

NORTH CHANNEL★STAR

Your News, Your Newspaper

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

VOLUME 5, NO. 21 (#175)

THURSDAY, MAY 25, 2017

www.northchannelstar.com

CHANNEL CHATTER

Channelview HS graduation set for May 27

Graduation ceremonies for Channelview High School will be held at 7 p.m., Saturday, May 27 at the M.O. Campbell Center, 1865 Aldine Bender Road in Houston.

The graduation will be video streamed live on the Web by Aldine ISD. For those who would like to view the video of this year's graduation, log on to the Aldine ISD website at www.aldineisd.org, go to the Community link at the top of the home page, then click on the Graduation Video Feeds link.

For more information, contact the high school at 281-452-1450.

Galena Park - Jacinto City CIP meeting

Thursday, June 1, 2017. Tour of US Coast Guard Station at Ellington Field with USCG explaining its mission. Plus review of what Customs and Border Patrol does

- 5:00 p.m. - van leaves Alvin Baggett Recreation Building. The first 14 people who sign up now may ride Jacinto City van. Otherwise, leave from home/work and drive self or carpool with friends. To sign up call 281-326-5253.

North Shore in 6-A Region III baseball playoffs

North Shore (24-10) defeated La Porte in the quarterfinals on May 19, to advance to the semifinals this week.

Game 1 against Fort Bend Travis (29-6) will start Thursday at 7:30 at Rice University. Game 2 Friday 7:30, Game 3 Saturday 3:00. Both teams have a 6-1 playoff record.

North Shore will rely on strong pitching from Josh Larzabal, Aaron Celestino and Jacob Deese, according to coach Lee Martinez.

Rotary Fish Fry a great success

NORTH SHORE - The Rotary Club of North Shore held their 42nd Annual Catfish Fry and Crawfish Boil, and had thousands either turn out for the event, or come and pick up dinners.

The Fish Fry is a fund raiser for the club, who use the money for community projects such as the fire departments, scholarships, Pct. 2 park improvements, school awards programs, food pantry, and much more benefitting the public.

There are four major parts to the event: a limited draw raffle, to win a

THE LIVE AUCTION had many unique items, including this "Dia de Muertos" (Day of the Dead) sugar skull donated by the Rotary Club of Torreon, Mexico.

new Toyota truck or 19 other high value prizes; catfish and crawfish dinners; a live auction, and a silent auction.

The chairman for the event is always the president-elect, which this year is Adam Lund of Capital Bank. Last year it was Kim Gonzalez, who is now president. All 75 members of the club assist with the execution of the all-day event in some function.

Proceeds from the Fish Fry average \$300,000 to \$400,000 every year, most of which is available for community projects after expenses. For instance,

CLUB PRESIDENT KIM GONZALEZ, helped by Rotarians Mike Williams and Shawn Silman, draw the winning ticket. The Toyota truck was won by Dennis Adams.

this year the live auction raised \$131,700 dollars, the dinner tickets tens of thou-

Continued on Page 8, see FISH FRY

Mold inspection tour at Galena Manor Churchill

By Allan Jamail

Galena Park, TX. - May 23, 2017 after months of my writing news articles for the *North Channel Star* I felt it was time for me to have a first-hand look at the community center. I felt I owed it to both the citizens and the city to take a photo tour even though I knew I'd be entering an environment which could be a health hazard. The explanations given to the citizens by the city needed to be verified or found to be over exaggerated and without merit.

I contacted Robert Collins the Galena Park City Attorney and asked if it was okay for me to take a photo tour of the center. After a few days Collins

See Mold Inspection, Page 8

Termite infested support columns outside the facility.

Photos by Allan Jamail

Mold residue covering kitchen cooking area.

Homeless Dog finds a caring owner

Photo by Allan Jamail

Dog lover Cynthia Flores with her pets.

By Allan Jamail

Jacinto City dog lover Cynthia Flores with Willie (left), a stray German Shepherd she gave a home to 4 years ago. Cynthia said Willie was roaming the streets and appeared to be in need of better care.

She took Willie into her home and then to a veterinarian for a health check-up and his vaccination shots. She enrolled him into obedience school; the

photo shows Willie loves his owner's loving care.

Cynthia decided Willie was bored and needed some dog company so she got Victoria, a 4 month old Shepherd. Victoria is so playful Willie gets annoyed but not mean towards his younger friend.

City Manager Lon Squyres says anyone wanting to adopt a dog from the city's dog pound should call the Jacinto City Public Works Department at 713-453-7411.

SHELDON ISD

C.E. King High School Class of 2017 Senior Parade

Graduating seniors at C. E. King High School spent the better part of the day loading and unloading off of nine school buses that toured them around the other campuses throughout the district. The purpose of the Senior Parade was not only for seniors to possibly visit their elementary and/or middle schools one last time...but to also act as role models for Sheldon ISD youth.

STUDENTS' MOTIVATION

Galena Park High School host first annual Senior Walk

Throughout the week of April 24, Galena Park High School took 50 graduating seniors to visit five elementary schools for their First Annual Senior Walk. GPHS started this event to motivate kids to stay in school and achieve their goals. The students from Woodland Acres Elementary, MacArthur Elementary, Jacinto City Elementary, Pyburn Elementary and Galena Park Elementary gathered in the halls with signs to cheer on the graduates as they walked in their caps and gowns. GPISD is so proud of the graduating seniors and wish them the best of luck in their future!

COMMUNITY NEWS

**COMMUNITY
CALENDAR**

Library Computer Class
Stratford Library - Highlands offers beginning computer classes every Monday night at 6:30 PM. The classes include Computer Basics, Email & Internet, Word, Library Apps, and Resume Help. No experience necessary! Space is limited and registration is required. Please call 832-927-5400 to sign up or with any questions. The Stratford Library is located at 509 Stratford Highlands, TX 77562, 2 blocks behind Food Town.

Crosby Alumni Asssoc. Mtg.
“The Crosby Alumni Association has announced the dates of the 4 meetings for planning the annual All-Classes CHS Alumni Reunion to be held on August 5, 2017 at the American Legion Hall.
The meetings will be held at the Crosby Community Center on Hare Road beginning at 6 pm. The dates are: May 16, June 20 and July 18. All graduates of Crosby High School are invited to attend these meetings regardless of year graduated.”

