

NORTH CHANNEL STAR

Your News, Your Newspaper

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

VOLUME 3, NO. 02 (#55)

WEDNESDAY, JANUARY 14, 2015

www.northchannelstar.com

CHANNEL CHATTER

Rep. Gene Green to host Town Hall meetings

(Houston, TX) – Congressman Gene Green is hosting a series of town hall meetings throughout the 29th District of Texas in January and February. He will also host a Senior Citizens Issues Forum, Healthcare Enrollment Forum, E-waste Collection Drive, and a Paying for College Workshop.

"We're really looking forward to hosting these events," Green said. "Many of our constituents keep in contact with us throughout the year by writing or calling in, but there's no substitute for face-to-face conversation. Our town halls give me an opportunity to hear directly from my constituents and listen to their questions and concerns."

He added, "During our Senior Issues and Healthcare Enrollment forums, we connect our attendees with experts so they can receive personalized, one-on-one assistance. This year we're also hosting an E-waste Collection Drive where residents can recycle their unwanted electronic items. Our goal is to provide real, helpful services to our communities. We hope to see a lot of people taking advantage of these events and forums."

The event times and locations are listed below for Galena Park and Jacinto City area.

•Thursday, January 22 at 7:30 p.m. In Conjunction with Freeway Manor Civic Club. St. Stephen Presbyterian Church, 2217 Theta Street, Houston, TX. 77034

Health Care Forum

•Thursday, February 5 at 6:30 p.m. at the North Channel Branch Library, 15741 Wallisville Road, Houston, TX. 77049

E-waste Collection

•Monday, February 9 at 6:00 p.m. In Conjunction with Greater Magnolia/Pineview Place Civic Club at Magnolia Multi-Service Center, 7037 Capitol Street, Houston, TX. 77011.

Rancor continues in Galena Park; Council walks out

Mayor attempts to freeze bank checks

GALENA PARK – A special called city council meeting dissolved into near chaos on Monday afternoon, when members of the city commission or council, and the Mayor were unable to resolve a dispute over authority to sign checks for city obligations.

This is the latest disagreement that Mayor Moya has had with council members and the city administrator Robert Pruett.

The mayor has claimed, since taking office in January, that the council and administrator have been conducting city business in a way that violates the city charter. She has presented copies of the charter at council meetings, highlighting instances of non-compliance.

WALKING OUT — Galena Park commissioners Juan Flores, right, Lois Killough, city attorney Jim DeFoy, and city administrator Robert Pruett stand and prepare to leave the special called council meeting, after arguments about how the meeting was being run by Mayor Moya brought the proceedings to an unproductive halt. Monday's special meeting had been called to resolve the problem created when the Mayor's special counsel, attorney Edgardo Colon, had issued a letter to Galena Park's bank ordering the checking accounts to be frozen.

PHOTO COURTESY OF KPCC

Mayor Moya also claims her signature was illegally removed from the accounts, but city officials say she refused to put her name on the document.

The bank, Comerica, requires checks to have two authorized signatures to be honored and paid. In order for the city to continue paying its bills, Council voted a resolution in July to allow the mayor-pro tem, Danny Simms, to sign the checks in lieu of the mayor. This arrangement was approved by the city attorney, Jim DeFoy, and accepted by the bank. The city secretary must also sign, or as a backup the city administrator.

Moya's attorney, Edgardo Colon, sent a letter to the bank on January 2, demanding that they not honor city checks without Moya's signature. After several discussions be-

See COUNCIL WALKS, page 8

East Freeway bank robber threatens to have bomb

The FBI needs the public's help identifying a bank robber who threatened to have a bomb during a mid-morning robbery of a Bank of America branch located inside an office building at 12605 East Freeway in Houston, Texas. Surveillance photographs of the bank robber are being released and a Crime Stoppers reward of up to \$5,000 is being offered for information leading to the bank robber's identity and arrest.

At approximately 10:05 a.m., the man entered the bank and approached a teller.

er. He passed the teller a note threatening to have a bomb. Tellers gave the man an undisclosed amount of cash which he placed inside a blue vinyl zippered bag. He left with the cash bag in his hands. Several customers were inside during the bank robbery, but no one was physically hurt.

The bank robber was described as a Hispanic male, about 5'3" – 5'5" with a stocky build. He wore a dark colored leather-type jacket with a grey hooded sweatshirt underneath, a blue colored knit hat, read-

ing glasses with wired frames, and one white glove covering his right hand during the robbery. He also carried a blue vinyl zippered bag into the bank and left with the bag full of cash.

Crime Stoppers is offering up to \$5,000.00 for information leading to the charging and arrest of this robber. If you have information about this case, please call the Crime Stoppers tip line at 713-222-TIPS (8477), or the Houston office of the FBI at 713-693-5000.

Suspect wanted for bomb threatened in Bank of America robbery.

NORTH CHANNEL CHAMBER:

Art Rascon to speak at North Channel Chamber's Annual Gala

Emmy Award winning Reporter Art Rascon will be the speaker at the 38th Annual North Channel Area Chamber of Commerce Annual Awards and Membership Gala. The Gala will be Saturday, January 31, 2015 at Marriot Houston Lobby, 9100 Gulf Freeway, Houston, TX. 77017. Social Time from 6:30 - 7:30 pm and dinner at 7:30 pm.

Rascon joined ABC-13 in September 1998 to serve as anchor of the evening news. He has covered major news such as wars, conflicts in Iraq, Tsunami in Indonesia and Haiti earthquake as well as U.S. Presidential elections.

Rascon has reported from more than 50 countries, 5 continents and nearly every state

in the Union. He has been nominated for 25 Emmys and has won 19. He also has received other local and national reporting awards.

The National Hispanic Business Magazine named Rascon one of the 100 most influential Hispanics in America. And in 2008 he was named Houston Father of the Year; in 2010 he was honored with the prestigious Paul Harris Fellow award from Rotary International.

Rascon was born in El Paso, Texas and raised in Denver, Colorado. A graduate of Brigham Young University with additional studies of European Politics in Madrid, Spain.

Art Rascon

For reservations, please call 713-450-3600.

CONGRESS UPDATES:

Rep. Gene Green named Ranking Member of Health Subcommittee

(Washington, DC) – On Thursday, January 8, Representative Gene Green was elected by unanimous consent to serve as Ranking Member of the Committee on Energy and Commerce's Subcommittee on Health for the 114th Congress.

"It is an honor to serve in leadership on the Health Subcommittee on behalf of our District and all Americans," Green said. "We've made great strides in health care reform, but some of our nation's most vulnerable citizens still lack access to the care they need. This Congress, one of our top priorities will be to address these gaps and foster a better system that will provide accessible, world-class care for all, regardless of age, gender, or income."

