

NORTH CHANNEL STAR

Your News, Your Newspaper

Serving all of the North Shore -- Channelview, Sheldon, Galena Park, Jacinto City
VOLUME 4, NO. 05(#108) WEDNESDAY, FEBRUARY 3, 2016 www.northchannelstar.com

CHANNEL CHATTER

UIL realignment joins Channelview, North Shore with Humble schools

Channelview High School and North Shore will compete against schools from Humble ISD for the two upcoming school years under realignment information released by the University Interscholastic League.

With the new alignment, the Humble schools join Channelview, district rival North Shore and Baytown Sterling in District 21-6A. The district also welcomes C.E. King and Goose Creek Memorial, who are making the jump from Class 5A.

District 21-6A: Atascocita, Baytown Sterling, C.E. King, Channelview, Goose Creek Memorial, Kingwood, North Shore and Summer Creek.

The UIL conducts reclassification and realignment every two years and the 6A designation is the state's largest -- with 2,150 or more students in a high school. The new district will take effect for the 2016-17 school year and will remain in place (at least) through 2017-18.

Galena Park - Jacinto City CIP Meeting

Thursday, Feb. 4 2016
5:45 - light dinner.
6:15- business starts. Meeting adjourns by 8:15 p.m.
At Alvin Baggett Recreation Building, 1302 Keene in Galena Park. Host plant: Pasadena Refining System, Inc.

Meet Candidate Carl Pittman

Join Carl Pittman, Candidate for Harris County Sheriff on Saturday, February 6th from 2 pm to 4 pm at CHINA KO Restaurant, 5310 E. Sam Houston Pkwy N., Houston, Texas 77015.

The meeting room opens at 1 pm so come early (lunch is \$15 per person)

Please RSVP to: Carl@carlforsheriff.com. Questions? Call (281) 452-3120

Neighborhood Safety Meeting

Monday, February 8, 2016 at 8:30 a.m., East Freeway HPD Storefront, 12001-A East Freeway.

North Channel Chamber hosts annual Gala

HOUSTON -- The North Channel Chamber held their 39th annual Awards Banquet and Member Gala, last Saturday night at the Marriott Gulf Free-way. Featured speaker was Grant Taylor, of TV's Buck Commander, and the TV program Duck Dynasty.

The evening was focused on the members of the Chamber, who received recognition and awards for their contributions to the Chamber.

About 250 persons attended the event, whose major sponsor was Platinum Copier Solutions.

Taylor spoke to the au-

Speaker GRANT TAYLOR of TV's Buck Commander, with new Chamber chairman Lucia Bates, outgoing chairman Kim Gonzalez, and Chamber president Margie Buentello.

dience about his experiences after joining the Buck Commander group in 2011, and the phenomenal interest the public has in their group. He said at the peek of their popularity, they have had 11 million viewer of their program.

Taylor told of how a small, obscure company known as Duck Commander went from producing 10 duck calls a day, to handling 5000 orders a day, and how it became a household name with the TV show "Duck Dynasty." The program is essentially a hunting show, shown on the Outdoor Channel.

In 2013 they sold 1.3 million duck calls, more than all the hunters in the country combined.

In explaining why the show is so successful, he notes that it is funny, relatable, and appeals to an outdoorsman's spirituality.

A new and returning board of directors was sworn in by Constable Ken Jones. Retiring board members Allatia Harris, and Greg Ollis, were recognized for their service.

Ken Jones received a Great Seal award for his service to the community.

See GALA, page 8

Hillary Clinton visits Houston Childrens Museum

By Allan Jamail

Presidential hopeful Hillary Clinton returned to Houston for an evening private event just three months after her last campaign stop in the Bayou City.

The private evening reception billed as a "family celebration" was at the Children's Museum of Houston.

Clinton took questions mostly from the large group of children within the packed crowd. She stressed some of her goals of wanting to increase the minimum wage, making it easier for voting and improving the nation's education system so all children regardless of race, religion or economic status will get

EXCLUSIVE PHOTO BY ALLAN JAMAIL / NORTH CHANNEL STAR
Presidential Candidate Hillary Clinton talks to kids at Houston Children's Museum during a private party on January 19.

See CANDIDATE CLINTON, p. 8

Judge Emmett addresses State of the County

County Judge Calls for End to Political Divisiveness, United Effort to Address Local Challenges

Despite widespread criticism of government on a national and state level, County Judge Ed Emmett said in his 2016 State of the County Address this week that Harris County government consistently provides exceptional services to residents while maintaining an extremely strong financial position.

Emmett cited the county's AAA bond rating and recent improvements in emergency management, flood control, criminal justice and veterinary health as examples of county gov-

ernment's effectiveness.

"Harris County is one of the best run local governments in the country," Emmett said.

"The commissioners courts before I arrived made it so, and it is my primary goal to work with the current court to maintain that status."

But despite its successes, county leadership faces serious challenges in the coming years, especially in dealing with transportation, health care and the future of the Astrodome, Emmett said.

Emmett spoke to a record 1,100 people attending his ninth State of the County Address, sponsored by the Greater Houston Partner-

See STATE OF THE COUNTY, page 3

Maritime Center now open for all maritime training

The San Jacinto College Maritime Technology and Training Center on the Maritime Campus is now open. It is located at 3700 Old State Highway 146 in La Porte, Texas.

Photo credit: Jeannie Peng-Armaso

See Story of MARITIME CENTER, page 8

Elect Chief
Jasen Rabalais

FOR CONSTABLE

www.JasenForConstable.com

Political Ad paid for by the Jasen Rabalais Campaign.
Kathy Cross - Treasurer, PO Box 182, Crosby, TX 77532.

Act of Courage - Saves Young Life

2002 Rookie Of The Year
by the Houston 100 Club

VOTE IN THE DEMOCRATIC PRIMARY ELECTION
EARLY VOTING: February 16 - February 26, 2016 ELECTION DAY: March 1, 2016

SCHOOL / COMMUNITY

CHANNELVIEW ISD:

Crenshaw PTO helps students get in the 'swing' of things

Students enjoy the new swing set that was funded by Crenshaw Elementary Parent Teacher Organization. The PTO raised more than \$7,000 for the construction of the structure.

A generous gift from the Crenshaw Elementary Parent Teacher Organization (PTO) has created another popular spot for students to enjoy on their campus playground.

Crenshaw's PTO raised more than \$7,000 for the construction of a new swing set and framing for landscaping around the structure. Professional construction crews installed the blue steel frame that holds six swings. PTO members purchased and spread the mulch at the base of the swings for the finishing touches.

According to Crenshaw nurse and PTO liaison Lillie Crist, parents con-

ducted a variety of fundraisers over the past year to make the students' dreams of the playground addition come true.

"Last year's Spring Festival was a huge fundraiser," Crist said. "It gave us a financial boost and helped the project to get off the ground."

Assistant Principal Kim Roberts said the new swing set sees plenty of activity during nice weather.

"On bright and sunny days, the kids can't wait to have their turn on the new swing set," she said. "We are very appreciative to our PTO for going the extra mile for our students."