Support Ministry Group
First Responder Peer Support Group meets every Tuesday at 7:00 p.m. at Crosby Church, 5725 Hwy. 90, Crosby, TX. 77532. This is a safe venue within fire, law enforcement & EMS to discuss openly the realities of what you have experienced on the streets or over the phone or radio. For questions, please call 281-328-1310.

Clean up your Town
Highlands and Baytown area, if you have heavy trash that your regular trash company will not pick up, or the entire block of the street it seemed every other house had items that had sat there in front of their homes forever, like old TV's and the alike, contact Commissioner Jack Mormans office at 713-755-6220.
Just call, and they will ask for your name & address, and just describe the issue you are calling about, and within a week, you will get a phone call from the crew, double checking & letting you know they are coming out.
So please, everyone let's clean up our towns, and make it easier on our eyes and also on our pocket-book, since it is a FREE service.

Trail Ride illustrates local Western heritage on US 90

TRAIL RIDING IN CROSBY is becoming more of a common site, as horse owners organize riding events to appreciate the rural beauty and tranquility of the Crosby area. These riders were recently seen near U.S. 90, illustrating the point that Harris County is not far removed from the days of western lore.

Two county buildings renamed for renowned locals

NORTHEAST HARRIS COUNTY – The Baytown Courthouse Annex #8 and the Crosby Branch Library are undergoing re-naming following decisions by the Harris County Commissioner's Court.
The Crosby Branch Library will become the Edith Faye Cook Cole Harris County Branch Library as soon as lettering can be accomplished based on a ruling on May 23. The Commissioner's Court also approved the Courthouse to become Clinton F. Greenwood Courthouse after Assistant Chief Deputy Clinton Greenwood, the Precinct 3 Deputy that was murdered near the steps of that courthouse on April 3 in his designated parking space.
“It's a done deal,” said Precinct 3 Constable Sherman Eagleton on May 22, “Justice Don Coffey and I presented the idea to Precinct 2 Commissioner Jack Morman and the Harris County Commissioner's Court passed the measure unanimously.”
A re-naming ceremony is planned for the month of July, vendors and contractors will have to schedule the changing of all signage.
As reported on April 6 in the Star-Courier, re-naming the library in Crosby in honor of one of the outstanding leaders in bringing a public library to Crosby will be remembered by naming the local library in her honor.
According to Head Librarian Diane Barker “It is in honor for her support of the community.”
Under the lettering for Harris County Public Library will be the Crosby Edith Faye Cook Cole Branch then the address, 135 Hare Road as it is accomplished by Precinct 2 Commissioner Jack Morman's vendors and contractors. Crosby Church of Christ, Crosby Historical Society, The Crosby-Huffman Chamber of Commerce and Friends of the Crosby Library submitted letters in request of the name change to Harris County Commissioner's Court.

71st
ANNUAL
CROSBY

FAIR & RODEO

PRESENTED BY TEXAN GMC

JUNE 9TH – 17TH

HI-LO PRO RODEO

7:30PM • JUNE 15TH - 17TH • PRODUCED BY: HI-LO PRO RODEO

BBQ COOK OFF

JUNE 9TH & 10TH

MUTTON BUSTIN'

7PM EACH RODEO NIGHT

Hill Country Jane

Roger Creager

Friday, June 9th

Randall King

Sundance Head

Saturday, June 10th

Kevin Fowler

Randy Rogers Band

Thursday, June 15th

Bag of Donuts

Josh Ward

Friday, June 16th

Saturday, June 17th

CARNIVAL RIDES!

TOP SCHOLARS

GALENA PARK ISD TOP STUDENTS

Galena Park High School Top 10 Students:

Annabella Espinosa, Angelica Torres, MacKenzie Swanson, Angelica Rodriguez, Sailene Salinas, Alana Perez, Daniel Nieto, Carla Benevides, Jessica Diaz and Juliana Martinez.

North Shore High School Top 10 Students:

Daniela J. Diaz, Nathalie C. Diez, Jose M. Galdamez-Melara, Joissy F. Grimaldo Hernandez, Mabel M. Idicula, Kenny R. Ma, Zulma E. Mejia Vasquez, Richard Mendoza, Genesis R. Rios-Garza and Isaias A. Tristan.

SHELDON ISD TOP STUDENTS

Introducing C. E. King HS Class of 2017 Valedictorian, Salutatorian

The C. E. King High School Class of 2017 has named its valedictorian and salutatorian for the 2016-17 school year.

Senior Amy Trevino, left, is the Valedictorian, and senior Parris Carmouche, right, is the Salutatorian.

Families take to the stage at San Jacinto College Spring Commencement

PASADENA, Texas – The 2017 San Jacinto College Commencement was a family affair. Friends, siblings, parents and their children walked across the stage at NRG Stadium on May 13, 2017, to receive college degrees and certificates for the next chapters of their lives.

"We pushed each other every step of the way," said Rebekkah Aguilar, who graduated with her mother, Ruby Aguilar. "We'd keep each other off the phone and talk about how our day went at school. We knew what each other was going through because we were both college students."

Ruby Aguilar graduated with her associate degree in medical laboratory technology and already has a job lined up at Bayshore Medical Center. Rebekkah Aguilar graduated with an associate degree in general studies and plans to transfer to a university. Ruby Aguilar also plans to earn her bachelor's degree at the University of Texas Medical Branch with her friend Khadija Tabiola. Tabiola walked at commencement, earning her associate degree in medical laboratory technology and has an interview scheduled for employment.

"This is my second degree from San Jacinto College," said Tabiola, who commuted to her classes each day from her southwest Houston home. "I love San Jac. The staff and faculty understand what it's like to go to college while also

Photo by Jeannie Peng Mansyur/San Jacinto College

Steven Taff (right) received his associate degree in construction management, while his daughter Rian Taff (left) received her degree in paralegal studies on the same night at the San Jacinto College Commencement at NRG Stadium on May 13, 2017.

having a family. They are there for you, and they know what it takes to get to this point."