During the 113th Congress, Rep. Green was an active member of the Health Subcommittee and worked to address pressing health care issues. In 2013, he authored legislation to fund trauma care systems, and legislation to spur the development of treatments that combat drug-resistant bacteria. In 2009 and 2010, he was a strong supporter of health care reform legislation, including the House passage of the Affordable Health Care for America Act and the enactment of the Patient Protection and Affordable Care Act. He has also introduced and supported legislation on the Energy and Commerce Committee to expand access to quality health care, and pursued opportunities to improve access to coverage, including Medicaid expansion.

Rep. Gene Green

The Health Subcommittee has jurisdiction over public health, hospital construction, biomedical research and development, health information and technology, the Department of Health and Human Services, the Food and Drug Administration, the Centers for Disease Control and Prevention, and medical malpractice and medical malpractice insurance.

Divine Health Care For Women

Christie E. Obukofe, M.D. & Kalpana Cadambi, M.D.
welcomes
Angela D. Houghton, M.D.
to their OB/GYN practice located at
12871 East Freeway
Houston, TX 77015
713-450-3538
Most Major Insurances Accepted

**TOXIC EXPOSURE FROM THE
WASTE PITS CAN RESULT IN
SERIOUS HEALTH ISSUES AND
REDUCE THE VALUE OF YOUR
PROPERTY**

**CALL NOW -- IT'S NOT TOO LATE
FOR A FREE CONSULTATION
832-457-2332**

***If you or a Family Member have
suffered from Any Type of
Health Illnesses, Cancer or Death,
INCLUDING:***

- ☛ LEUKEMIA
- ☛ MULTIPLE MYELOMA
- ☛ LYMPHOMA
- ☛ AUTOIMMUNE DISEASE
- ☛ NERVOUS SYSTEM ISSUES
- ☛ BIRTH DEFECTS
- ☛ SKIN DISORDERS
- ☛ LUPUS
- ☛ RETINOBLASTOMA
- ☛ GLIOMA

CALL 832-457-2332

SMITH & HASSLER LAW FIRM

FREE CONSULTATIONS

SCHOOL NEWS

COMMUNITY CALENDAR

FREE PARENT TECHNOLOGY TRAINING!

Galena Park ISD is offering FREE technology training for parents who have children in one or more GPISD schools!

Registration: Call 832-386-1038 Monday-Friday from 8:00 a.m. - 4:00 p.m.

Training Topics include Word Processing and Internet Tools.

There will be snacks and FREE babysitting for children under 12.

Training is being offered in both English and Spanish. Training will take place at Joyce Zotz Education Center, 13801 Holly Park, Houston Training Dates/Times: Select one training week (Monday-Thursday)

February 9-12 (5:30 p.m. - 7:00 p.m.)

February 23-26 (5:30 p.m. - 7:00 p.m.)

JANUARY

North Channel Library events

-Saturday, Jan. 17, 10am - 3 pm Scrapbooking with Mia; 2 pm, Faithful Paws.

-Monday, Jan. 19, LIBRARY CLOSED.

-Tuesday, Jan. 20, 10:30 am, Toddler Time; 1:30 pm, Polliwog Club-Animals Underground.

-Wednesday, Jan. 21, 4:30 pm, Afterschool Craft.

-Thursday, Jan. 22, 10:30 am, Baby Time.

COMPUTER CLASSES:

-Intermediate Excel, Lecture, Jan. 26, 1-3 pm.

-Intermediate Excel, Practice, Jan. 28, 1-3 pm.

*Requires registration

CLASES DE COMPUTACION:

-Intermedio Excel, Lectura, Jan. 27, 10am - 12 pm.

-Intermedio Excel, Práctica, Jan. 29, 10 am - 12 pm.

*Se require registrarse.

Library is located at 15741 Wallisville Rd., Houston, TX. 77049. Call 281-457-1631 for more information on other classes.

JANUARY

Galena Park Library events

-Monday, Jan. 19, Martin Luther King Day, Library CLOSED.

-Tuesday, Jan. 20, 1 pm, Mecanografía; 4 pm, Typing.

-Wednesday, Jan. 21, 11 am, Story Time.

-Thursday, Jan. 22, 11 am, Baby Time.

Please call the library at 713-450-0982 for more details.

The library is located at 1500 Keene St. Galena Park, TX. 77547.

GALENA PARK

School volunteer recognized at school board meeting

Bernice Hernandez, a volunteer at Cloverleaf Elementary School, was recognized for her service at the GPISD Board of Trustees meeting on January 13, 2015. For three years, Mrs. Hernandez has been an active member of the "Mama Bears," a group of parent volunteers who daily visit the campus to assist teachers

with their projects. She also assists with translating. "Mrs. Hernandez is a very special person on our campus. She is here daily to answer phones, communicate with other parents, and is always ready to assist in any way," said Joan LeBlanc, principal's secretary. The impact of the volunteers is felt on the campus.

Joe Stephens, GPISD Board of Trustees Vice-President; Bernice Hernandez, Lee Brown, Cloverleaf Elementary Principal; and Dr. Angi Williams, Superintendent of Schools.

CHS Science National Honor Society inducts new members

New members of the Channelview High School's Science National Honor Society.

Channelview High School's Science National Honor Society inducted several new members at a special ceremony recently in the campus Lecture Hall.

Participants included President: Mary Elliott, Vice President: Adriana Aguirre, Secretary: Judy Truong, Treasurer: Rubi Escamilla, Reporter: Abraham Elizarraras, and new inductees; Zachery An-

gell, Jessica Cortes, Lesly Cruz, Jorge Martinez, Cesar Perez, Erika Richey-Carson, Victor Sandoval, Erik Solis, Jessica Telles, Andrea Tellez, Elizabeth Tenorio.

Through their outstanding commitment to academic excellence in all coursework, especially in the area of Science, these students have earned special recognition by being

Channelview ISD recognizes Board Members

The contributions of seven community leaders in the Channelview Independent School District who give their time to help children are being recognized in January as part of School Board Recognition Month. "Local school board members work tirelessly and devote hundreds of hours to lead our students to success. Setting aside time in January is one small way to celebrate their service to our community," said Greg Ollis, Channelview ISD superintendent.

The board members serving Channelview ISD include Board President Kyle Campbell, Steven Dennis, Secretary Greg Johnstone, Parliamentarian Keith Liggett and members Raquel Dobbins, Patrick Lacy and Alex Yoarra.