GALENA PARK ISD:

North Shore Chorale performs

The North Shore Senior High School Chorale was invited to perform at the TASA (Texas Association of School Administrators) Conference, opening up for the first main assembly on Monday, January 26. Under the direction of Enrique Collazo and Adam Bendorf, the choir performed several numbers for the large crowd. Before the last notes of their patriotic finale faded from the room, the choir was met with a standing ovation.

SAN JACINTO COLLEGE

Maritime Technology and Training Center grand opening set

PASADENA, Texas — The San Jacinto College Maritime Technology and Training Center on the Maritime Campus is now open for maritime training along the Port of Houston.

Located at 3700 Old State Highway 146 in La Porte, Texas, the 45,000-square-foot Maritime Technology and Training Center sits 14 feet above ground and is home to more than 40 maritime courses. "I have to say the new building looks amazing, and it really has a college maritime feel to it," said Jennifer Williams, who moved from New York a couple of years ago to at-

tend the San Jacinto College maritime transportation associate degree program. "Having the view of Bayport is great for incoming students and for them to be able to visually see the different types of vessels and piping systems."

Williams will spend her remaining semester training in the maritime center alongside the water as she completes courses in integrated operations, bridge resource management, and radar unlimited, before her second summer internship.

The ground level of the Maritime Technology and Training Center showcas-

es a training dock with lifeboats, davits, and fast rescue craft, and coming soon, a separate industry dock for crew changes. This also allows for vessel specific training for local maritime companies and serves as an aquatic training facility for sea survival and life raft training. There are 15 classrooms; engineering simulators to train maritime engineers for hydraulic, electric, pump control, motor control, heating and air conditioning, and refrigeration; and a multipurpose space for industry conferences and corporate partner meetings.

Highlights of the new

facility include the three ships bridge simulators, donated by the Houston Pilots in 2013. These room-sized replicas of ship control bridges are part of a 3,748 square-foot simulation suite, complete with instructor stations, debrief classrooms, and development stations.

San Jacinto College will host a grand opening for the Maritime Technology and Training Center on the Maritime Campus from 9:30 a.m. to 11:30 a.m., on Tuesday, March 8, 2016. For more information about San Jacinto College maritime, visit sanjac.edu/maritime.

Former GPISD culinary arts student to intern at Walt Disney

Ricardo Arenas, a former Galena Park High School culinary arts student and 2015 Johnson & Wales scholarship recipient is making tremendous progress in his studies. As a freshman, Ricardo was presented with the opportunity to intern at Walt Disney World in Florida. Marty Stout, Johnson & Wales Admissions Representative stated, "It is very rare that a freshman interns at Walt Disney World."

Chef Vasso Espinosa, his culinary arts instructor at Galena Park High School, isn't surprised by this honor. "Ricardo was always a hard worker and dedicated to learning. Whatever he sets as a goal, he will accomplish," Chef Vasso said.

COMMUNITY WATCH

Three arrested in home burglaries

(Harris County-TX)-HCSO Patrol Special Operations Crime Control Division (CCD) east district, are credited with arresting and charging three men involved in at least 5 home burglaries in the Channelview and Crosby area.

On Wednesday, January 27, 2016, members of the east district CCD unit conducted a traffic stop on a vehicle for an expired temporary license tag. While conducting the traffic stop, deputies A. Aulds and F. Salazar smelled an extremely strong odor of marijuana emitting from the vehicle.

The driver Brian Bermudez, 22, and passenger Gerardo Guevara, 26, were detained. During the traffic stop, a complainant stopped and reported to deputies the vehicle was the same that was seen on video tape at a burglary of their residence earlier in the week.

The deputies went to the complainant's house, and the vehicle was matched to the one used in two separate burglaries of residence next door to each other.

A suspect then confessed to deputies his involvement in a series of house burglaries in the area.

The suspect then led

Gerardo Guevara Brian Bermudez

Guillermo Escutia Abel Escutia

deputies and CCD Sgt. S. Malkowsky to the residence where stolen property was kept. While arriving at the residence two other suspects, Guillermo Escutia and Abel Escutia, were detained after they were found to have marijuana and methamphetamine on their person.

Deputies received a consent to search form, and HCSO Safe Homes Unit investigators recovered over 70 items of stolen property totaling more than \$50,000.00 in value.

Numerous television sets, electronic goods and cameras, as well as high end designer hand bags and laptop computers.

Deputies also recovered two large bags of marijuana in the search.

SHOP IN THE COMMUNITY FOR THE COMMUNITY

CRISELDA SALINAS
Farmers Insurance
918 Mercury Dr., Ste 4
Houston, TX. 77029
832-830-8987
Mon - Fri: 9 am - 6 pm
Se habla Español
• Car • Home • Auto • Life • Business • Commercial • And much more

In The House Ministries
-- Resale Shop
-- Estate Sales
-- LIQUIDATION SALE, EVERYTHING MUST GO
12611-C Woodforest Blvd,
Houston TX 77015
713-545-2921 • drjcglen@sbcbglobal.net

Joe Simien
Personal Financial Representative
Allstate Financial Services, LLC
14618 Woodforest Blvd
Houston, TX 77015
Office 713-453-8424
Cell 281-932-4257
Fax 713-453-3973
joesimien@allstate.com
Securities offered through Allstate Financial Services, LLC (LIA Securities in LA and PA). Registered Broker - Dealer, Member FINRA, SIPC

CENTRAL A/C SUPPLY
A/C Parts • Air Filters
1015 Uvalde Rd., Houston, TX 77015
713-451-8800
Hours: 8 am - 7 pm Mon. thru Sat.

Chandler Westmoreland
On Your Side Certified Agency Owner
The Chandler Westmoreland Agency
Nationwide Insurance
13018 Woodforest Blvd. Ste. P
Houston, TX 77015
Tel 713-330-3900
Fax: 713-330-3888
westmcc@nationwide.com

Call Today and Get Your Carpets Cleaned Like New!
300 Cleaners
713-481-1066
Call Today and Get Your Carpets Looking Like New.
Don't Settle for Less than the Best
3 ROOMS Cleaned & Deodorized
SPECIAL OFFER
\$95 Average room size 240sf
Basic Cleaning only
\$95 SOFA AND LOVESEAT
Does not include sectional
LIMITED TIME OFFER
\$75 RUGS CLEANING

CONNECTIONS TEXAS
To advertise Call "WILLIE G" at 832-290-0355
Connections in Texas - CIT Entrepreneurs
"We promote Entrepreneurship"
www.connectionsintexas.biz
Like us on Facebook

STANLEY PARTS
Stanley Parts & Equipment Co., Inc.
16127 Market St.
P.O. Box 325
Channelview, Texas 77530
Office 281-452-2477
Fax No. 281-452-2223
E-mail: speccparts@sbcbglobal.net

Repair Work is 100% Guaranteed
Bags & Belts for all vacuum-including Kirby
Sales & Service - New & Used - Trade-Ins
Do it yourself-Professional Pest Control Supplies
Equipment Rental
NORTHSHORE VACUUM & JANITORIAL SUPPLY
Carpet Staining
729 Uvalde Rd.
Houston, TX 77015
Phone: 713-451-3247
Fax: 713-451-8755
northshorevac@comcast.net
Hours: Mon. - Fri. 9:00am - 5:30pm
Saturday 9:00am - 3:00pm
northshorevacuum.net

