

NORTH CHANNEL★STAR

Your News, Your Newspaper

Serving all of the North Shore -- Channelview, Sheldon, Galena Park, Jacinto City
VOLUME 6, NO. 35 (#239) THURSDAY, SEPTEMBER 6, 2018 www.northchannelstar.com

CHANNEL CURRENTS

Chamber Luncheon

At San Jacinto College North, 5800 Uvalde Rd. (Inside the Monument Room of the Student Center), Friday, Sep. 7, 11:30 a.m. Speaker Greg Berg, Port of Houston. Call 713-450-1114 for details.

Jacinto City Market Night

Jacinto City Market by Night schedule, the 2nd Saturday of the following months. September 8th, October 13th, November 10th, and December 8th. from 6 pm to 10 pm. Jacinto City Town Center Plaza, 1025 Oates Rd. Facebook: @jc-marketdays.

Men's Prostate Health Seminar

Houston Methodist San Jacinto Hospital, 4401 Garth Rd., Hospital Boardroom, Baytown, TX 77521, 6-7 p.m. September 13, 2018. Come learn about new procedure to treat enlarged prostate in men. Call 281-428-2273 to reserve. See ad, page 8 for more details.

2nd Boys Rock 2 Life Skills Camp

Saturday, September 15, 2018, 8:00 a.m. to 1:00 p.m. at the Channelview High School, 1100 Sheldon Road. This one-day fun packed workshop for young men grades 7th thru 12th will address topics such as appearance, handling money, interacting with law enforcement, hygiene, and all participants will be given a tie and instructed on how to tie a tie and much more.

Register and get free tickets at boysrock092018.planningpod.com/

Please call 832-388-7155 for more details. Hosted by Judge Joe Stephens.

Weight Loss Surgery Class

Houston Methodist San Jacinto Hospital, 4401 Garth Rd., Community Room, Baytown, TX 77521, 6-7 p.m. September 18, 2018. To reserve call 281-428-2273. See also ad, page 8.

NORTH SHORE

Mustangs kicked Tigers 35-21


Photo by Allan Jamail

Mustangs sophomore quarterback Demetrius Davis passing, he completed 78 percent (14-18) of his passes, to receivers Ajani "AJ" Carter (TD), Chance Pillar, Shadrach Banks, Zorhan Rideaux and running back Zack Evans.

See Story, page 8

Galena Park YellowJackets open season winning 26-0

By Allan Jamail

August 31, 2018: Galena Park, TX – Friday the Galena Park Yellowjackets defeated Pasadena Eagles 26-0.

Senior quarterback Eric Guzman completed 9 passes for 128 yards. Leading pass receivers, senior Julian Macias had 5 catches for 86 yards, junior Eli Quintero had 1 catch of 18 yards for a touchdown and junior Patrick Hernandez Jr. caught 3 passes for 46 yards.

The 150 rushing yards came from junior running back Eli Quintero had 16 carries for 78 yards and 2 touchdowns, senior Julian Macias had 4 carries for 44 yards and others.

The swarming Jackets defense shut-out the Eagles offense keeping them scoreless making 18 loss of yard tackles with 2 passing interceptions. Defensive players senior John Juneua had 9 tackles, senior Ivan Quinones had 4 tackles and Brice Hernandez had 5 tackles.

Head coach George Young's offense and Special Team's produced 300 yards that he's hoping to improve on as his Yellowjackets clash with the Dayton Broncos (Dayton, TX) in a non-district match, on Friday, September 7.

Coach Young is entering his 21st year in coaching and his first year as Campus Athletic Coordinator/Head Football Coach for Galena Park High School.

EPA expands Superfund interviews to two days in Highlands, with wrap-up session

Residents of Channelview, Cloverleaf, Lynchburg all invited

HIGHLANDS – Janetta Coats of the EPA (Environmental Protection Agency) has announced that she will be in Highlands on Tuesday, Sept. 11 from 1pm to 5pm, and Wednesday, Sept. 12 from 1pm to 7pm, conducting one-on-one interviews with residents that have been affected by the waste pits, or have an opinion for the official CIP record. Interviews will take place at the Highlands Community Center, and last about one hour each. Everyone is welcome to participate, by calling Coats at 1-800-533-3508 to schedule an interview. A Round Table Discussion will take place from 5pm to 6pm on Wednesday.

Coats issued the following statement on the CIP interview process:


Congressman Brian Babin examines the Geofabric materials to be used in the ongoing repairs of the cap over the toxic waste pits in the San Jacinto River. Babin visited the site in July, with EPA Region 6 Remedial Chief John Meyer.