"Our school board members are a vital link between the community and the classroom. They have a commitment to serve their community and ensure that all students are given every opportunity to excel through education. We appreciate our board members for giving of themselves and caring so much about every child enrolled in our schools," Ollis said.

Public viewing for instructional materials scheduled at Channelview

The Channelview ISD Curriculum and Instruction Department will provide a public viewing of proposed instructional materials for the 2015-2016 school year from 8 a.m.-4 p.m., Feb. 5 in the Board Room of the Joyce Hendrix Educa-

tional Support Center, 828 Sheldon Rd.

Under Proclamation 2015, instructional materials under adoption are grades K-12 Social Studies, grades 9-12 Mathematics and some Fine Arts. For more information, call 281-452-8018.

NORTH CHANNEL BUSINESS DIRECTORY

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

Se Habla Español

MR. ROOFER

(281) 452-0000

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

EILEEN BRIGHTWELL, DDS

www.brightwelldental.com

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

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

*Not all bouquets are equal. Prices vary. Minimum purchase \$29.99. Offer not valid for gift certificates. Same day or scheduled delivery shipping and handling fees. In third party/brand products is a standard commission added with other offers or discounts. Flowers not visible both in catalogs and on the website. Offer valid 1/15/15.

She's been naughty,

for goodness' sake!

PineforestJewelry.com

1141 Uvalde • Houston, Texas 77015
713.451.1321

NORTH CHANNEL★STAR

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

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

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

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

MEET JACKIE

"I NEVER THOUGHT I'D BE AN HONORS MATH GRADUATE HEADED TO MEDICAL SCHOOL."

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. We have the resources to help you be successful, whether you're a veteran, first-time-in-college student, coming back to school after taking a break, or enrolling straight out of high school. We can help you find your path. **Enroll by January 19 at sanjac.edu. Financial aid is available.**

281-998-6150
www.sanjac.edu
Connect with us on

SAN JACINTO COLLEGE
Your Goals. Your College.

EOI

OPINION PAGE

OPINION

Bridging The Tech Divide

(NAPSI)—According to a recent Nielsen report, if you're like most Americans, you spend 11 hours a day with electronic media. For teenagers and young adults, the numbers are likely even higher. Data from Pew Research indicate that mobile Internet access is even more common among American teens than adults.

People are increasingly connected digitally—and it's altering the way we live. As a report published by the University of Michigan puts it, "The fabric of real communities in American life is slowly being rebuilt with virtual threads in on-line communities. Today, our individual identities exist within two types of communities—the physical and the virtual. Our desire for connection sets up our media experiences in today's world as proxies for 'community,' providing the depth of experience and interpersonal connections we crave."

The United States Department of State says, however, "Technologies can facilitate social change, but not create it. People are still in the driver's seat."

Exploring the effects of technology and how families and individuals deal with them is an insightful new movie called "Men, Women & Children."

Academy Award-nominated director Jason Reitman's film follows a group of teenagers and their parents as they attempt to navigate their relationships in an era of social media and online exchanges. A provocative snapshot of modern life, "Men, Women & Children" holds a mirror up to our society and poses thought-provoking questions about whether technology is indeed bringing the world closer together or driving us further apart.

"This film clearly reflects the complexities of our relationship to technology and how that affects our relationships with one another," said Dr. Larry Rosen, an internationally recognized expert in the psychology of technology and author of five books on the topic, including his latest, "iDisorder: Understanding Our Obsession With Technology and Overcoming Its Hold On Us." "As the film shows, technology can, in fact, help bring people together. But by not choosing to miss out on their virtual social world, many people are missing out on the real social world that's in front of them."

"Men, Women & Children" is available on Blu-ray, Digital and On Demand and stars Jennifer Garner, Adam Sandler, Ansel Elgort, Kaitlyn Dever and Rosemarie DeWitt.

Proposal would put contracts under increased scrutiny

AUSTIN — Signaling his intent to promote transparency and accountability in the 84th Texas Legislature, House Speaker Joe Straus on Jan. 9 announced that in the coming weeks the House would release a budget proposal designed to strengthen oversight of state agency contracts. The Legislature convenes Jan. 13.

Agencies or institutions of higher education, under the proposal, would have to meet new reporting requirements prior to awarding a contract or making a purchase worth more than \$10 million, Straus said. Requirements also would apply to contracts and purchases worth more than \$1 million and which do not go through a competitive bidding process, he added.

At least 30 days prior to making such an expenditure, a state agency issuing a contract would have to notify the Legislative Budget Board, governor, state auditor, chair of the House Appropriations Committee, chair of the Senate Finance Committee and chairs of any other committees with jurisdiction over contracting. Along with that notification, an agency, before finalizing such a contract, would provide to the Legislative Budget Board and the others:

- Information about the nature of the contract and the vendor awarded it.
- A certification by the agency's executive director that the process used to award the contract or make the purchase complies with the state's Contract Management Guide, State of Texas Procurement Manual and all applicable laws.
- A certification by the agency's executive director that the agency can verify vendor performance and deliverables, payment of goods and services only within the scope of the contract, and other information.

Furthermore, Straus said, the next state budget "will make clear that the state comptroller should not allow the expenditure of funds if the Legislative Budget Board says the requirements listed above have not been met."

AG Paxton is sworn in
Ken Paxton of McKinney was sworn in as Texas's 51st attorney general on Jan. 5 with Gov. Rick Perry, Lt. Gov. David Dewhurst, U.S. Sen. Ted Cruz, governor-elect Greg Abbott, lieutenant governor-elect Dan Patrick and Texas Supreme Court Justice Don Willett, family and friends present for the Senate Chamber ceremony.

Paxton, a McKinney Republican who served as a state senator from 2012 to 2014 and as a member of the Texas House from 2002 to 2012, suc-

STATE CAPITAL HIGHLIGHTS By Ed Sterling

so runoffs will be held in the near future between the top two vote-getters in each election.

In Bexar County, State Rep. Trey Martinez Fischer, a Democrat, received 43 percent of the vote in a five-candidate race to fill the Senate District 26 seat vacated by Leticia Van de Putte. State Rep. Jose Mendez, also a Democrat, placed second, receiving 25 percent of the vote. The winner of the runoff will finish out the remainder of Van de Putte's four-year term, which expires in 2017.

In five-year race to succeed Tim Kleinschmidt as the state representative for House District 17 the top two vote-getters were Republicans John Cyrier, who received 46 percent of the vote, and Brent Golemon, who received 26 percent. The district includes Bastrop, Caldwell, Gonzales, Karnes and Lee counties. Kleinschmidt resigned from the House in November to accept a position as general counsel for the Texas Department of Agriculture.