The UPS Store
UPS Shipping/DHL Shipping/Mailboxes/
Copying/Notary/Faxing/Packaging/Digital
Printing/PLUS SO MUCH MORE
15634 Wallisville Rd. #800
Houston, Texas 77049
281-457-1006
www.theupsstorelocal.com/6204
HOURS:
M-F 9am-7pm
Sat: 9am-5pm
Sun: CLOSED

Affordable Fine Furniture
"Our Name Says It All!"
713-450-0025
Se habla Español
Mention this ad and receive FREE delivery (5-10 mile radius)
Frank
NEW LOCATION: 10792 I-10 EAST (between Mercury & Holland)
Financing Available

LOJO Express Oil & Lube
LOJO EXPRESS LUBE & TUNE
\$5.00 OFF
Reg. Service Oil Change
EXP 4/30/2016
720 SHELTON RD.
Channelview, TX 77530
281-457-LOJO (5656)
Family owned and Operated Since 1994

NATIONAL SIGNING DAY

Seven Channelview Falcons sign letters of intent

Channelview Falcons signing college letters of intent to play football are, front row, from left, Lafayette Stephens Jr. (Southwestern University), Tre'Michael Tutt (Texas A&M-Kingsville), Anthony Means (Texas A&M-Commerce), Bishop Ozan (Howard Payne University), Darien Archie (Blinn Junior College) and Joel Soanes (Blinn Junior College). Another commitment, four-star quarterback Jalen Hurts, signed from the University of Alabama campus where he is enrolled. Hurts graduated from CHS in December. Congratulating the signees are their coaches, top row, from left D.J. McNorton, Terry Bunn, Head Coach Averion Hurts, Malcom Frank, Tim Jones, Ephraim Patterson and Randall Tannert.

Seven Channelview Falcons signed letters of intent to play college football and pursue their academic degrees on National Signing Day, Feb. 3.

Six of the Falcons signed their commitments at a special ceremony in front of family, friends, coaches and teammates at Channelview ISD's Bill Neal Center. Four-star quarterback Jalen Hurts, who graduated in December, officially signed his

scholarship papers to play for the Crimson Tide from the University of Alabama campus, where he is now attending classes.

During the local ceremonies, wide receiver Anthony Means signed to play for Texas A&M-Commerce, while Tre'Michael Tutt will take the field for Texas A&M-Kingsville.

Two additional wide receivers also signed letters of intent. Lafayette Stephens Jr. will attend

Southwestern University in Georgetown near Austin and Bishop Ozan committed to Howard Payne University in Brownwood.

A pair of Falcons will line up on the offensive and defensive sides of the ball for nationally-ranked Blinn Junior College in Brenham. Offensive lineman Joel Soanes and defensive end Darien Archie signed with the Buccaneers.

C. E. King High School Panthers sign letters of intent

Seated L to R: Javen James (LB) McMurry University; Anthony Oliver, (OL) Cisco Junior College; Johnathan Brantley (QB) Tulane University; Robert Oliver (OL) Cisco Junior College; Desmond Coleman (WR) Cisco Junior College. Not pictured: Trayveon Williams, RB, Texas A&M University (Williams was a December graduate and is currently enrolled at TAMU). Standing L to R: Joshua Sadler, Defensive Coordinator; Don Price, Head Football Coach Demetrius McCall, C. E. King HS Principal; Dwayne Nunez, Offensive Coordinator.

National Signing Day, which is usually on the first Wednesday of February, is the first day that a high school senior can sign a binding National Letter of Intent for college football with a school that is a

member of the United States National Collegiate Athletic Association (NCAA).

National Signing Day celebrations were held on the morning of Wednesday,

February 3, 2016 at C. E. King High School's Competition Gym.

Congratulations to the 2016 C. E. King Panther Football Players who signed letters of intent.

ement as the enemy, yet they want to be part of government. Such people have vilified government employees, yet they expect quality in emergency management, flood control and all other services.

We should encourage young, bright, talented individuals to join public service."

STATE OF THE COUNTY,

Continued from page 1

ship and the League of Women Voters.

He concluded the event by calling on attendees to help him battle an increasingly pervasive pessimism regarding government and

government officials.

"I ask you to push back against those who want to play politics with county government," Emmett said. "In the world of politics, too many candidates see gov-

REAL ESTATE GUIDE

Buy, Sale or List...We Got You Covered!

Melba Lara
Owner/REALTOR

779 Normandy, Suite 120, Houston, Texas, 77015
Office: 713-451-1733 • Fax: 713-451-0467
Mobile: 713-451-7082, mlara@remax-east.com
Each office independently Owned and Operated

Rhonda Surovec
(713) 471-0219
rhonda@surovecproperties.com

List Your Home with Us and Get \$500.00 at Closing*
(by reduction of commission)

RE/MAX East
779 Normandy St. Suite: #120
Houston, TX 77015
(713) 451-1733

*The maximum cash allowance for a home sale is \$500.00. The cash bonus is subject to change without notice. Offer good through 12/31/15.

Sonya Burnett
REALTOR

832-282-8881 Call/Text
713-451-1733
713-451-0467
www.hjfr.com/sonyaburnett
sonyaburnett@remax.net

SE HABLA ESPAÑOL
Each Office is Independently Owned & Operated

Claudine Blackshire
REALTOR/Top Producer

779 Normandy, Suite 120
HOUSTON, TX. 77015
Office: 713-451-1733
Direct: 713-333-8016
Cell: 832-206-7108
claudineblackshire@yahoo.com

Each Office Independently Owned and Operated

Friday Brume
REALTOR

779 Normandy Street
Houston, TX 77015
Office: 713-451-1733
Cell: 281-639-5213
Fax: 713-451-0467
E-Mail: fridayremax2006@yahoo.com

BEAUTY & BARBER - HEALTH & FITNESS

"The Perfect Combination"

BE HEALTHY. BE STRONG. BELONG.

Become a member at ymcahouston.org.

From C. Y. Member

FLAWLESS IMAGE

779 Normandy Ste. 104 • Houston, TX 77015
(713) 451-3002

WE THANK YOU!

Elliott's COMMUNITY BARBERSHOP

Elliott Jr.
Owner

4300 Woodforest Blvd Ste G
Houston, TX 77015
Shop: 713-455-2321
Cell: 832-322-0715

Hours of Operation
Monday 10am-6pm
Tuesday-Friday 10am-7pm Saturday 7am-5pm

Bobby's Hair Palace

Athens
Cell: 832-858-9135
Shop: 713-453-8891

Bruids-Twist-Dreads & Natural Hair Styling Hair Weaving

12655 Woodforest Blvd. Ste. 600
Houston, Texas 77015

HAIR Affair

Barry Lewis
Chemical Specialist
In Business Since 1984

Hours
M-Fri 9am-7pm
Sat 7am-6pm
Appointment Only

12611 D Woodforest
Houston, TX 77015
(713) 451-6015

D's Salon

SPACE FOR RENT.
NEW EQUIPMENT.
BEAUTIFUL SALON.

Licensed Technicians,
call 281-442-9777
for more information.