Steven Taff received his associate degree in construction management, while his daughter Rian Taff received her associate degree in paralegal studies on the same night. When Rian graduated from high school and started attending San Jacinto College, her father knew he had some unfinished business to pursue in college.

"My kids inspire me," said Steven Taff. "I thought that maybe I was too old or just busy raising the kids but then I thought, 'why not?' I've been in construction for 25 years already, and this will rein-

force my career and help me move up in the ranks of management."

In addition to his daughter attending San Jacinto College, Steven Taff's three younger children will attend San Jacinto College this coming fall. Ryan Taff was inducted into the Lambda Epsilon Chi (LEX) national honor society and will soon take her National Association of Legal Assistants (NALA) exam. She plans to earn her bachelor's degree and attend law school.

San Jacinto College Chancellor Dr. Brenda Hellyer had the opportunity to congratulate Juan Vargas, her son-in-law, on stage as he received his associate degree in engineering design graphics.

NORTH CHANNEL BUSINESS DIRECTORY

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

Direct Cremation

\$875.00

Pre-Plan &
Reduce Stress
on
Loved Ones!

Quality &
Value

additional mileage may occur

713-899-1094

morganjmd@comcast.net

www.prepaidfunerals-texas.gov

SE HABLA ESPAÑOL

MR. ROOFER
(281) 452-0000

**New Roofs, Repairs, Painting,
Seamless Aluminum Gutters**

HARDI PLANK SIDING

CALL FOR FREE ESTIMATES

Mrroofer@mail.com VISA MASTERCARD DISCOVER AMERICAN EXPRESS

EILEEN BRIGHTWELL, DDS
www.brightwelldental.com

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

 **750 Uvalde Rd
Houston, TX 77015**

"Keeping the wonderful memories of our loved ones alive"

713-453-1900

E-mail: ruben@vazquezfuneralhome.com

SOS AIRE

**AIR CONDITIONING
& HEATING**

• SERVICE ALL BRANDS • SE HABLA ESPAÑOL

• FREE ESTIMATES ON NEW EQUIPMENT

 LICENSE # TACL61015BE

281-435-6245

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

Gilbert Hoffman.....Editor & Publisher
Mei-Ing Hoffman.....Associate Publisher
Julieta Paita.....Assistant Editor
Willie Glasgow.....Marketing Director
Lewis Spearman.....Advertising Director
Luis Hernandez.....Production Director
Pedro Hernandez.....Circulation/Mail Director

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

Member Texas Community Newspaper Association
Member North Channel Chamber of Commrce
Member Intercontinental Chamber of Commerce Houston
Member Texas Press Association

OPINION PAGE

Sun Protection
Myths And Facts

(NAPSI)—Sunscreen is an important part of protecting your skin. However, some information about sunscreen can be confusing, making it difficult to know how to best protect the skin you're in. Seeking shade when the sun is especially strong (from 10 a.m. to 2 p.m.), wearing clothing that protects your skin as well as hats and sunglasses, and separating myth from fact about sunscreen are three key steps you can take.

Here are a few facts on sun care you should know:

Myth: Skin cancer is not a common problem.

Fact: 1 in 5 Americans will be diagnosed with skin cancer in their lifetime.

Myth: Protecting your skin from the sun is time-consuming and not worth the trouble.

Fact: Sunscreen is a simple solution to address this problem. You should use sunscreen regularly and reapply often. It only takes a short amount of time to protect your skin.

Myth: Sunscreen SPF labels can't be trusted.

Fact: Coppertone's commitment to the quality, safety and effectiveness of its products has helped it earn the trust of consumers for more than 70 years. This is especially true when it comes to product labeling. In fact, Coppertone recently opened its doors to an independent firm to conduct testing of Bayer's sunscreen. The report found that the products reviewed complied with internal and all applicable external requirements to ensure the quality, safety and efficacy of its products. You can be confident that when you use Coppertone, your skin is well protected.

Myth: There's no evidence that sunscreens lower the risk of most forms of skin cancer.

Fact: Not only is this false, it is a dangerous message. When used regularly with other sun protection measures, a broad spectrum sunscreen with

SPF 15 or higher can decrease the risk of skin cancer.

Myth: I only need sunscreen for long days in the sun and don't need to reapply.

Fact: Sunscreen should be used year-round for any sun exposure, regardless of weather conditions. Reapplication of Coppertone after 80 minutes of swimming or sweating, immediately after towel drying and at least every two hours is important to ensure effective sun protection.

Myth: I don't get a lot of sun or my skin doesn't burn.

Fact: Incidental sun exposure is the kind of sun exposure that you may not be aware of. It builds up over the years from brief everyday activities, such as dog walking and commuting. Sun damage occurs even when skin doesn't turn red, and all skin types carry risk of skin cancer.

Myth: There's SPF in my makeup and moisturizer so I'm protected from the sun.

Fact: Although makeup and facial moisturizers with sunscreens have adequate SPF levels, the products typically don't provide the same amount of protection because they are generally not reapplied. People also don't take quantity into account, and often they don't apply enough to fully protect their skin from the sun.

Myth: When it comes to sun protection, all sunscreen is the same.

Fact: At Coppertone, the company that introduced the first commercial sun care product in the U.S. in 1944, researchers are always hard at work creating innovative sunscreens that provide transformative ways to stay protected in the sun. For example, Coppertone just introduced a new form of sun protection—Coppertone Whipped Sunscreens, that feel great on skin while providing trusted broad-spectrum protection.

MEMORIAL DAY IS MONDAY, MAY 29.

State budget bill
moves forward

AUSTIN — Texas Senate and House budget conferees met frequently last week and on May 20 managed to reach compromise on a \$218 billion state budget for fiscal years 2018-2019.

However, Senate Bill 1 must gain final approval from both the House and Senate in order for the budget to continue on to the governor's desk. But as pressing a matter as the budget may seem, the bulk of time in weekend floor debates was used on a variety of other measures, such as property tax reform, municipal annexation, school bathroom accommodations for transgender students and religious conscience considerations for government employees.

Disagreements among Republicans, who hold majorities in the House and Senate, and the rivalry between the lieutenant governor and the House speaker continue to slow the customary end-of-session rush of bills. Also, the usual talk about the need for a special session to take care of unfinished business has arisen as the May 29 end of the 140-day session approaches.