Six candidates competed in the special election to succeed state Rep. Mike Villarreal in the San Antonio House District 123 seat. Democrat Diego Bernal received 47 percent of the special election vote and in the runoff will face Republican Nunzio Previtera who received 21 percent. Villarreal, like Van de Putte, is a candidate for mayor of San Antonio.

ceeds governor-elect Abbott as the state's chief law enforcement officer.

"We must be vigilant and stand our ground, guarding against the complacency that could erode everything that we've worked so hard to build," Paxton said after taking the oath of office. "We will remain steadfast in our dedication to principles and values that have made Texas great."

Ag chief Miller takes oath

Sid Miller of Stephenville was sworn in as Texas' 12th commissioner of agriculture before a crowd of family, friends, supporters and colleagues during a ceremony at the Capitol on Jan. 5.

Gov. Perry, who served as agriculture commissioner from 1991-1999, administered the oath. Present were Lt. Gov. Dewhurst, lieutenant governor-elect Patrick, three former Texas agriculture commissioners, several legislators and other state officials.

"Agriculture touches the lives of every man, woman and child in Texas more times a day than any other industry," Miller said. "It doesn't matter whether you live on a farm in Hockley County or in the suburbs of Houston. Life doesn't work without agriculture."

Miller, a cattle rancher, farmer and owner/operator of a commercial nursery business, previously served six terms as member of the Texas House of Representatives.

3 races require runoffs

Special elections were conducted Jan. 6 for one state Senate seat and two state House seats. No candidate received more than 50 percent of the vote in any of the contests,

Getting Rid of Clutter

By Matilda Charles

Whether you plan to stay in your home forever or sell it and move to smaller accommodations, getting rid of clutter can make your life easier and safer.

Here are a few very good reasons to declutter:

- Fewer opportunities to trip and fall. Consider what happens when a senior falls and breaks a bone: hospital, rehab and the question of where to go afterward. Can the senior go home and live independently again? Sometimes the answer is no.

- Organizing makes things easier to find.

- Clutter can be dangerous. If emergency services have to come to your house, will they be able to get to you? Or are pathways in rooms too narrow? Taken to an extreme, holding on to too many possessions can be called hoarding, and sometimes social services will step in to deal with it. Your best bet is to declutter long before it gets to that point.

Here are some ideas to get you started:

- Magazines and newspapers: Allow yourself three of each. When a fourth monthly magazine or daily paper arrives, throw out the oldest one in the stack.

- Keep incoming bills or correspondence in one spot, perhaps a basket or folder on the dining-room table, until you write checks or reply.

- Instead of viewing it as an overwhelming task, work on decluttering for an hour a day. Sort clothes you don't wear anymore, tackle stacks of paperwork, make a list of items to give away or donate, such as memorabilia, books or tools. Then arrange for pickup of your donated items.

- If things have accumulated on the floor, start there.

- Ask for help if you need assistance with lifting or hauling things away.

Decluttering is a process. Expect to have to go through things more than once before you reach your goal.

Matilda Charles regrets that she cannot personally answer reader questions, but will incorporate them into her column whenever possible. Send email to columntreply2@gmail.com.

Call toll-free: 1-800-375-4020

Are You Still Paying Too Much For Your Medications?

You can save up to 75% when you fill your prescriptions at our Canadian and international prescription service.

Compare Our Prices! Call us toll-free at 1-800-375-4020.

Get An Extra \$10 OFF And FREE SHIPPING

Get an extra \$10 off your first order today!

Call the number below and save an additional \$10 plus get free shipping on your first prescription order with Canada Drug Center. Expires June 30, 2014. Offer is valid for prescriptions under \$50 and is not to be used in conjunction with any other offers. Valid for new customers only. One time use per household.

Order Now! Toll-free: 1-800-375-4020 Use code 10FREE to receive this special offer.

Please note that we do not carry controlled substances and a valid prescription is required for all prescription medication orders.

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 Paifa**
Production Manager **Luis Hernandez**
IT Technical Manager **Pedro Hernandez**
Advertising Representative **Richard Hernandez**

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

GRAPHIPRESS 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: grafika@aol.com
Member Texas Press Association

Visit us on Facebook

www.facebook.com/StarCourier

dish YOU Choose The Deal!

Promotional Packages Starting At... **\$19.99 mo**

Join Without a Contract!

NO Contracts. NO Credit Check. NO Commitment.

ADD HIGH SPEED INTERNET AS LOW AS ... \$14.95 mo.

where available

CALL NOW - SAVE UP TO 50%!

1-800-404-1194

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

LIFESTYLE

Precinct2Gether celebrates 40 years
Precinct2Gether is celebrating 40 years at Crosby Community Center at left depicted is the Staff with their annual Christmas Holiday Decorations "A Winter Wonderland."
Crosby Community Center is located at 409 Hare Road, Crosby 77532. Office hours are Monday through Friday from 8 a.m. to 4:30 p.m. For more information regarding classes or other Center programs please call (281) 462-0543.

Crosby Yard of the Month
The Crosby-Huffman Chambers Beautification Committee would like to acknowledge and say Thank You to Franks Collision in Crosby for keeping Crosby Beautiful. It takes a lot of effort to keep up a great looking facility and the Chamber appreciates the hard work and dedication to our Community. They are located at 13313 FM 2100 @ Highway 90, or visit their web site at www.franksr.com, or give them a call 832.434.4619

Glen Edwin Muldrow

Glen Edwin Muldrow, age 80, of Highlands went home to his Heavenly Father Saturday, the 10th of January, 2015, at his home surrounded by family. He was born on the 9th of August, 1934, in Houston, Texas to Hynes Stockton Muldrow and Blanche Denny Muldrow. Glen graduated from Lee High school in 1952, he served 2 years in the Army and was a Master plumber at M.S. Young Plumbing for 33 years, often volunteering for community organizations and those in need. Glen married Frances Arlene Irwin in 1953 and enjoyed 62 years of marriage. They had 3 children, 18 grandchildren, and 5 great-grandchildren. Glen was

★
OBITUARIES

a loving husband and father and was affectionately known as Pepaw to his grandchildren, great grandchildren, and other young people that loved him.