We appreciate your willingness to participate in the interview process to update the San Jacinto River Waste Pits Community Involvement Plan (CIP). The community interviews are conducted to gather information for the CIP. The interviews are a way to meet with community members and learn about their site-related needs, concerns, and expectations, as well as how the community gets information and prefers to receive information from EPA.

The CIP is a required activity under the National Contingency Plan (NCP) to ensure the public appro-

See EPA Interviews, Page 6

HIGH SCHOOL SPORTS

Football frenzy has begun in Channelview ISD


Alton Lott for the touchdown

It has been a successful week for the Channelview High School Football Team. The Falcon fresh-

man led the program with a win over Nimitz High School on Thursday night by defeating the Cougars

28-16. The Junior Varsity-

See Channelview Football, Page 3

COMMUNITY EVENT

Jacinto City holds the Night Market Saturday

Life in Jacinto City is good, and gets better all the time. Now the city has a new "Night Market" every second Saturday of the month, on the plaza of the TownCenter.

The Market has about 40 vendors that set up their booths, from 6pm to 10pm. Included are fresh food, pastries and cupcakes, food specialties, handmade crafts, information exhibits, and even a wine tasting truck. And check out the live music, take a few minutes to enjoy the sounds.

The urban event is the brainchild of Fire Chief Rebecca Mier, who with the support of City Council has been staging the Market for a number of months. At first it was a daytime event, but now it regularly meets at night to serve the community. To reserve a free booth, call 832-554-6905.


LIFE IS TOO SHORT NOT TO EAT A CUPCAKE, says the sign at the Cupcake Booth. Plenty to eat and drink at the Night Market.


COLORFUL DECORATIONS for your home were handmade and a variety of Designs.

COMMUNITY NEWS

GCCISD Kicks off 100th Anniversary at Three Back-to-School Convocations


Photo by Susan Passmore

Combined theatre, drill team, orchestra, band and choir students from Goose Creek Memorial, Robert E. Lee and Ross S. Sterling High Schools wow the audience with a lively musical number, “One Hundred Years of Class,” lyrics and music by Phillip Morgan and transcribed by Kevin Coward and Michael Grauvogle. The opening number of the three convocations honored the 100th anniversary of Goose Creek CISD.


Photo by Susan Passmore

Harlem Elementary staff with Betty Baca (far left), principal, prepares for the annual convocation at Goose Creek Memorial High School and for the beginning of the 2018-2019 school year.

You’re getting a new Medicare card

By Bob Moos/
Southwest public affairs officer for the U.S. Centers for Medicare and Medicaid Services

Your new Medicare card is coming soon. From now until April 2019, Medicare is mailing new cards to the more than 60 million Americans with Medicare. The 3.9 million Texans with Medicare will begin receiving their cards this month.

The new cards will no longer have your Social Security number on them. Instead, they’ll have a new Medicare number that’s unique to you and will be used for only your Medicare coverage.


Don’t worry. Your Medicare benefits will remain exactly the same. Nothing about your health care coverage will change.

A recent federal law requires the removal of Social Security numbers from Medicare cards to help protect you from identity theft. Many people asked for the new safeguard, and Congress responded.

You don’t need to do anything or pay anyone to get your new card.

If someone claiming to be from Medicare calls you and requests your Social Security number or other personal information, that’s a scam. Hang up and call Medicare at 1-800-633-4227 to report the incident.

Likewise, if anyone tries to charge you a fee for the new card -- or for processing a “temporary” card until your new card arrives --


that’s a scam, too. It’s another scheme to get your bank or credit card information.

Medicare will never call you uninvited and ask you to provide personal information to receive your new card.

Medicare will send your card to the address you have on file with Social Security. So, if you need to update your mailing address, contact Social Security at ssa.gov/myaccount or call 1-800-772-1213.

Because of the many cards to be mailed, they’re being sent out in waves – several states at a time. Texans with Medicare will receive their cards over the next month.

When you do receive your card, destroy your old one. Don’t just toss it in the trash, where a crook can get hold of it. Cut it into small pieces so that your Social Security number can’t be read.

Then start using your new card right away. Doctors and other health care providers know the new cards are beginning to ar-

rive in mailboxes and will ask for yours when you need care, so carry it with you.

Protect it as you would any other card with personal information. Removing your Social Security number will safeguard you against most identity theft, but thieves might still use it to try to get medical services.

One final note: If you’re in a Medicare Advantage plan, your plan’s ID card will remain your main card for health care benefits. Keep it and use it when you require care, though it’s smart to have your new Medicare card as well.

For years, people who mistakenly gave out their Medicare numbers have fallen victim to identity theft and discovered their bank accounts emptied. The redesigned Medicare cards should help prevent that.