4531 E. Mt. Houston
Houston, TX 77093

OPINION PAGE

Rep. Wayne Smith helps secure donation for the Battleship Texas Foundation

Representative Wayne Smith (R, Baytown) today hosted Hal Lenox, the Western regional director of government affairs for General Motors, and announced the company's donation of \$10,000 to the Battleship TEXAS Foundation aboard the historical battleship alongside members of the Battleship TEXAS Foundation, members of the San Jacinto Historical Advisory Board, and Conrad Garcia, Jr., President of the Chapter 22 Vietnam Veterans of America, Inc.

In 1948, the Texas Legislature permanently anchored the Battleship TEXAS near Buffalo Bayou and the Houston Ship Channel at the San Jacinto Battleground State Historic Site. The 100th anniversary of the Battleship TEXAS was recently celebrated, and many gathered to honor the battleship's legacy while paying tribute to the surviving crew members who proudly served on the ship during World War II.

"We are fortunate to have several of the most remarkable and thought-provoking landmarks in the state in our own backyard: the San Jacinto Battleground, Monument, Museum and the Battleship TEXAS," Rep. Smith said. "As a veteran, I am proud to support preserving this historical treasure as a symbol of our nation's military history. I want to thank General Motors for their generosity in recognizing the importance of donating to the preservation of this magnificent ship."

While the Battleship has taken on a lot of repairs in the past few years, Rep. Smith remains committed to raising funds to repair and hopefully one day dry berth the TEXAS in its current location. During the recent legislative session, Rep. Smith helped ensure \$25 million was allocated in the state budget to go toward repairs on the Battleship TEXAS. Both state and federal entities responsible for the ship's well-being are moving forward with a repair initiative to improve the ship's overall sustainability and keep her afloat until more funds can be raised to permanently dry berth the ship.

"I am continuously grateful for the generosity and support of the numerous individuals and organizations that have a strong interest in this project," Rep. Smith said. "I specifically want to thank the Advisory Board as they have had a large part in supporting this cause with me. Jimmy Burke and Calvin Mundinger, former Mayors of Deer Park and Baytown, have a lengthy and cherished relationship with the Battleship and I believe it is imperative that we continue to keep our local leaders and community involved in the preservation of this ship so that our future generations will be able to visit and continue to enjoy this national treasure as we all have been blessed to do."

To learn more or to make a donation, please visit www.BattleshipTEXAS.org.

TxDOT awaits go-ahead signal for gridlock-reducing projects

AUSTIN — The Texas Department of Transportation on Jan. 27 reported that on average, Texas drivers in five of the state's largest metropolitan areas lose about 52 hours and \$1,200 annually due to traffic congestion.

Upon approval by its oversight body, the Texas Transportation Commission, TxDOT plans to improve drive times and reduce costs through what it calls an accelerated \$1.3 billion effort addressing gridlock in some of the state's most congested areas.

"The major metro areas of Texas — Austin, Dallas, Fort Worth, Houston and San Antonio — represent more than two-thirds of the state's population and 97 percent of the state's most congested roads," said Texas Transportation Commissioner J. Bruce Bugg Jr.

"These areas see some of the worst congestion in the nation. We've just completed a listening tour in these major areas and have gathered valuable local input from transportation leaders regarding their priorities and where we can quickly address some needs. This is the initial phase of a new statewide plan to address congestion," he said.

If adopted, these metro area projects will begin construction to enhance existing efforts and address gridlock on the state highway system. The projects, which add up to more than 42 miles, include interchanges, flyovers and congestion relief efforts at some of the state's worst choke points. They will be funded using \$1.3 billion made available through ending the use of diversions of highway money by other agencies, according to TxDOT.

"For years we've been committed to addressing congestion, and this year we're getting a jumpstart

STATE CAPITAL HIGHLIGHTS By Ed Sterling

on that part of our core mission," said TxDOT Executive Director James Bass. "As the severity of congestion in the Lone Star State continues to grow, we are committed to delivering projects many Texans need and deserve to reduce the amount of time they spend in traffic."

The Texas Transportation Commission also will consider another \$800 million in additional funding for connectivity and safety, maintenance, repairs to the energy sector and border infrastructure funding. The commission is expected to vote on all these projects when it considers the quarterly Unified Transportation Plan at its monthly meeting on Feb. 25.

Resettlement prompts suit

The Texas Health & Human Services Commission on Jan. 26 filed suit in the U.S. District Court, Northern District of Texas, Dallas Division, in response to the federal government's acknowledgement that a family of seven Syrian ref-

ugees had arrived in Texas as Jan. 22 without state authorities being officially informed in compliance with a Dec. 7 court order requiring such notification.

The state agency contends that because the group of refugees "presumably includes a military-aged male," the state's security has been harmed, and at minimum, "Texas is entitled to see the person-specific information related to Syrian refugees the Defendants intend to re-settle to Texas."

Disaster assistance sought

Gov. Greg Abbott on Jan. 26 declared a state of disaster and requested individual assistance for Collin, Dallas, Ellis, Franklin, Rockwall and Van Zandt Counties. Abbott also requested public assistance for Bailey, Castro, Childress, Cochran, Dallas, Deaf Smith, Dickens, Ellis, Hall, Hardeman, Harrison, Henderson, Hopkins, Kaufman, Kent, King, Lamb, Lubbock, Navarro, Parmer, Rains, Red River, Rockwall, Titus and Van Zandt counties.

The declaration comes after preliminary damage assessments were finalized and federal declaration criteria were met. If President Obama grants Abbott's request, affected citizens in those counties may apply for federal individual assistance grants of up to \$33,000 and low-interest disaster loans from the U.S. Small Business Administration.

In addition to the counties included in the presidential disaster declaration request, Abbott added Hockley, Liberty, Terry and Wichita Counties to the state disaster declaration issued on Dec. 27. "Public Assistance" grants can be for emergency work (debris removal and emergency protective measures) and permanent work on roads and bridges, water control facilities, buildings and equipment, utilities, parks, recreational facilities and other items.

"The severe weather that swept through Texas last December devastated many homes, businesses and lives," Abbott said. "A disaster declaration will provide Texans the resources needed to begin rebuilding after this tragedy."

Registration deadline passes

Feb. 1 was the deadline to register to vote in Texas' March 1 Primary Election and the May 26 primary runoff election.

Those whose registration was completed on time are free to vote in either the Republican or Democratic Primary, but not both. Early voting begins Feb. 16 and continues through Feb. 26.

The deadline to request a ballot by mail is Feb. 19.

★ OPINION

What to bring the tax preparer

(NAPSI)—While a plate of cookies may be nice to bring a hostess, what your tax preparer would prefer (at least in the office) is that you bring in the proper paperwork. Here's a list of the most likely paperwork to provide:

What You'll Need

1. Last year's return, the last two years if this is your first appointment. Chances are much of the information—Social Security numbers, address and the like—will be the same, saving everybody time and reducing the risk of errors.

2. Your W-2. W-2s must be mailed to employees by January 31. They show your income and how much you've already paid in income taxes. If you've had more than one job this year, you need a W-2 form from each of them.

3. 1099s. If you're a freelancer or part-time worker, you should have 1099 forms from everyone for whom you've worked this year. These forms are also used to report earned interest, cancellation of debt, dividends received and proceeds from broker transactions.

4. Receipts for donations. Keep the receipts for all charitable event sponsorships, money or food for holiday charities and any other money donations. Keep a list of items and the values you assigned them along with the receipts for any household goods, toys and clothing donations. If you volunteer, keep a record of your mileage and other expenses.