Glen was a faithful visitor of the sick and elderly. He enjoyed gardening, hard physical work, 3:00 coffee with Larkin McKay, Thursday morning breakfast with close family, listening to his granddaughters play the piano, spending time with great-grandchildren, and traveling throughout Texas visiting his out-of-town family and friends. His loved ones include his wife, Frances; daughter Shirley and son-in-law Larry Maddox of New Home, son Kevin and daughter-in-law Sandra Muldrow of Highlands, son Gene and daughter-in-law Becky Muldrow of Highlands; grandchildren Emily and Mary Maddox of Corpus Christi, Amy Baker and husband Tim of Lubbock, David and Ben Maddox of Lubbock, Sarah Hudson and husband Patrick of Austin, Bryan Muldrow and wife Jacquie of Mont Belvieu, Brittany Ramsey and husband Russell of Mont Belvieu, Adam and Nathan Muldrow of Houston, Katie, Stephen, Melanie, Julie, Kristin, Michael and Jason Muldrow of Highlands, and Dianna Muldrow of Aus-

tin; great-grandchildren Meredith and Ellie Hudson, Bennett and Sutton Muldrow, and Easton Ramsey; brother Robert Muldrow, sisters Betty King, Ann Tisdale and Carol Smith, and many cousins.

Remembering him will always bring a smile to each of us. He is preceded in death by his parents Hynes and Blanche Muldrow and sister Marie Rawls.

In lieu of flowers, share the gift of your time to visit and cheer an elderly friend, neighbor, or widow that you know – perhaps taking a gift of pecans, oranges, or something from your yard or garden, as Glen often did.

For those desiring to make a memorial gift, we suggest Houston Hospice a non-profit which provided our family with compassionate care. The family will receive friends from 5:00-8:00 on Monday, January 12th at Sterling-White Funeral Home. The service will be at 10:00A.M., Tuesday, January 13th at First Baptist Church Highlands, with graveside service following at Sterling-White Cemetery.

God is very gracious, and we have peace and comfort knowing that Glen had put his faith in Jesus Christ and is now celebrating eternal life in Heaven with him.

★
LITTLE BIDDY BITS By Danny Biddy

House Cleaning

My wife and I have separate closets. I call mine my

“man cave.” When Dana suggested one day that we clean out my closet I said, “Well what about yours? You have stuff in yours from the 70’s!” She just looked at me, smiled and said, “Well, you have DIRT in yours from the 70’s.” In Matthew 7:5 Jesus said,

“You hypocrite, first take the log out of your own eye, and then you will see clearly to take the speck out of your brother’s eye.”

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

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

Call
GRAFIKSHOP
for printing jobs
713-977-2555

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)

BIBLE TRIVIA
1. Is the book of 2 Thessalonians in the Old or New Testament or neither?
2. In Song of Solomon 2:1, the Shulamite calls herself two kinds of flowers, the rose and the ...? Daisy, Lily, Cinnamon, Sage
3. From Titus 1, Paul wrote that unto the pure all things are "what"? Gold, Righteous, Worthy, Pure
4. What archangel is mentioned by name in the book of Jude? Gabriel, Silas, Michael, Melchizedek
5. In 1 Kings 21, who forbade Naboth to give his vineyard to Ahab? The Lord, Jezebel, Absalom, Balaam
6. In Psalm 103:5, what bird's youth is renewable? Dove, Eagle, Raven, Swallow
ANSWERS: 1) New; 2) Lily; 3) Pure; 4) Michael; 5) The Lord; 6) Eagle

THE ILLUSTRATED BIBLE
Jesus answered and said to her, "If you knew the gift of God, and who it is who says to you, 'Give Me a drink,' you would have asked Him, and He would have given you living water."
John 4:10
Detail of "Christ and the Woman of Samaria: Among Ruins" (1634) by Rembrandt

THRIFT-TEE FOOD CENTER
10955 Eagle Drive 281-576-5040

STERLING ~ WHITE
FURNERAL HOME & CEMETERY
1818 CROSBY-LYNCHBURG RD.
HIGHLANDS, TX 77542
(281) 426-3555
WWW.STERLINGANDWHITE.COM
"A Tradition of Excellence Since 1824"

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

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

Chili Feast Sponsorships Available
HIGHLANDS ROTARY CLUB INVITES YOU TO HELP SPONSOR THIS COMMUNITY EVENT. SPONSOR LEVELS FROM \$250 TO \$5000. Call Dr. Larry White for Details. 981-426-3558. Thank you for your support.

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

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

COLDWELL BANKER SOUTHERN HOMES
281-328-4300
14026 FM 2100 • Crosby

Stacy Beard
281-414-1966

Wendy Reed
281-731-4182

Cindy Griggs
281-989-9676

Terry Haydon
281-455-8595

Viola Ringer/Viola Espinola
832-641-8175

Penny Adams
713-203-2089

Mandy Carr
713-248-7395

HUMBLE 3 1/2' home. Living area open to kitchen & dining. Nice open concept, great for entertaining! Spacious master bed & bath w/ large closet. Fully fenced backyard w/ patio. Call Terry.

ADORABLE 3 1/2' home located in Lakewood Heights. Well Maintained, open plan. Over sized lot w/ fenced backyard. Located on cul-de-sac street within walking distance to schools. \$135,000. Call Terry.

NEW LISTING! Nice size lot in Huffman ISD ready for your new home! No mobiles per deed restrictions. \$13,000 Call Viola.

1.5 story located in Indian Shores has been recently remodeled. Great open plan w/ soaring ceilings. 3 bdrms down, loft up. Kitchen w/ custom cabinets, granite counters. Oversized patio. Call Terry.

BEAUTIFUL 6 STORY w/ many upgrades. Located on approx 1 acre. Great open plan w/ soaring ceilings, gourmet kitchen, spacious master suite, media room. Located in Saddle Creek Farms. Call Terry.

Amazing Waterfront home on Lake Houston. Open concept living area w/ large glass windows & doors maximizing the view! Some recent updates. Covered patio, bulkhead w/ slip boat dock. Call Terry.

Your Neighborhood is in Demand
There is a very high demand for homes in our area right now. If you are thinking of selling your current home, we would love to talk to you. Rates are still great, making it a great time to purchase a new home. Either way, we can help! Call for a free assessment of your home's value.

Each Office is Independently Owned and Operated

CLUBS, ORGANIZATIONS

North Shore Rotary donates to CHS JROTC

The North Shore Rotary Club recently presented the Channelview High School Army JROTC with a \$2,000 donation. CHS Principal Cindi Ollis and the JROTC cadets are shown accepting the donation from Rotary President Dr. Allatia Harris.