One bill that did pass and is headed to Gov. Greg Abbott's desk is House Bill 62, a statewide ban on texting while driving. Authored by former speaker and dean of the House Tom Craddick, R-Midland, the bill was sponsored and amended in the Senate by Sen. Judith Zaffirini, D-Laredo, who offered companion legislation, SB 31. The House concurred in Senate amendments.

"Awareness of the dangers of texting while driving has been growing, and an April poll found that 90 percent of Texans support a statewide prohibition. Accordingly, it is time for Texas to join the 46 other states that already have banned this deadly habit," Zaffirini wrote.

DPS to hold Memorial Service during Police Week

The Texas Department of Public Safety on May 16 held a memorial service in conjunction with National Police Week to honor the state troopers, special agents and Texas Rangers who have lost their lives in the line of duty.

The Texas Governor's Mansion was lit with blue lights on May 17 as part of the commemoration, as a sign of solidarity with the Dallas community, that day honored officers killed in the line of duty during a

STATE CAPITAL
HIGHLIGHTS
By Ed Sterling

terrorist attack last July.

Jobless rate unchanged

The Texas Workforce Commission on May 19 announced the state's economy expanded in April with the addition of 30,400 seasonally adjusted non-farm jobs, but the seasonally adjusted unemployment rate remained unchanged at 5.0 percent.

Employment in the education and health services industry recorded the largest private-industry gain over the month with 10,400 jobs added, while manufacturing employment grew by 8,100 jobs and professional and business services expanded by 7,400 jobs.

The Amarillo Metropolitan Statistical Area recorded the month's lowest unemployment rate among Texas MSAs with a non-seasonally adjusted rate of 3.0 percent, followed by the Austin-Round Rock, College Station-Bryan and Lubbock MSAs with a rate of 3.2 percent.

West Nile case reported

With the state already on alert for the Zika mosquito-borne illness, the Department of State Health Services on May 16 announced Texas' first West Nile illness of the year.

An adult woman from Montgomery County developed the neurologic form of the disease was diagnosed in late April, the agency said.

As mosquito counts climb, the state of Texas is appealing to the public to help with the effort to stop mosquito-borne diseases by preventing mosquito bites and eliminating areas where mosquitoes can reproduce.

Paxton writes letter to EPA

Attorney General Ken Paxton's office sent a letter dated May 15 to the U.S. Environmental Protection Agency, urging the suspension, review and reconsideration Obama-era EPA regulations that Texas challenged in 12 lawsuits that are still pending against the federal agency.

One example pointed out in the letter is the EPA's "Clean Power Plan," which Paxton's office alleges would raise electricity costs while weakening the nation's power grid. The letter also mentions the Paxton's lawsuit against an EPA rule on carbon and methane that he said would harm oil and gas production in Texas and across the nation.

HHS receives opioid grant

The Texas Health and Human Services Commission on May 19 announced that Texas would receive a \$27.4 million federal grant to combat opioid-use disorders.

The increasing rate of opioid use continues to be an issue nationwide, and of the more than 33,000 opioid-related deaths in the U.S. in 2015, 1,186 were in Texas. The grant funds will be used for prevention, training, outreach, treatment and recovery support services and will directly help an estimated 14,000 people over a two-year period, according to the agency.

Creighton
passes Jones
State Forest Bill

Senate Bill 1964:
Save Jones State Forest

Austin — May 16, 2017 - Senator Brandon Creighton (R-Conroe) passed legislation to protect 100% of the W.G. Jones State Forest.

"This bill could not have passed without my constituents feedback, involvement and support for full protection of the forest," said Senator Creighton. "I greatly appreciate the important conversations we had this session regarding the treasured Jones State Forest in Senate District 4."

The W.G. Jones State Forest is a working forest owned by the State of Texas and administered by the Texas A&M Forest Service. The forest was purchased by the Texas Legislature in 1926 for \$9,792.60 for the use and benefit of Texas A&M in its reforestry demonstration to educate landowners, loggers and forestry students about what is now termed sustained yield forestry.

The legislative intent is to protect the entire forest and prevent any development. The bill specifically clarifies that all 1,722 acres will be protected and that the forest must remain in its current natural, scenic, open-space and undeveloped state in a manner that maintains the tree canopy cover of the forest.

"I could only change the statute to restrict Texas A&M from the right to develop the forest during a legislative session," concluded Senator Creighton. "I appreciate that we have established the will of the legislature and the Senate has approved the additional protection for Jones State Forest."

Senate Bill 1964 passed out of the Senate chamber unanimously. The bill will now be sent to the Texas House of Representatives.

Senator Brandon Creighton represents Senate District 4, which encompasses Chambers, Jefferson and parts of Montgomery, Harris and Galveston Counties.

Lt. Governor
Dan Patrick:
Bill 21 contains
over a half-billion
dollars in funding
for schools

AUSTIN - Lt. Gov. Dan Patrick issued this statement today following the passage of House Bill 21 on Sunday night:

"I want to make sure our colleagues in the Texas House are aware that the Texas Senate has added over a half billion dollars for schools to HB 21 including \$200 million for Additional State Aid for Tax Reduction (ASATR), \$200 million in new funding for the Foundation School Program and a \$100 million for facility funding to school districts and charter schools. The bill also includes Education Savings Accounts for children with disabilities. As I said last week, it is hard for me to believe any Texas lawmaker would vote against a half billion dollars for public schools, as well as voting against children with disabilities, simply to oppose school choice.

"I ask the House to seriously consider concurring on this important legislation."

If the House concurs on HB 21, the lieutenant governor has also agreed to move legislation that will push back the official start date for A through F campus ratings until 2019 and make 2018 scores another sample year.

HIGHLANDS CROSBY

Star★Courier

USPS 244-500
and the
Barbers Hill★Dayton PRESS

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, \$28.00 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

Sheldon ISD Teachers of the Year honored at May 16 Board meeting

Members of the Sheldon ISD school board had the pleasure of publicly honoring the district's Teachers of the Year at the May 16 school board meeting in the Ney Administration Building Board Room.