5. 1098 forms. Homeowners can deduct mortgage interest. Also deductible are student loan interest and tuition paid to colleges and universities.

6. If you have a home office, you can deduct some of your rent, mortgage, utilities and so on. Bring any relevant receipts.

7. If you've been looking for work, bring receipts for whatever the search has cost you—transportation, paying to join a job search website, hiring a résumé writer or taking relevant courses.

This list should get you started, but a tax expert such as an enrolled agent (EA) will let you know about any additional documentation needed to complete your return.

Enrolled agents are the only federally licensed tax practitioners who specialize in tax matters and have unlimited rights to represent taxpayers before the IRS.

Learn More

For further information and to find an enrolled agent nearby, call the National Association of Enrolled Agents at (855) 880-6232 or visit www.eatax.org.

UNABLE TO WORK? • DENIED BENEFITS? • WE CAN HELP!

SOCIAL SECURITY DISABILITY LAW

BILL GORDON & ASSOCIATES

Win...No Award / No Fee
All Cases Considered

★★★★★

Applications/Hearings/Appeals
Immediate Access to Experienced Personnel
We Strive For Quick Claim Approval
Free Consultation

CALL TODAY FOR IMMEDIATE HELP!
(800) 287-0312

Attention: VIAGRA & CIALIS Users

There's a More Affordable & Effective Alternative to U.S. Pharmacy High Prices!

50 Pill Special:
Only \$99
Plus Free Shipping!

For discreet home delivery, CALL NOW!
800-923-6962
Operators Available 24/7!

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.....**Julietta Paita**
Production Manager.....**Luis Hernandez**
IT Technical Manager.....**Pedro 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

LIFESTYLE

OBITUARIES

Linda Jernigan Head

Services for Linda (Lyn) Jernigan Head, 68, of Tyler, were held on Tuesday, February 2, 2016, at 2:00 PM at Stewart Family Funeral Home with Chaplain Tim Wade officiating.

Burial followed at Rose Lawn Cemetery in Tyler under the direction of Stewart Family Funeral Home.

Ms. Head passed away Friday, January 29, 2016 at home.

She was born January 12, 1948 in Center, TX, to Johnnie and LaVida Jernigan.

She graduated from Crosby High School in 1965 and attended Durham College in Wichita Falls, TX. from 1966 to 1968. Lyn held the position of Secretary (Queen B) with H&H X-Ray Services.

Lyn was preceded in death by her former husband Roy Head Sr. and her

parents Johnnie and LaVida Jernigan, all of Tyler.

She is survived by her loving family including her brother Jay Jernigan and wife Pam of Georgetown, TX., her sister Shirley Tarver and husband Glen of Tyler, their adopted brother Johnny Dale Baumbach of Crosby, her sons Roy Dean Head Jr and wife Denise of Bullard, Clint Head and fiancé Shannon Mercer of Flint, Grandchildren Tyanne Head John and husband Matt of Bullard, Jayden Mercer of Flint along with numerous nieces and nephews.

Pallbearers were Tim Brittain, Matt John, Judd Long, Coty Carnes, Tommy Dickerson and Jamie Sawyer.

Honorary pallbearers were Steven Phillips, Chris Balliet and Dylan Searcy.

If desired, memorials may be made to any Shriners organization.

Charles Edwin Martin Sr.

Charles Edwin Martin Sr., age 79, went to be with the Lord on Saturday January 30, 2016.

He was born in Rosebud, Texas on March 15, 1936 to Florence Eugene White Martin and Edwin Leon Martin. He was an avid reader and enjoyed spending time with his family, especially his grandchildren, great-grandchildren and numerous friends. He was a proud Retired United States Air Force Veteran after serving 20 years, served with the Port of Houston for 13 years and retiring as the Chief of Police. He served as a Deputy with the Harris County Sheriff's office and also retiring there after seven years. He was a very loving, caring and honorable gentleman, always concerned about others, and a devoted father who had a strong love for his family and his God. He will be deeply missed by all who knew him.

He is preceded in death by his parents and his sisters, Alice E. "Jean" Matthews and Vivian Y. (Yvonne) Kluck.

Charles is survived by his children, Cheryl DeLoach (and husband, Walter); Wendy Tristan (and husband, Fernando); Charles E. Martin Jr. (and wife, Nicole) and Frank L. Martin (and wife, Tracy). His grandchildren, Karl Carlson III, Jason DeLoach, Amy Terrazas, Jeff DeLoach, Jacob Wood-

all, Cristofer Martin, Dalton Tristan, Haleigh Martin, Hannah Martin and Colton Martin; his great-grandchildren, Aleksandra Terrazas, Kaylee DeLoach, Gavin DeLoach, Arabella Terrazas and Abel Terrazas; his brother, Jimmy R. Martin and his sister, Mary Ann Cobb (and husband, Norman). Also survived by other relatives and friends.

A visitation for family and friends will be held at Sterling-White Funeral Home 11011 Crosby-Lynchburg Rd. Highlands, on Thursday evening February 4, 2016, from 5:00 p.m. until 8:00 p.m.. Services will be held at Highlands Baptist Church 111 Canal St. on Friday afternoon February 5, 2016 at 1:00 p.m.

Interment will be in Sterling-White Cemetery. Arrangements entrusted to Sterling-White Funeral Home 11011 Crosby-Lynchburg Rd. Highlands, Texas 77562.

To offer condolences to the family, please visit www.sterlingwhite.com.

LITTLE BIDDY BITS By Danny Biddy

God Is On The Job

The earth is spinning on its axis at over 1000 miles per hour and is traveling around the sun in its yearly orbit at approximately 18 miles per second, yet does anyone feel dizzy? Do you even feel any motion? So is it not possible that the Lord is at work though we cannot see or feel Him?

The Apostle Paul wrote in 1 Thessalonians 2:13, "We thank God continually because, when you received the word of God you accepted it not as the word of men, but as it actually is, the word of God, which is at work in you who believe."

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

www.olderiverbaptist.com

CRCU presents check to Goose Creek CISD Education Foundation

David Frazier (fourth from left), CEO of Community Resource Credit Union, presents a check to Kathy Clausen, Goose Creek CISD Education Foundation president, as CRCU's gold level donation to the Education Foundation. Also pictured are (from left) Mike Wilson, vice president of finance and governance; Sandra Bell, vice president of marketing and events; Jim Wadzinski, vice president of development; Roxie Krisher, Foundation Board member; Barbara Walling, Foundation Board member; Barbara Wilson, Foundation member at large and Gilbert Santana, Foundation immediate past president.

BIBLE TRIVIA

1. Is the book of 1 Samuel in the Old or New Testament or neither?
2. "All things are possible to him that believeth" is from what book's 9:23? Psalms, Malachi, Mark, Ephesians
3. What/where is the longest verse of the Bible? Matthew 2:6, Esther 8:9, Romans 9:7, Luke 6:1
4. "Absent in body, but present in spirit" is from what book's 5:3? 1 Corinthians, 1 Timothy, 1 Peter, 1 John
5. From Judges 14, who called his wife a heifer? Saul, Elijah, Samson, Peter
6. What was the Hebrew name of Paul? Simon Peter, Andrew, Haggai, Saul

ANSWERS: 1) Old; 2) Mark; 3) Esther 8:9; 4) 1 Corinthians; 5) Samson; 6) Saul

THE ILLUSTRATED BIBLE

I am my beloved's, and his desire is for me. Come, my beloved, let us spend the night in the villages. Let us rise early and go to the vineyards; let us see whether the vine has budded and its blossoms have opened... there I will give you my love.