Channelview Elles volunteer at Houston Food Bank

Over the holiday break, the Channelview Elles participated in helping the Houston Food Bank package food for the hungry in Houston. The Elles were humbled and excited to give back to the community through their service. Students that represented Channelview High School were Julissa Aleman, Kierra Boyer-Young, Kenya Brooks, Rykea Brooks, Alexis Bryant, Keyona Carpenter, Adryanne Coleman, Tiffany Conrad, Adriana Daniels, Tyzae Gaines, Kennedy Garrison, Kennedy Herderson, Tearlysa Johnson, Ashley Jones, Keondria Matthews, Sonserae Matthews, Chelsea Page, Brea Richardson, Breah Rogers, Raven Scott, Phillia Starghill, Kamryn Webb, Sharde Willis, Cayce Winnfield and Adeana Young. Sponsors for the group are La Kwanta N. Wheelock and Dorcassia Richard-Lewis.

Rep. Ana Hernandez's statement on the President's proposal for Community College Affordability

Austin, TX – January 9, 2015 - "Today, the President proposed a plan that would invest in the potential of young Americans and entrust them with the economic future of our nation. By working with Tennessee Governor Bill Haslam on a national proposal to make community college affordable for a new generation of students, we would not only create an opportunity ladder that would help fulfill the promise of the American Dream, but also give the United States a distinct skills advantage in an increasingly competitive global labor market.

Texas is a national leader in many key industries- import/export, energy production, and healthcare. It finds itself increasingly competitive in high-skilled sectors such as software development and research. The Houston metropolitan area is a nexus for each of these key industries, and the communities I represent have been blessed by the increase of good-paying jobs tied to technical career paths in our region. Whether a student is seeking a maritime certification to work at the Port of Houston or is starting an academic path towards a master's degree in petroleum engineering, community colleges open doors which may be unavailable for some students. Making community colleges an affordable option to all not only helps fill critical industry needs, but delivers on our promise of Texas as a land of opportunity. As the President further details his policy proposal this month in his State of the Union Address, I look forward to working proactively with my colleagues in the Legislature to build on Texas's commitment to enhance workforce development and economic growth."

ASK DIAMOND JIM

Diamond Jim...What is the January birthstone?

Garnet, the birthstone for January, signifies eternal friendship and trust and is the perfect gift for a friend. *Garnet*, derived from the word *granatum*, means seed, and is called so because of the gemstone's resemblance to a pomegranate seed. References to the gemstone dates back to 3100 B.C., when the Egyptians used garnets as inlays jewelry. *Garnet* is the name of a group of minerals that comes in a rainbow of colors, from the deep red of the pyrope garnet

to the vibrant green of tsavorites. Today, the most important sources for garnet are Africa, Sri Lanka, and India. *Diamond Jim* is a diamond dealer and precious metals broker of NTR Metals. 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. See more at: www.pineforestjewelry.com.

FOR YOUTH DEVELOPMENT
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

BE HEALTHY. BE STRONG. BELONG.

WENDEL D. LEY FAMILY YMCA

50% OFF JOINING FEE
ENDS JANUARY 31

Become a member by
January 31 to have 50% of
your joining fee waived!

WENDEL D. LEY FAMILY YMCA
15055 Wallisville Road
Houston, TX 77049
ymcahooouston.org/wendel-d-ley

Galena Park /Jacinto City
Rotary Club
Mini Benefits Fair
Tuesday January 20th, 2015
9 AM - 12 PM

Alvin D. Baggett Recreation Building
1302 Keene ST
Galena Park, TX 77547

We will provide:

SNAP (Food Stamps) application assistance

Information of low income clinics
Dental hygiene & Affordable Care Act
information. Harris Health Services,
Blood Pressure & Vision Screenings and
More!

Food distribution opens to the
community!
Please bring your own bag.

Attention: VIAGRA & CIALIS Users

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

**50 Pill Special:
Only \$99 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.

CLASSIFIED ADS

Call 281-328-9605

Your AD will reach up to 100,000 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!