Pictured (from left) are Fred Rivas, Sheldon ISD School Board President; Brenda Romero, C. E. King High School; Leslie Balthazar, Sheldon Early College High School; Quilindria Dotson-McGee, Null Middle School; Karel Anderson-LaFluer, Carroll Elementary; Ernestine Jackson, Shaunte' Kemp, Garrett Elementary; Monahan Elementary; Melanie Holmes, Sheldon ECA; Javier Velazquez, Royalwood Elementary; Barry King, Sheldon Elementary; and Sheldon ISD Superintendent King Davis. Not pictured are Kathie Cussen, Cravens ECA; and Shenitra Davis, C. E. King Middle School.

Also, Shaunte' Kemp was named the Sheldon ISD Elementary Teacher of the Year, and Brenda Romero was named the Secondary Teacher of the Year. These teachers will represent Sheldon ISD as nominees for the Region 4 Teachers of the Year.

SHELDON ISD Board recognizes students of the Month for May 2017

Members of the Sheldon ISD school board recognized the district's Students of the Month for May at the May 16 school board meeting in the Ney Administration Building Board Room.

Pictured (back, from left) are Fred Rivas, School Board President; Auden Herrera, C. E. King Middle School; Melissa Garcia, KASE Academy; and Halley Werts, Royalwood Elementary; King Davis, Sheldon ISD Superintendent; and Belen Leal, Monahan Elementary(front) Hannah Teagle, Garrett Elementary; Destinee Bobs, Cravens ECA; Zayla Samlalsingh, Shelton ECA; and Halley Cooper, Sheldon Elementary. Not pictured are Albert Aguirre, Carroll Elementary; Kimberley Hernandez, Sheldon Early College High School; and Darion McClinton, C. E. King High School.

COMMUNITY EVENTS

Evening San Jacinto Pilot Club Meeting

This newly chartered club meets on on the 1st Tuesday of each month at 7 pm at the Woodforest Presbyterian Church. For more information, see the Facebook page entitled Evening San Jacinto Pilot Club or call 832-264-1565 / 832-289-4762.

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

North Shore Seniors holds a dance every Thursday 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.

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.

San Jacinto Pilot Club meeting

The Club meets the 2nd Thursday of each month at Lyondell-Basell on Sheldon Road at noon. For more information, please visit www.SanJacintoPilot.com.

Woodland Acres Middle School 70 year reunion

Alumni of the Woodland Acres Middle School will gather on Thursday, May 25 from 5pm to 7pm for a class reunion. There will be speakers, a band, and refreshments.

An informal lunch social will precede the reunion, at Golden Corral on I-10 at 2pm.

For additional information, contact Helen Spiers Blomstrom at 325-243-5295.

SERVICES

QUALITY DRYWALL REPAIRS

done by honest/dependable contractor. Replace popcorn ceiling with modern texture.

Repair water damaged drywall.

Call Juan @

713-576-6388.

3-2

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

Whoever believes in me, as Scripture has said, rivers of living water will flow from within them.
John 7:38

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)

SAN JAC CERTIFIED

Summer classes begin
JUNE 5

APPLY, REGISTER AND PAY ONLINE
at
SANJAC.EDU

SAN JACINTO COLLEGE CENTRAL CAMPUS
8060 SPENCER HWY.
PASADENA, TEXAS 77505

SAN JACINTO COLLEGE SOUTH CAMPUS
13735 BEAMER ROAD
HOUSTON, TEXAS 77089

SAN JACINTO COLLEGE NORTH CAMPUS
5800 UVALDE ROAD
HOUSTON, TEXAS 77049

SAN JACINTO COLLEGE MARITIME CAMPUS
3700 OLD HWY. 146
LA PORTE, TEXAS 77571

SAN JACINTO COLLEGE
Your Goals. Your College.
281-998-6150
AN EQUAL OPPORTUNITY INSTITUTION

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
sttimsinhouston.com 713-451-2909

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

ENVELOPES
Printed with your Address
1 or 2 colors
Special Rates 250 to 25,000
Please call for a Quote
Grafiikshop at Star-Courier
713-977-2555

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

ASK THE EXPERT

Diamond Jim: "What is a Moissanite and what makes it different from a Diamond?"

Moissanite, also known as silicon carbide, is a gemstone unlike any other. With more brilliance and fire than diamond, this stone has been a source of intense interest ever since its discovery more than a century ago. Moissanite dances with sparkles of light that draw the eye and delight the senses. Its unique internal beauty lends a captivating allure to jewelry, making a magnificent statement at a fraction of the cost of other gemstones. But only you know what you paid - envious passers-by see only a grand statement of opulence.

Today's alluring Moissanite gemstones are the end result of a 110 year old geological discovery. Moissanite was first discovered in 1893 by the Nobel Prize-winning French chemist Dr. Henri Moissan at the site of a massive meteorite strike in Arizona. The tiny particles he unearthed were initially mistaken for diamond due to their hardness and brilliant reflectiveness, but after painstaking testing, were identified as naturally-occurring silicon carbide. This intriguing new stone was named Moissanite in his honor, and Moissan spent the rest of his life attempting to re-create this exceptional mineral, which is among the hardest materials on Earth.

Moissanite vs Diamonds
The resulting gemstones exhibit more brilliance than diamond, and are more durable than ruby, emerald, and sapphire. With a refractive index of 2.65-2.69, Moissanite is truly the World's Most Brilliant Gem®. And thanks to a dispersion level that produces 2.4 times the fire of diamond, Moissanite bends light into mesmerizing rainbow flashes of fire. By day and by night, Moissanite's conspicuous brilliance is spectacular.

The unrivaled fire and brilliance of Moissanite is guaranteed to last forever. The sparkle that makes this gemstone so beloved will never fade or dull, and is protected by a limited lifetime warranty from Charles & Colvard. Due to a hardness that is second only to that of diamond, Moissanite is highly unlikely to ever break, scratch or chip. And unlike diamonds, Moissanite stones are conflict-free and sustainable, grown as they are in a lab rather than mined from the earth.