SONG OF SOLOMON 7: 10-12

Detail of "Song of Songs IV" by Marc Chagall (1958)

CHURCH LISTINGS

WESTON COTTEN, ATTORNEY
BAYTOWN
281-421-5774 5223 Garth Rd.
NOT CERTIFIED BY THE TEXAS BOARD OF LEGAL SPECIALIZATION

I CUT YARDS
large & small
832-398-9135
Jay

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

Call
GRAFIKSHOP
for printing jobs
713-977-2555

Pride only breeds quarrels,
but wisdom is found in
those who take advice.

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)

Crosby, Highlands, Huffman, Baytown

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

• 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

• 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. Philip 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
• Church of the Resurrection, 5202 Church St., Crosby.

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
• 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

NON DENOMINATION
• Lifepoint Church, 9235 North Highway 146, Baytown, Tx. 77523. ☎281-576-5452.

UNITED PENTECOSTAL CHURCH
• Pentecostals of Crosby 502 Pine at Hwy 90 Crosby, TX ☎77532(281) 328-5054. Sunday 10 AM. Wednesday 7 PM. Pastor Kerry D. Lee

Channelview, Jacinto City, Galena Park, Houston

• Second Street Church of Christ, 15821 2nd. Street, Channelview, TX. 77530.
www.2ndstreetchurchofchrist.com

ASSEMBLY OF GOD

• Galena Park Assembly of God, 1211 2nd. St., Galena Park, TX. 713-455-0836.

BAPTIST

• New Life Baptist Church of East Houston, 18570 Van Road, Houston, 77049. 281-456-0082

• Second Baptist Church, 1913 18th. St., Galena Park, TX. 713-672-9232

• Second Baptist Church, 10501 Muscatine, Jacinto City, TX. 713-674-8463.

• St. Matthew Baptist Church, 119 Fidelity, Houston, TX. 713-674-0062.

• First Baptist Church, 1505 1st. St., Galena Park, TX. 713-455-1261.

BAPTIST-Southern

• Dell Dale Avenue Baptist Church, 402 Dell Dale Avenue, Channelview, TX. 281-452-3704.

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

• First Baptist Church of Jacinto City, 10701 Wiggins, Jacinto City, TX 77029. 713-672-2802.

• Beaumont Place Baptist Church, 13101 Inydale Street, Houston, TX. 77049.

CATHOLIC

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

• Our Lady of Fatima, 1705 8th St., Galena Park, TX. 713-675-0981.

CHURCH OF CHRIST

• Channelview Church of Christ, 1301 Sheldon Rd., Channelview, Tx. 281-452-7129.

• Galena Park Church of Christ, 301 Holland Ave, Galena Park, TX. 713-455-0826.

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

HOLINESS

• Bible Missionary Church, 10246 Fairfax St., Jacinto City. 713-671-3500.

METHODIST

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

• Galena Park United Methodist, 1705 1st. St., Galena Park, TX. 713-672-0245.

• Holy Trinity United Methodist, 13207 Orleans St., Houston, Tx. 713-453-7203.

For corrections or new listings, call 281-328-9605

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"

St. Timothy's Episcopal Church

All Invited to Worship with Us

SUNDAY Holy Eucharist Rite II 9:00 am
SUNDAY Coffee Hour 10:00 am
Spanish Service/Holy Eucharist 11:00 am
13125 INDIANAPOLIS ST., HOUSTON, 77015
sttimothyshouston.com

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

ROOF LEAKING
Call Mr. Roofer
1-844-WET ROOF
1-844-938-7663
All Roof Types Repairs 281-452-0000

WOODFOREST PRESBYTERIAN CHURCH
Come Join our Church Family
Worship: 10 a.m.
Fellowship Follows
Sunday School Classes for all ages 11:15 a.m.
15220 Wallisville Rd., Houston, 77049

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

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

BUSINESS

Are you prepared for Financial Disasters?

"Be prepared" is the Scout motto, and it's also pretty good advice for anyone seeking to guard against various disasters – including financial ones.

Here are some events that can have serious financial consequences, along with suggestions on preparing yourself:

- **Loss of employment** – If you were to lose your job, your family might have to struggle financially to make it until you're employed again. To protect against this potential threat, try to build an emergency fund containing three to six months' worth of living expenses. That's a lot of money, of course, so it will be challenging to build such a fund – but try to contribute something each month to a liquid, low-risk account. Without such an emergency fund, you might be forced to cash out your 401(k) or other retirement plan to pay for your living expenses during your period of unemployment.

- **Loss of health** – If you were ill or injured, you might be out of work for weeks or months. Your employer may offer you some type of disability insurance as an employee benefit, but it might not be sufficient. So you may also want to purchase an individual plan to cover as much of your after-tax income as possible. You'll have the flexibility to create a policy that is tailored to your needs, budget and overall financial goals. However, policies vary widely in cost and benefits, so you'll want to shop around for the coverage that best meets your needs.

ASK THE EXPERT

By Edward Jones

- **Loss of life** – Death may be an uncomfortable topic to discuss. However, if you were to pass away, it would be emotionally devastating to your loved ones – but it could also be financially catastrophic. Would your family still be able to pay the mortgage? Could your surviving spouse afford to send your kids to college? Without

life insurance, your death could leave your family without the ability to cover financial obligations. The exact amount you require depends on a variety of factors, such as your family's expenses, size of family, savings needs over time, and so on. Generally speaking, you can choose between two broad categories of insurance: term and permanent. Term insur-

ance, as the name suggests, is designed for a specific number of years and only provides a death benefit. Permanent insurance is typically more expensive, because, in addition to the death benefit, it offers a savings component. A financial professional can help guide you through your options to determine which one is appropriate for your needs.

- **Loss of property** – If you own a home, you already have homeowners insurance, but it doesn't hurt to periodically check your policy to make sure it's kept up with any improvements or additions you've made to your house or other property. If you're under-covered, and had to pay out-of-pocket for some major damage, you might be forced to dip into your long-term investments. And while you're making sure your property is covered, you might also want to consider adding "umbrella" coverage, which can provide extra protection to you in case someone is injured at your home, or even at an event at which you may be in charge, such as a Scout meeting.

With luck, you can avoid all the threats to your financial security and that of your family. But you can't count on always being lucky – so you need to take "financial disaster preparedness" measures soon.

This article was written by Edward Jones for use by your local Edward Jones Financial Advisor.

Edward Jones
6830 E Sam Houston Pkwy N, Suite 150
Houston, TX 77049
281-436-0396

Retirement may be far off,

but the April 15 deadline for IRA contributions isn't.

You have only so many years to prepare for retirement. That's why contributing to your Individual Retirement Account (IRA) is so important. Fortunately, you still have time to maximize your 2015 IRA contribution before the April 15 deadline.