CARS

2010 DODGE CARAVAN \$12,991 Call 281-328-4377

2007 FORD ESCAPE \$8,999 Call 281-328-4377

2007 GMC YUKNXL \$12,891 Call 281-328-4377 WHITE

2010 GMC SIER-RA1500 \$21,991 AZ124529 GREY Call 281-328-4377

2013 HONDA ODYSSEY ELITE \$29991 DB087331BLACKCall 281-328-4377

2013 HONDA PILOT EXL \$29,991 Call 281-328-4377

2008 HYUNDA SANTA FE Call 281-328-4377\$9,999 BLUE

2014 BUICK LACROSSE 36260 Mi. \$23,991.00 STILL WARRANTY CALL DEB. 713-459-5986

2013 CHEVY CAPTIVA LTZ 37079 Mi. \$18,991.00 Jason 832-216-1638 or Paul 281-627-2747

2011 CHEVY CRUZE 25687Mi. \$11,991.00 Warranty Call Leon 823-262-9231

2007 CHEVY TRAILBLAZER 133124 mi. \$ 9,991.00 Call Scott 281-739-9107

2011 CHEVY CRUZE 121972 Mi. Call Scott 281-739-9107 \$ 8,991.00

CARS

2009 DODGE JOURNEY 83698Mi. \$ 9,991.00 Leon 823-262-9231

2010 DODGE GRAND CARAVAN 88879Mi. \$12,991.00 Jason 832-216-1638

2013 FIAT 500C 40618 Mi. \$ 9,999.00 Jason 832-216-1638

2013 HONDA ODYSSEY TOUR-ING ELITE 48625 Mi. \$29,991.00 Paul 281-627-2747

2008 HYUNDA SANTA FE 82311mi. \$ 9,991.00 Debra 713-459-5986

2013 HYUN. ELANTRA 35591Mi. \$14,991.00 Debra 713-459-5986

2013 NISSAN ALTIMA 35606Mi. \$15,999.00 Paul 281-627-2747

13 CHEVY SONIC 40,979 Miles \$12,491 Call 281-238-4377

DODGE JOURNEY 2009, \$8,991 Call 281-238-4377

SANTA FE 2008 HYUNDAI. Blue, 82,319 miles Only \$9,991 Call 281-238-4377

2013 NISSAN ALTIMA 35,606 Miles Sale \$15,991. Call 281-238-4377

2012 CAMARO RS Leather 2LT Certified 12,535 miles. \$23,991 Call 281-238-4377

BUICK LA CROSSE 2014 LIKE NEW Certified 36,260 miles, \$23,991 Call 281-238-4377

2014 SILVERADO 1500 CREW CAB V8 1734 997 Miles. Call 281-328-9605

CARS

2013 HYUNDA ACCENT \$13991 PE1023 GRAY Call 281-328-4377

2013 HYUNDA ELANTRA \$14,991, Call 281-328-4377 GRAY

2009 MAZDA CX7 \$8,999 SILVER Call 281-328-4377

2013 CAMARO ZL1 Only 2000 miles Certified \$47,991 Call 281-238-4377

2009 MAZDA CX7 \$8,999 SILVER Call 281-328-4377

2013 CAMARO ZL1 Only 2000 miles Certified \$47,991 Call 281-238-4377

2013 HYUN. ELANTRA 35591Mi. \$14,991.00 Debra 713-459-5986

2013 NISSAN ALTIMA 35606Mi. \$15,999.00 Paul 281-627-2747

13 CHEVY SONIC 40,979 Miles \$12,491 Call 281-238-4377

DODGE JOURNEY 2009, \$8,991 Call 281-238-4377

SANTA FE 2008 HYUNDAI. Blue, 82,319 miles Only \$9,991 Call 281-238-4377

2013 NISSAN ALTIMA 35,606 Miles Sale \$15,991. Call 281-238-4377

2012 CAMARO RS Leather 2LT Certified 12,535 miles. \$23,991 Call 281-238-4377

BUICK LA CROSSE 2014 LIKE NEW Certified 36,260 miles, \$23,991 Call 281-238-4377

2014 SILVERADO 1500 CREW CAB V8 1734 997 Miles. Call 281-328-9605

DRIVERS WANTED

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

FOR SALE

NEW WOOD & Painted dog house for sale with shingle roof. 36" x 42" & 32" X 46" \$120. 28" x 36" \$80. Price is firm. Call 713-675-4085. 832-368-8953.

SERVICES

NEED A Professional to clean your home at reasonable rates? Call 281-426-2674.

THE STAR COURIER IS ON YOUR SMART PHONE! Follow local news on the Internet, on your browser. www.starcouriernews.com

Commercial Printing 713-977-2555

LEGAL NOTICE

NOTICE TO CREDITORS Notice is hereby given that Original Letters Testamentary for Dock- et No. 434963 Estate of JACK W. RUSSELL, De- ceased; In Probate Court No. 3, of Harris County, Texas, De- ceased, were issued on December 9, 2014

CARLA A. ADCOCK The residence address of the administrator is in Harris County, Texas. The mailing address is: c/o Weston Cotten 5223 Garth Rd. Baytown, TX 77521

All persons having claims against this Estate which is current- ly being administered are required to present them within the time and in the manner pre- scribed by law. Dated this January 13, 2015

by WESTON COTTEN Attorney for the Estate

SERVICES

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

SERVICES

REDUCE STRESS & PAIN massage ther- apy. Rick 832-205-5496. Licensed & insured. Discounts for Vets & Seniors. Call Today!

SERVICES

NEED A Professional to clean your home at reason- able rates? Call 281-426-2674.

OMAHA STEAKS TENDERNESS Save 74% on Omaha Steaks

The Family Value Combo 2 (5 oz.) Filet Mignons 2 (5 oz.) Top Sirloins 4 Boneless Chicken Breasts (7 lb. pkg) 4 (4 oz.) Omaha Steaks Burgers 4 (3 oz.) Gourmet Jumbo Franks 4 Stuffed Baked Potatoes 49381VKL Reg \$154.00 | Now Only \$39.99

Call 1-800-690-3164 and ask for 49381VKL www.OmahaSteaks.com/print52

King Crossword

ACROSS 1 Hanks role 5 Love (Sp.) 9 Cauldron 12 Vicinity 13 Sandwich shop 14 Lawyers' org. 15 Computer access codes 17 Fa-la link 18 Small chalk-boards 19 Art supporter 21 Blood type 22 Antillean language 24 Osculation "tools" 27 Every iota 28 Additional 31 "— Little Teapot" 32 Greet the villain 33 Erstwhile acorn 34 Cold War initials 36 Leading lady? 37 Terrier type 38 Move laterally 40 Acidity factor 41 Angle 43 Read 47 Ullmann or Tyler 48 World

DOWN 1 Spaces 2 Caspian feeder 3 Arizona city 4 Penne and ziti 5 Commotions 6 Mal de — 7 On in years 8 Stair part

travelers' needs 51 Raw rock 52 Mother of Helios 53 Works with intrigue game 54 Simple card 55 Millinery 56 Knight's wife

9 Depositor's record 10 Reed instrument 11 Lofty 16 Symbol of 20 Intend 22 Piece of garlic 23 Shaving cream additive 24 Actress Lucy 25 Online exchanges 26 Nisan holiday 27 Son of 36-Across 29 Shaft of light 30 — out a

living 35 Wardrobe malfunction 37 Cover 39 Profundity 40 Energy 41 At a snail's pace 42 100 centesimi, once 43 Unpaid TV ads (Abbr.) 44 — Major 45 Goblet part 46 Being, to Brutus 49 "Eureka!" 50 Collection

TEXAS STATEWIDE CLASSIFIED ADVERTISING NETWORK

TexSCAN

TextSCAN Week of January 11, 2015

ADOPTION CLASS A COIL Drivers, 2 years OTR, \$1,000 sign on bonus, up to \$3.37 per mile, weekly pay, Regional Routes, Good home time. 1-575-820-6330 or grant@wildwestexpress.com

DRIVERS 25 DRIVER TRAINEES NEEDED! Learn to drive for Stevens Transport! No experience needed! Paid CDL training! New drivers can earn \$800 per week! 1-888-589-8677, drive4stevens.com

REAL ESTATE LOOKING TO SELL land? Reach over 2 mil- lion readers for one low price in the Texas Statewide Advertising Network. Contact this newspaper or call 1-800-749-4793

Run Your Ad In TexSCAN! Statewide Ad \$550 200 Newspapers, 871,154 Circulation North Region Only \$250 93 Newspapers, 297,393 Circulation South Region Only \$250 97 Newspapers, 388,627 Circulation West Region Only \$250 88 Newspapers, 388,359 Circulation To Order: Call this Newspaper direct, or call Texas Press Service at 1-800-749-4793 Today!

