelview High School for Post Secondary Awareness.

"Continuous improvement is always our goal, and we are encouraged by the progress of our students," Ollis said. "There will always be new challenges that lie ahead, but by working together, we will give them the knowledge and resources they will need to be successful."

In Aldine, which last year had 20 schools that did not meet standards, this year only 8 schools were rated low. However, these included two of their five main high schools, Nimitz and Eisenhower. To bring the overall ratings up from last year, Aldine said that principals studied data and created improvement plans and implemented them with more staff training.

Spokesperson Jason Spencer said they are pleased with the progress, admit there is more work to be done.

An HCA Affiliated Hospital

MEN'S HEALTH SERIES

Knowledge is power—
learn about the health
issues facing men.

SERIES DATES

SEPTEMBER 9, 2014

DR. STEPHEN LEVY
Serum Testosterone, Prostate
Health & Sexuality

SEPTEMBER 16, 2014

DR. CARLOS JESSURUN
Men's Cardiovascular Health
and Prevention

SEPTEMBER 23, 2014

DR. STEPHEN LEVY
Vitamins & Supplements

SEPTEMBER 30, 2014

DR. RONALD KILLAM
Healthy Aging

PREVENTION Education

Action

There is an ongoing, increasing and silent crisis in the health and well-being of men. Due to a lack of awareness and poor health education in their work and personal lives, men's health and well-being are deteriorating. Learn how you can stop the crisis.

Classes held
in the Large
Conference Room
near the Gift Shop

5:00 pm—6:00 pm

To register or get more information, call 713-393-2622

13111 East Freeway, Houston, TX 77015 713-393-2000 www.easthoustonrhc.com

MARKET STREET FEED

The place for all your...

- ✓ Feed
- ✓ Dog Supplies
- ✓ Pest Control
- ✓ Lawn & Garden
- ✓ Fertilizers

Plants coming soon!

12844 Market Street
(713)453-7269

VISA, DEBIT

FRIENDLY STAFF
WILL HELP ALWAYS
ALL THE TIME

We've been getting ready to go back...

...to school. It's a new start each year!

Kids: color stuff in!

Newspaper Fun!

www.readingclubfun.com

Animills LLC © 2014 V11-33

All Set to Go Back to School?

Are you getting ready to go back to school?

Huh?

Oh, you mean gathering and packing all the stuff I'll need? Hmm...

Let's see... skateboard, tablet... just about all set.

Wait, where did I leave my stunt kite?

Can you help Chitter fill his bag with things he really needs?

Oops...We help to fix mistakes!

7. organize papers, reports

8. write compositions in

9. make mistakes disappear

10. put a point on a pencil

11. write final copies; correct

12. sketch; do math tests

13. write on an erasable board

14. work out math problems

What do they mean? Match each one to its definition:

Here are some phrases that people use with the word **school** or **class** in them.

1. tell tales out of school

2. school of thought

3. school of hard knocks

4. old school

5. school someone

6. class act

A. way of thinking about something

B. learned through life, not a class

C. tell secrets one shouldn't

D. the best

E. used to work well in the past

F. teach or train

We use this (these) to:

1. cut paper and string
2. fasten work together
3. write or draw on
4. make things stick together
5. draw a straight line
6. color our work

Free Stuff

Print out free puzzles: Back to School, 50 Boredom Busters, Summer Festivals and Super "Y" @ www.readingclubfun.com