Natural Moissanite is incredibly rare on Earth; in fact, the largest natural Moissanite gems are too small to be set into jewelry. Nearly one hundred years after Dr. Moissan's discovery,

ASK DIAMOND JIM

scientists at a research laboratory in central North Carolina perfected and patented the innovative process that creates silicon carbide crystals for Charles & Colvard®. Within a controlled environment that mimics the forces of nature, our researchers produce durable, super-hard crystals with a minimum of ecological impact, and absolutely no mining. Today, Charles & Colvard® remains committed to producing the highest quality Moissanite gemstones using innovative techniques and technologies.

Moissanite was introduced to the jewelry market in 1998. It is regarded as a diamond alternative, with some optical properties exceeding those of diamond. Its lower price and less exploitative mining practices necessary to obtain it make it a popular alternative to diamonds. Due in part to the similar thermal conductivity of Moissanite and diamond, it is a popular target for scams; however, higher electrical conductivity and birefringence of Moissanite may alert a buyer to fraud. In addition, thermoluminescence is

exhibited in Moissanite, such that heating it gradually will cause it to change color starting at around 150 degrees Fahrenheit. This color change can be diagnostic for distinguishing diamond and Moissanite, although birefringence and electrical conductivity differential are more practical diagnostic differentiators. On the Mohs scale of mineral hardness it is a 9.5, with a diamond being a 10. In many developed countries, the use of Moissanite in jewelry has been patented; these patents expired in August 2015 for the United States, and will expire in 2016 in most other countries except Mexico, where it will remain under patent until 2018. Moissanite gemstones are sometimes marketed as amora gems, as well as under the trademark Berzelian.

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.

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

Speak the unspoken

At graduation, love her with a gift that says all that's in your heart that words just can't describe.

PineforestJewelry.com
1141 Uvalde • Houston, Texas 77015
713.451.1321

Companies look to apprenticeships to build talent pipeline

Dr. Sarah Janes, associate vice chancellor of Continuing and Professional Development at San Jacinto College, welcomes companies and representatives from colleges, high schools and local agencies to the Spring Apprenticeship Forum at the Houston-Galveston Area Council. Photo credit: Jeannie Peng Mansur, San Jacinto College marketing, public relations and government affairs department.

The Spring Apprenticeship Forum held at the Houston-Galveston Area Council and featured panelists from industry

PASADENA, Texas – Companies and representatives from colleges, high schools and local agencies gathered recently to discuss ways to recruit and train more people for the workforce during the first Spring Apprenticeship Forum at the Houston-Galveston Area Council.

“We have a crisis in our workforce, and apprenticeships are one part of the solution,” said Nick Morgan with Adaptive Construction Solutions, which developed an apprenticeship program one year ago.

Morgan served on a panel of speakers alongside David Barron with Texas Carpenters and Millwright Training Trust, Tammy Newman with JP-Morgan Chase, Michael Proctor with INEOS and Stephen Dodd with IBM. They addressed the issue of recruiting talent for the workforce shortage and how to recruit more veterans for apprenticeships.

Apprenticeships help prepare and train workers for a career in a skilled trade or craft, according to the Texas Workforce Commission. They combine supervised on-the-job training with job-related, classroom instruction. INEOS developed its apprenticeship program approximately nine years ago.

Proctor said the apprenticeship group is diverse in age and taught multiple skill sets including computer skills and tested for competency on specific job skills. Barron said Texas Carpenters and Millwright Training Trust, which started its apprenticeship program four years ago, has testified before the Texas Legislature for increased support of the industry's workforce needs. Newman said Chase's apprenticeship began last month in partnership between the U.S. Department of Labor and Houston Community College.

San Jacinto College partnered with Dow Chemical for its apprenticeship program that provides salary and tuition for training and books in petrochemical-related programs. Students study full time for the first year and fulfill their apprenticeship hours while studying part time in the second and third years.

“We want high schools and colleges to work with industry to develop these pre-apprenticeships and apprenticeship programs and allow more people to enter into the workforce pipeline and have careers that will provide them with good pay, benefits and job growth,” said Dr. Sarah Janes, associate vice chancellor of Continuing and Professional Development at San Jacinto College.

The Spring Apprenticeship Forum concluded with

a panel of apprentices from INEOS and Texas Carpenters and Millwright Training Trust. The forum also served as a kickoff for National Apprenticeship Week, Nov. 14-18, 2017. The Houston Area Apprenticeship Advisory Committee will host a road show for companies to share their apprenticeship opportunities with local high school students.

“We attended this forum to learn and share these opportunities with our students,” said Inga Gibbons, technical education counselor with Brazosport High School. “It's about knowing what's out there for them after high school. Apprenticeships are a great way to get on board with companies.”

About the Continuing and Professional Development division

This division at San Jacinto College provides continuing education and training for both current and future employees in the professional and technical job sectors, as well as provides the public with noncredit open enrollment course options to enhance their lives. Professional and technical training is available through contract training, open enrollment and grant funding. For more information, call 281-476-1838 or visit the Continuing and Professional Development division website.

www.NorthChannelStar.com

Connections in Texas Business Directory

“Our Passion Is Your BUSINESS”

ELLIOTT'S BARBER SHOP #2

ELLIOTT SR., Owner
13030 Woodforest Blvd. Ste G
Houston, Texas 77015
Phone: 832-649-4480 - 832-545-5512

Hours of Operation

Thursday-Friday 9am-7pm
Saturday 8am-5pm

Closed: Sunday & Monday

XM COMPUTERS

Networking . DSL . T1 . ISDN
Computers . Monitors . Printers
Repair . Sales & Service
Consulting & Troubleshooting
Onsite Service . Free Estimates

Ph: (832)-351-2222
(281)-561-7777
Fax: (832)-328-3700
www.xmcomputers.com

11701 Wilcrest Dr.
Houston, TX 77099
info@xmcomputers.com

ELLIOTT'S BARBER SHOP #2

JAY HARRIS, Experienced Barber
13030 Woodforest Blvd. Ste G
Houston, Texas 77015
713-364-4038