By contributing now, your retirement savings can have more opportunity to grow. Even if you already have an IRA elsewhere, it's easy to transfer it to an Edward Jones IRA and begin receiving the face-to-face guidance you deserve.

To learn more about the advantages of an Edward Jones IRA, call or visit today.

Michael V. Williams
Financial Advisor
6830 E Sam Houston Pkwy N
Suite 150
Houston, TX 77049
281-436-0396

www.edwardjones.com
Member SIPC

Edward Jones
MAKING SENSE OF INVESTING

ASK DIAMOND JIM

Diamond Jim: "Should I be buying gold and silver?"

I have been preaching this for several years now. YES, you should be buying gold and silver, but basically silver! But don't just take my word for it. The following is from an article from Porter Stansberry of Baltimore, Maryland... Founder of Stansberry Research... one of the world's foremost economic analysts: "The coming crash is going to be bad – much, much worse than anyone expects. That's why on January 15th, I published an analysis detailing the seven (7) urgent steps you need to take to prepare for the next financial crisis. It's something I've never done before, but I believe this list could help thousands of readers protect their portfolios – and even profit – during the next downturn. What was my #1 recommendation?"

1. Convert at least 50% of your portfolio into cash and gold.

Now you might think that 50% is a lot to put in cash and gold... but the truth is, liquid investments like these are key to avoiding market volatility. And they allow you to quickly pounce on the once-in-a-decade opportunities that will emerge from the financial wreckage. But if you haven't begun to build your cash stockpile, don't panic... You still have time. Since the market peaked in May, the average stock in the S&P 500 is only down 11%. But I predict a lot more downside still lies ahead of us. I think we'll eventually see the average stock in the S&P 500 decline more than 30%."

Add to that thinking what Diamond Jim's thinking is. When you can purchase any commodity below the production cost for that commodity, it makes sense to buy it. The production cost of silver is \$30 per ounce. The spot market price is \$14.12...less than the cost to produce it. So... does it make sense to buy it now?

One of my customers decided recently that it IS the right time to purchase silver. He spoke to his wife. He returned and told me that she said "No. Silver prices are going down." He couldn't convince her. I was stunned. I told him to tell her the following story. "I was at Macy's the other day. I saw a blouse that you have been admiring. It was regularly \$85... but the sale price was \$39.95... and while I was standing there it was reduced to \$29.95. But I didn't buy it because the price was going down. I went back the next day... and there were no more of the blouses... at least not at \$29.95."

Diamond Jim is a diamond dealer and precious metals broker of NTR Metals. See more www.pineforestjewelry.com.

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

NORTH CHANNEL BUSINESS DIRECTORY

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

I CUT YARDS
large & small
832-398-9135
Jay

ATTORNEY
ANGELA D. JOHNSON
Channelview, Texas
281-452-6500
15201 East Freeway, Ste. 104
NOT CERTIFIED BY THE TEXAS BOARD OF
LEGAL SPECIALIZATION

Se Habla Español
MR. ROOFER
(281) 452-0000
New Roofs, Repairs, Painting,
Seamless Aluminum Gutters
HARDI PLANK SIDING
CALL FOR FREE ESTIMATES
Mroofer@mail.com VISA

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

Rosemary DeLaVega
Owner
Maria DeLaVega
Office Administrator
DRIVING SCHOOL
1st PRIORITY
507 BELL DALE AVE.
CHANNELVIEW, TX 77530
OFFICE 281.864.5888
CLASSES FORMING NOW!!!!
Teen & Adult Classes • Ages 14yrs-17yrs • Adults 18 yrs - 24 yrs
5pm-9pm (Teen Class) • Adult Walk In 10am-4pm Mon. - Frid.

Joe Stephens
Insurance and Financial Services Agent
FARMERS INSURANCE
500 Normandy
Houston, TX 77015
Bus: 713-590-9011
Fax: 713-590-9016
jstephens1@farmersagent.com
Registered Representative
Farmers Financial Solutions, LLC
30801 Agoura Road, Bldg. 1, Agoura Hills, CA 91301-3065
918-584-0230 Member FINRA & SIPC

DIANE KILSBY
INSURANCE AGENCY
"your neighborhood agent for 40 years"
Se Habla Español
• Auto Insurance • Retirement • Life Insurance •
• 401K Rollover • Business Insurance • Wills •
• Homeowners • Renters Insurance • Notary •
AND A WHOLE LOT MORE
12655 Woodforest Blvd, Suite 710, Houston, Tx. 77015
713-453-6348

AIR BY THARLING, LLC
AIR CONDITIONING, HEATING & APPLIANCE
We Sell & Service • Central Air & Heat • Most Brands
Refrigerators • Washers • Dryers • Ranges • Ovens
Since 1969
(713) 455-COOL (2665) **BEB** MEMBER
Ron Tharling-Owner
1315 Holland Street
TACLB001427C WWW.AIRBYTHARLING.COM
RONALD.JT63@YAHOO.COM

INCOME TAX
IMPUESTOS
TAX REFUND LOAN
ITIN PROCESSING
NOTARY
HOME & APARTMENT FINDER
CAPITOL MULTI SVC.
713-401-9561

CONNECTIONS TEXAS
To advertise Call "WILLIE G" at 832-290-0355
Connections in Texas • CIT Entrepreneurs
"We promote Entrepreneurship"
www.connectionsintexas.biz
Like us on Facebook

NORTH CHANNEL
★ STAR
Printing Department
713-977-2555

25% OFF
Mention this ad and receive 25% off
75 Uvalde Suite B
Houston, Texas 77015
713-401-9561
COMING SOON JANUARY 2016
516 Normandy (Next to Family Dollar)

Your AD will reach up to 120,000 readers in our FOUR newspapers, with a combined circulation of 40,000 copies. Get ACTION on your AD. Rates start at only \$16 for 20 words. A bargain!

LEGAL NOTICE

the BHISD
interested parties
2221 to obtain
later than 1:30
waive any

ers as deemed

make a real
connection

Call Livelinks.
The hottest place to meet
the coolest people.

Try it Free!

800.983.2836

Ahora en Español 18+

**Live
links**

Imagine The Difference You Can Make

DONATE YOUR CAR

1-800-882-9705

 FREE TOWING
TAX DEDUCTIBLE

 Heritage
for the Blind

Help Prevent Blindness
Get A Vision Screening Annually

Ask About A FREE 3 Day
Vacation Voucher To Over
20 Destinations!!!

47	N. Mex. neighbor	9	Waugh Ceremony	33	oven Culpable
48	Historic time	10	Actor	34	Gumbo need
49	Do in		Hackman	36	Capture
50	Electrician's supply	11	Hit a fly	37	Danson and Koppel
51	Parched	16	Foot fraction	38	Bar
		19	Level	39	Geometry calculation
		20	Schlep	40	Use a teaspoon
		21	Reason for a tarp	42	Witnessed
DOWN		22	Playful water critter	43	"Entourage" role
1	Predicament	23	Enrages	44	Mess up
2	Life time?	25	Pinnacle	45	Rotation duration
3	Shone brightly	26	Strayed		
4	Sternward	27	Portent		
5	Kill a bill	28	Gloom		
6	Inseparable	30	Brewer's		
7	Marry				
8	Novelist				

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

COMMUNITY

COMMUNITY EVENTS

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.