YOUR PARTNER IN EXCELLENCE. CDL Class A Drivers needed. Sign on Bonus. All miles paid. 1-800-528-7825 or www.bullettransport.com

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

Architectural Services HOFFMAN-LIU DESIGN ASSOCIATES

Types of Services: Architectural Interiors Graphic Design Landscape Planning Feasibility & Program

Recent Projects: Highlands Bank Fleming Residence Texas Dept. of Health Labs Texas A & M—Kingsville Rydin & Rivera Residences East Aldine District Offices SWBR Computer Center

Call for a free consultation GILBERT HOFFMAN, Architect Offices in ALDINE & HOUSTON 281-328-9605 or 713-977-2556

CLASSIFIED WORD AD FORM GRAFIKPRESS NEWSPAPERS

DEADLINE 12:00 NOON MONDAY

16.00 (20 WORDS) 2 WEEKS

GREAT VALUE • GREAT RESULTS

NO. OF WORDS IN AD: NO. OF WEEKS TO RUN: \$ AMOUNT PER WEEK TOTAL AMOUNT

DESIRED CLASSIFICATION HEADING: PAYMENT INFORMATION

CHECK or MONEY ORDER CREDIT CARD NO.: NAME ON CARD: ADDRESS: CITY ZIP (IMPORTANT) TELEPHONE:

MAIL TO P. O. BOX 405, HIGHLANDS, TX 77562, or FAX TO 713-977-1188 or CALL 281-328-9605

COMMUNITY NEWS

Waste Pits meeting eyes “Bring the Money Back”

HIGHLANDS – Concerned residents of this town met on Tuesday evening at the Community Center, to hear an update on the trial of alleged polluters in the San Jacinto river, that have endangered the health and economy of the townspeople.

Making presentations were Harris County attorney Rock Owen, and Environmental activist Jackie Young, representing TexansTogether and San Jacinto River Coalition.

Owen had been the lead attorney at the two month trial that ended in November, with the result that \$29.2 million dollars in fines were assessed by the Harris County court against Waste Management and its predecessor disposal company, McGinnis. These companies settled with the county by agreement. However, Owen said that the third defendant company, International Paper, was acquitted by a jury on a 10-2 vote of any responsibility for the pollution. Owen said the County is planning to appeal this decision, because many facts were excluded from the deliberations by the presiding Judge Caroline Baker.

Owen and County Attorney Vince Ryan have said that the proceeds, \$29.2 million, will be split between the legal fees, the state general fund, and the

Harris County attorney Rock Owen, and Environmental activist Jackie Young, made presentations and answered questions at the community meeting.

county general fund. However, the purpose of this meeting was to get public input on suggestions for a better use for the monies, with the idea that commissioners court, and perhaps the state, would return the monies to the community if worth while projects could be proposed. At present, the County Commissioners have discretion on how the money is used for their share.

A number of suggestions were made by the audience and some specialists that were present. These included:

1. Land conservation on the riverfront, a set-aside to buffer further pollution problem areas;
2. Water supply to High-

lands, from a more trusted source such as the City of Houston;

3. Dissemination of health information, warnings, and educational outreach regarding the dangers of the pollution in the river;

4. Remediation of other areas in addition to the known waste pits;

5. Provide sell testing and monitoring of private wells, which cannot now be paid for by public monies;

6. Water supply to areas that now only have wells;

7. Health Surveys, such as a complete epidemiology study;

8. Further testing of sedi-

Sam Sledge, standing, and Bud Hall, seated at left, made suggestions and asked questions regarding the disposition of the \$29.2 million proceeds from the fines levied at the trial.

ment and water quality in the river, over a period of time, and after storms.

Owen pointed out that under current law, the county cannot pay expenses of individuals who have suffered health problems or injuries. However, he noted that several private lawsuits were being pursued with this goal. He noted that groups have a better chance than individuals to win this type of lawsuit.

Owen also said that county attorney Vince Ryan was committed to having the toxic materials removed completely

from the river and the community. Besides the county lawsuit, there is also a federal EPA Superfund Site procedure, and private lawsuits still to be adjudicated, he said.

Owen noted that looking at a larger picture, it is possible that the state legislature will try to limit local authorities from being able to sue on environmental issues, which would not be in the best interests of area citizens.

Owen said that the county at present has no tools or authority to deal with people who are already sick or hurt by pol-

lution. Only private suits can bring any type of relief or compensation at the present time.

Questioned on how long all of this will take to resolve, Owen said years or longer. The EPA is not planning to issue a final decision until September 2015. Resident Bud Hall stated that there is an urgency for a few people that are already sick, and who have been “significantly harmed.”

Municipal water in Highlands is currently piped by the HCWICD from Baytown Area Water Authority, which is supplied from the Trinity River. However, many homes are on wells, not the water system, and may be subject to polluted water in their wells.

Chara Bebee, who has a son Christopher that had cancer, said “we should never forget the people here who have suffered, and were injured or died.”

Bob Allen, who works for Harris County Pollution Control, told the group that the Texas Health Department was planning a study of the area, to survey birth defects and cancer rates. However, this is not a full epidemiology study, which would require additional funding.

COUNCIL WALKS, Continued from page 1

tween DeFoyd, Colon, and the bank's attorney, Shirley Halas, all parties agreed that it would be better to honor the checks and settle the matter through “the judicial and political processes.” However, the political process did not seem to work for the parties, as the council meeting on Monday

turned into a “circus atmosphere” according to one of the participants. The meeting only lasted about 12 minutes, before the councilpersons decided that they couldn't be heard or recognized by the Mayor, and it was fruitless to continue. A large audience, filled mostly with the Mayor's supporters, shouted comments and tried to speak although not officially recognized.

The bank, Comerica, added in their comments that they

had “never placed any type of restraint/hold on any of the City's bank accounts. There should be no disruption to payroll from our end.”

Councilman Juan Flores, obviously distressed at the events, said “she's playing Russian roulette with city finances. I think it's wrong.”

Council will meet again on Tuesday night at 6:00 p.m. at city hall, to continue to work on the problem.

Carter Funeral Home

13701 Corpus Christi St.
Houston, TX 77015

(713) 455-5100

*Funerals *Cremations *Pre-Arrangements

Family Owned and Operated
Since 1992

www.CarterFuneral-Houston.com

The faculty, staff and students of Galena Park ISD wish to say,

THANK YOU

to the Galena Park ISD
Board of Trustees

Your service and dedication is truly a

Work of HEART

Jan. 21 – JAN. 25: 700, 000 SQ. FEET OF THE
LATEST VEHICLES WITH \$1000 CASH INCENTIVE

Up to \$10,000 OFF
THE ALL NEW
2014 SILVERADO

Deal Directly with
the Manger
David Mendez
Call My Direct Line
281-962-9180

Our People Make The Difference!
We Want To Make You A Customer For Life!

TURNER

CHEVROLET
Crosby, Texas

Between Beaumont Hwy. & US 90 @ FM2100

Call **281.328.4377**
TurnerChevroletCrosby.com

\$1750 REBATE, \$1000 BONUS CASH, \$2,000 GM Trade In Allowance with 1999 or newer GM Vehicle, \$1,000 GM Loyalty Program, \$1,000 Auto Show Bonus Cash for 2014