Hours of Operation

Tuesday-Friday 9am-7pm
Saturday 8am-6pm

Closed: Sunday & Monday
Men, Women & Kids

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

Northshore Vacuum & Janitorial Supply
729 Uvalde Road • Houston, TX 77015

Monday - Friday
9:00 am - 5:30 pm

CONNIE STERLING, OWNER
Phone: 713-451-3247

Saturday
9:00 am - 3:00 pm

Repair Work 100% Guaranteed * Bags & Belts for vacuum including Kirby * Sales & Service * New & Used * Trade Ins * Do It Yourself * Professional Pet Control Supplies * Equipment Rental

www.northshorevacuum.net northshorevac@comcast.net

CLASSIFIED ADS

Call 281-328-9605

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

APPLIANCES

WASHERS & DRYERS FOR SALE
Washers \$95
Dryers \$95
GUARANTEED
713-781-6071
47-4

BOATS FOR SALE

PEARSON 23' DAYSAILER
SPRINGTIME MEANS A GOOD TIME TO SAIL, AND GET A BARGAIN ON A SAILBOAT. THIS BOAT WILL TAKE YOU ON THE WATER, WITH NEW 6 HP TOHATSU OUTBOARD. HAVE FUN FOR \$4500 OBO. CALL 713-977-2555 OR 713-252-8000. CAN BE SEEN ON CLEAR LAKE.

BOATS FOR SALE

BOATS FOR SALE

BOATS FOR SALE

HELP WANTED

HUNTING
Energy Services located in East Houston at Highway 90 seeks GL Accountant/Sales Assistant. Job duties include processing sales orders/invoices, A/P invoices, inventory transactions, physical inventory counts, processing time cards and general office functions. Qualifications include basic accounting experience, computer systems and proficiency in Word and Excel. Must be able to work independently and be willing to travel (U.S.). Email resume to NOR.HR@Hunting-intl.com.

LOT FOR SALE

in Crosby

Arcadian Garden Section II

A few blocks from St. Martin De Porres Church

12216 Locust St., Crosby, 77532

713-453-1220

713-450-1515

RENT/LEASE

MOVE IN READY
in Crosby, TX! 3 bed 2 ba in desirable school district, perfect starter home. Owner financing available. Call Matthew 281-809-4290.

RENT/LEASE

TRANSIT
workers room for rent. All Bills included. Highlands area. Also have 1 RV available. Rooms starting at \$595/mo. Call 281-843-2626.

RENT/LEASE

TRAVEL
Trailer for rent. Full size bed, very clean, located at trailer park on 5 acres, Kenefick, TX. 6 miles from Dayton. Prefer 1 person only, no children, small dog only. \$375 /mo + \$150 deposit. Pay own light. Call Patricia 281-862-0491.

King Crossword

Solution time: 21 mins.

Answers

LEGAL NOTICE

LEGAL NOTICE

LEGAL NOTICE

LEGAL NOTICE

LEGAL NOTICE

LEGAL NOTICE

SEALED BIDS ADDRESSED TO THE CITY SECRETARY OF THE CITY OF JACINTO City, Texas and Marked "SEALED BID VEHICLE" will be received at Jacinto City City Hall, 1301 Mercury Dr., Jacinto City, Texas 77029 until 5:00 P.M. on June 8, 2017 for the sale of a 2013 Dodge Charger (Vehicle Sold As Is). MINIMUM BID APPLIES. Vehicle may be viewed at Jacinto City Public Works Facility, 12202 ½ Market St.

The bids will be opened and publicly read in the Council Chamber, 10301 Market Street at the Regular Council Meeting at 6:00 p.m. on June 8, 2017.

The city reserves the right to reject any and/or all bids, to waive any/or all technicalities and to Accept any bid or part thereof which in the opinion of the City Council is most advantageous to The city.

LEGAL NOTICE

LEGAL NOTICE

LEGAL NOTICE

LEGAL NOTICE

LEGAL NOTICE

Notice of Public Meeting

SH 146 Subregional Study

Houston-Galveston Area Council invites the local citizens, business owners and elected officials to attend a public meeting to share your transportation issues, needs and ideas on the SH 146 Subregional Study.

Tuesday, June 6, 2017
6:00 - 7:30 p.m.
Living Hope Church
7611 Highway 146, Baytown, TX 77523

Baytown, Mont Belvieu, H-GAC and TxDOT are working together to identify and analyze the mobility issues in the study area. The study will result in recommendations to address the mobility issues identified at this meeting.

For more information, visit hgacmpo.com/SH146

The meeting will consist of a brief presentation followed by public input session beginning at 6:00pm. The Steering Committee and project team will be present to answer questions. English and Spanish speakers will be available to gather input and answer questions. The facility is handicapped accessible. H- GAC will provide for reasonable accommodations for persons attending H-GAC functions. Requests from persons needing special accommodations should be received by H-GAC staff 24 hours prior to a function. Requests for language interpreters or other special communication needs should be made at least two working days prior to a function. Please call 713-993-2471 for assistance.

King Crossword

ACROSS

1 Nuclear energy source

5 Pigpen

8 Hairdresser's item

12 Pop

13 Raw mineral

14 Hawaiian feast

15 Desert-like

16 Painting, sculpture, et al.

18 Conifer exudation

20 Lascivious

21 Two, in Tijuana

22 Owns

23 Hodgepodge

26 Reception amenity

30 Coop dweller

31 Ewe's mate

32 Altar affirmative

33 Tram, usually

36 Otherwise

38 Grecian vessel

39 Supporting

40 Pedro's pal

43 TV schedules

47 Oscillation rendering

49 Locate

50 Picture on a PC

51 Zero

DOWN

1 Pronto, on a memo

2 Spelling of TV

3 Valhalla VIP

4 Got by somehow

5 Couches

6 Stumble

7 Longing

8 Contract section

9 What we share

10 Dillon or Damon

11 Not idle

17 Verve

19 "Help!"

22 That guy

23 Resistance measure

24 Garland for 14-Across

25 Hostel

26 Series of battles

27 Crib

28 Big bother

29 Deteriorate

31 Scooted

34 Oregon city

35 Singer Sheryl

36 Charged bit

37 Painting on plaster

39 Profession

40 Unrepaired

41 Isinglass

42 Privy to

43 Roman 57

44 "Once — a time ..."

45 Shetland, for one

46 Underworld river

48 Moreover

Classified ADS
281-328-9605

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!!!