Galena Park Senior Dance

Senior Dance is every Monday at the Alvin D. Building, 1302 Keene St., Galena Park. 7 pm - 9 pm. No cover charge. Live band Country music. Call for more information: 713-455-7335.

North Shore Senior Dance

Monthly dance is the 2nd Thursday, Feb. 11, from 1 - 4 pm at the Grayson/Baldree Building, Corpus Christi street. Live bands and refreshments. Cost is \$ 5/per person. For more information call 713-455-3660.

San Jacinto Pilot Club

The Club meets the 2nd Thursday of each month at the Mr. Gatti's on Uvalde at noon.

North Channel Library events

-Friday, Feb. 5 & Saturday, Feb. 6 Library Book Sale.
-Mon., Feb. 8, 6 pm, Klds' Craft Black History Month: Djembe Drum Making.
-Tue., Feb., 9, 10:30 am, Toodler Time; 1:30 pm, Deussen Park's Traveling Naturalist.
-Wed., Feb., 10, 4:30 pm, Valentine Kids' Craft.
-Thur., Feb., 11, 10:30 am, Baby Time; 12 pm, AARP Tax Help; 4:30 pm, Me&Teen Valentines' Day.
-Saturday, Feb. 13, 11-12:30 pm, Ask A Lawyer.
Library is located at 15741 Wallisville Rd., Houston, TX. 77049. Call 281-457-1631 for more information on other programs.

Chamber Gala,

Continued from page 1

The Ambassador of the Year award went to Charlotte Jackson of San Jacinto College.

The Board Member of the Year was awarded to Joe Stephens.

Committee Member of the Year was Allatia Harris of San Jacinto College.

Two Business of the Year were recognized with awards: Mike Williams of Edward Jones, and Ronnie Dwaury of Bestway Oilfield.

The Dr. Ed Lehr Chairman's award, named for the first chairman of the chamber, was awarded to Lucia Bates of LB Marketing Solutions.

The evening closed with remarks and thank-you's from the outgoing chairman, Kim Gonzalez, and introductory remarks from the new chairman, Lucia Bates.

Silver sponsors of the Gala included CenterPoint Energy, East Houston Regional Medical Center, Legend Oaks Healthcare and Rehabilitation Center, LyondellBasell, Physicians ER, Port of Houston Authority, United Community Credit Union, and Woodforest National Bank.

Speaker Grant Taylor, Buck Commander

Retiring board members Allatia Harris, Greg Ollis

Award to Ken Jones for service to the community

Lucia Bates presents a present to Kim Gonzalez

ELECT

JOE STEPHENS

FOR JUSTICE OF THE PEACE - PCT. 3 PLACE 1

- Galena Park ISD School Board President
- North Channel Chamber of Commerce Board Member
- Barrett Station Civic League President
- Highlands-Lynchburg Chamber of Commerce Member
- Galena Park Rotary Member
- Former Woodforest Sec 26 HOA President
- Lifelong Member of the Community
- Masters Degree in Business Administration (B.A. & M.B.A.)
- Former HOUSTON KICKER
- Small Business Owner (The Joe Stephens Insurance Agency)
- Served 3 years as TXDOT Commissioner on large condemnation cases (supported by former judge and current Harris County Commissioner Fritz K. Cook Eagle)
- Businessman, Husband, Father

"A Homegrown Leader Standing Tall For Our Kids & Our Community"

EARLY VOTING
FEB. 16 - FEB. 26 2016
ELECTION DAY: March 1st
713-240-2886
votejstephens@gmail.com

VOTE MARCH 2016

CANDIDATE CLINTON,

Continued from page 1

a proper education so they can reach their goals.

Hillary told the story of her mother, Dorothy Rodham, who was abandoned as a child and sent to live with abusive grandparents. At age 14, Rodham left her grandparents' home and went to work as a nanny. Through the kindness of her em-

ployer she got a high school education and was able to overcome the obstacles of her childhood.

Clinton finished by saying, "My mom's life and what she went through are big reasons why standing up for kids and families became such a big part of my life."

SAN JAC COLLEGE MLB players to be honored

San Jacinto College will honor former students and coaches who have excelled in collegiate and professional baseball at the Legends ceremony, to be held Friday, Feb. 5 at 6:30 p.m. at John Ray Harrison Field at Andy Pettitte Park, located at the San Jacinto College North Campus, 5800 Uvalde Road in Houston. The ceremony is free and open to the public.

As the next Constable for Precinct 3, Michel Pappillon promises to...

- Mandate every officer in his administration undergo a psychological evaluation every five years, so that all officers are given the opportunity to prove their sanity according to the five year schedule.
- Will use the influence of his authority to Lobby Texas Legislature to ensure psychological evaluations are done every five years.
- Work to improve the police and citizen relationship.
- Mandate that officers receive More Shoot/Don't Shoot Training.
- Have an open door policy.

For more information about the Michel Pappillon Campaign, contact our campaign headquarters at (832) 692-1677. Early vote begins February 16, 2016. Election day is March 1, 2016

Shimmering
DIAMONDS

Diamond Moves With Every Breath She Takes.

Gift Box Included

\$199
Retail Price

PineforestJewelry.com

1141 Uvalde * Houston, Texas 77015
713.451.1321

RESTAURANT GUIDE

Great Food, Dine In Or Take Out

R & K Barbecue

Slice It - Dice It.
Anyway you like it.

Hours: Tues-Thur. 11am-8pm
Fri-Sat 11am-9pm
Closed Sunday & Monday
Catering & Phone Orders Welcome
713-455-MEAT (6328)
Ronald 713-851-1214
rdbbq1@yahoo.com
911 Normandy, Suite A, Houston 77015
10% OFF TOTAL ORDER WITH AD

TJ's KITCHEN
Rosa Pfizner
Owner
Hours: Mon- Fri 6 am - 2 pm
Saturday 7 am - 1 pm
Closed Sunday
We Deliver to Business
1414 Sheldon Rd.
Channelview, TX 77530
281-452-1534

QUIZZIE'S BAR-An Industrial Bar

FREE Pool on Monday & Friday Nights
FREE Darts on Tuesday Night
Karaoke coming soon

1717 Sheffield Blvd.
Houston, 77015
713-451-1854
Like Us On Facebook

We serve: Homemade Pizza & Cheeseburgers
Special orders and catering available
Mondays-Saturday 12:00 Noon to 12:00 Midnight

DAILY SPECIALS

Monday
20 Boneless \$9.99
Tuesday
2 for 1 Bone-In
12611 Woodforest @ Normandy,
Houston, TX 77015
Direct: 713-330- WING (9464)

**JESUS ROMAN
DOLORES GARCIA**
BARBECUE
Mon-Thu 11am-9pm Fri & Sat 11am-10pm Sun 11am-8pm
1223 Sheldon Road Channelview, TX 77530
281-362-0087 Fax 281-362-0049

**Family Owned
and Operated
Since 1967**

927 Mercury Drive
Houston, TX 77029
PH: 713-673-9161
FAX: 713-673-7339

Heavenly Choices Restaurant

- Wedding, Birthday & Special Events Cakes
- Cupcakes & Cake Pops
- Signature delicious "German Butter" Icing

Catering & Dining since 200
3810 Cavalcade, Houston, TX. 77026
832-771-7877