LEGAL ADVERTISING

You now have the option of placing your Legal Ads in a local newspaper that meets your requirements, reaches more readers in your area, and costs much less. Rates are \$15.00 per column inch, plus \$10 for an affidavit, or 50¢ per word plus affidavit. We can give you an exact quote if required. Please call or email for assistance. Thank you for supporting our community and keeping our dollars local.

NORTH CHANNEL★STAR

A GrafikPress Newspaper

281-328-9605 email: northchannelstar@gmail.com

LEGAL ADVERTISING

You now have the option of placing your Legal Ads in a local newspaper that meets your requirements, reaches more readers in your area, and costs much less. Rates are \$10.00 per column inch, plus \$10 for an affidavit, or 50¢ per word plus affidavit. We can give you an exact quote if required. Please call or email for assistance. Thank you for supporting our community and keeping our dollars local.

HIGHLANDS CROSBY

Star ★ Courier

A GrafikPress Newspaper

281-328-9605 email: starcouriernews@aol.com

San Jacinto Pilot Club awards scholarships

On Thursday, May 18, 2017, the San Jacinto Pilot Club was happy to honor scholarship recipients. \$13,000 in graduating senior and returning scholarship recipients was awarded. The Pilot Club wishes the very best of luck to all these students in their future endeavors.

North Shore Fish Fry,

CONTINUED FROM PAGE 1

sands, and the raffle tickets about \$120,000. There is also support from corporate sponsors. The Live Auction was run by Auctioneer Ed Phillips, with Rotarian Scott Stephens, and a number of spotters from the Crosby Rodeo. The auction always has a number of unique and sometimes expensive prizes, many of them donated. Some examples in-

clude special quilts, tickets to Astros, Dynamo, Rockets and Texans games, autographed sports memorabilia, concert tickets, one night to one week stay in exotic resorts, fishing and hunting trips, golfing outings, guns and knives, and a huge fireworks package. Other of the special items included a Shih Tzu dog, a signed Willie Nelson

guitar, a bottle of Trump wine from his winery, and a “Dia de Muertos” large decorative Mexican sugar skull. Winners in the Raffle draw are as follows:

ORDER	TICKET NO.	OWNER OF TICKET
1	819	Dr. Kenneth J. Timlin
2	562	Gary Gillen
3	276	Brent Angles
4	898	David J. Mills
5	1832	Danny Boaz
6	561	Jack Bates
7	1057	Denise Smith
8	147	Peter Beards
9	1466	Gabriele Parnott
10	110	William Allen Bowyer
11	375	Ward Cooper
12	1185	Danny Abrego
13	479	Dan Mims
14	115	Mickie Westbrook
15	1224	Ryan Dagley
16	1156	Maria Rodriguez
17	191	Adam Siegel
18	676	Ben Martine
19	51	Kevin Morris
20	94	Dennis Adams

AUCTIONEERS SCOTT STEPHENS AND ED PHILLIPS

Mold Inspection,

CONTINUED FROM PAGE 1

said I could contact the City Secretary Mayra Gonzales and she'd make the tour possible.

Tuesday morning May 23rd I called Gonzales and she said I could go take the tour. I went to the closed community center and was met by Commissioner Barry Ponder and Gustavo Mendez a recreation department employee.

We entered the facility and I immediately could smell a musty odor. The appearance of the inside looked like a typical remodeling job that was stopped in progress before completion.

I observed and photographed mold, termites, rotten supporting studs, dangerous electrical wiring in the breaker box, the broken emergency rear exit door to name a few things to make the place appear a very long ways from being used again.

I could have taken thousands of photos but my personal health was of a concern since my throat was already beginning to feel sore. I hope these photos will help everyone

Fire hazard electrical wiring not within code with dangerous mold growing inside the cover door (upper portion of photo)

be better informed for I'm not involved politically to help or hurt anyone. I'm not going to point the finger or blame anyone for the disastrous condition I saw, that's not my interest.

As a former mayor of Jacinto City I knew from

my experience a mayor is first and foremost responsible for the health and safety of the citizens. No mayor should allow the citizens to enter the facility until it's been inspected by a qualified inspector and declared safe for the public.

REGISTER NOW

Summer I classes begin June 5
Summer II classes begin July 10

Northeast Campus

555 Community College Drive
Houston, Texas 77013

Services available:

- University transfer courses
- Career & technical Education courses
- Dual credit courses

- Admissions & registration
- Counseling/advising
- Financial aid for those who qualify
- Tutoring assistance

For more information call
713.718.8300

hccs.edu

MAKING CUSTOMERS FOR LIFE!

TURNER
CHEVROLET
Crosby, Texas

www.TurnerChevroletCrosby.com

CHEVY MEMORIAL DAY SALES EVENT

2017 Silverado \$11,000 Off

All New Silverado L.D. Crew Cabs are priced at GM Supplier Discount thru Memorial Day

2017 Corvette \$9,000 OFF

2017 Malibu \$19,280

Between Beaumont Hwy. & US 90 @ FM 2100

TURNER
CHEVROLET
Crosby, Texas

(281) 328-4377

TurnerChevroletCrosby.com

DAVID Mendez
Gen. Sales Mgr.

ANTHONY Jordan
Sales Manager

JON Hershburger
Pre-Owned Mgr.

PAUL Kiessling

JASON Lowry

DEBBIE Fannin

SCOTT Fannin

PAULA Stevenson

MARC Sorelle

ROBBIE Turner

JOSE Umaña

LEON Wilson

2017 SILVERADO stk# HG3779, MSRP \$4640.00, \$11,000 OFF \$51,227 SALE PRICE-1000 REBATE-\$2000 TX EDITION DISC. -\$1000 INCREMENTAL -\$5000 BONUS CASH -\$3000 TAG (MUST FINANCE W/ GMF WAF) GM Supplier to all \$43,627 PLU\$TL - 20% OFF TAGS ON 2017 MALIBU MSRP \$24100.00 \$19280 SALE PRICE stk# HF186253, 2017 CORVETTE #H5600499, \$9000 OFF MSRP \$89,325 SALE PRICE \$80,325.00 10% OFF offers are plus T.T.&L. See dealer for complete details. Vehicles appearing are for representational purposes, actual model may appear differently. MUST TAKE DELIVERY BEFORE MAY 29.