Look for your new card in your mailbox soon. If you have any questions or need help, visit medicare.gov or call 1-800-633-4227.


281-328-5869


Home Health Care

Skilled Nursing, Physical Therapy, Occupational Therapy, Speech Therapy, Medical Social Worker, Home Health Aide
*Physical Therapy Position Available

CALL TODAY TO SEE IF YOU QUALIFY FOR MEDICARE FUNDED HOME HEALTH CARE
Physical Therapy Position Available
Locally owned and Operated by Tabatha and Jonathan Brady

Non-Discrimination Policy
No client shall be, on the grounds of race, color, national origin, age, sex, disability or handicap, sexual orientation, marital status, religion or status with regard to public assistance or veteran status, excluded from admission to services through Omnix Health Care Services, Inc.

CROSBY’S HOME TOWN HOME CARE


Corporate Friday Fish Fry

Friday, September 7, 2018

Catfish Dinners \$ 10.00

Delivered to businesses in the area during lunch time.

Minimum Order: 10 Dinners

Highlands United Methodist
A Church for LIFE!

107 West Houston,
Highlands, TX 77562

Community Saturday Fish Fry

Saturday, September 8, 2018

Catfish Dinners \$10.00

11 am to 2 pm

Be sure to participate in the
SILENT AUCTION & BAKE SALE

from 11 am - 2 pm
LIVE AUCTION
at 12:30 pm


SCHOOL NEWS

Galena Park ISD Students attend Lone Star Leadership Academy

One thousand, one hundred twenty-one outstanding 4th-8th graders participated in Action's summer 2018 Lone Star Leadership Academy camps. These young leaders were selected for the Lone Star Leadership Academy camps based on demonstrated academic success and leadership ability, an educator recommendation, and involvement in school/community activities. The participating students, representing communities across Texas, traveled to Dallas/Fort Worth (4th, 5th & 6th graders), Austin/San Antonio (5th, 6th & 7th graders), and Houston/Galveston (6th, 7th & 8th graders) to take part in the camps.

The Lone Star Leadership Academy experience provides a unique opportunity for outstanding students to learn about Texas leaders and what it means to be from the Lone Star State. Participants discuss what they learn, complete problem solving and decision-making simulations, exercise creativity, and practice presentation skills in Leadership Groups. In addition, participants have fun meeting other out-


Pictured left to right are (top) Jacqueline Hernandez and Arianna DeLeon. Bottom: Casey Wenner, Jayla Gonzales and William Knowles.

standing students and making new friends while adding to their resume of academic achievements, developing leadership skills, and bringing home a wealth of information to supplement what they are learning in school.

Jayla Gonzalez (Cobb Sixth Grade Campus) and William Knowles (North Shore Middle School) attended the leadership camp in Houston/Galveston, where they toured NASA, went on a boat tour of Galveston Bay with a marina biologist

and visited the San Jacinto Monument and Moody Gardens.

Jaquelyn Hernandez (Galena Park Middle School), Arianna DeLeon and Casey Wenner (Woodland Acres Elementary) went to camp in San Antonio/Austin, where the students visited the Texas State Capitol and the Supreme Court of Texas, went bat watching on the Lone Star Riverboat and visited the Alamo.

GPISD is so proud of these students for being leaders on their campuses!

Community Response to Active Shooter Events Training in Channelview ISD


Harris County Precinct 3 deputies present CRASE training to community members

In a room filled with district personnel, business leaders, and ministers, Channelview Independent School District hosted the first Community Response to Active Shooter Events training (CRASE) for the Channelview community.

Harris County Precinct 3 deputies and School Resource Officers, Lieutenant Gregg Board, Sergeant Jeff Gonzales and Deputy

Richard Miranda, began the training session by drawing attention to safety features in the room and preparing the audience for the intensity of the workshop. During the training session, deputies used a combination of practical tips and training exercises to raise awareness of potential threats in the community. The department believes by providing

strategies that are most successful for surviving an active shooter event, communities become knowledgeable and prepared.

Community Response to Active Shooter Events is offered free of charge to community agencies. For additional information, contact Mr. Mike Niemeyer, Assistant Superintendent of Schools.

Channelview Football,

CONTINUED FROM PAGE 1

ty followed suit by winning with a score of 40-14.

Friday Night Lights was up next with the varsity team winning 35-25. The offense was led by a good passing performance from Zion Webb. He was 16 for

24 with 169 yards passing. Webb also had two passing touchdowns to Devin Jennings. The leading rusher was Alton Lott with 158 yards and two touchdowns. The win was

capped off with a stellar 94-yard kickoff return from Lamarus Webb.

Next up for the Falcons is Aldine Eisenhower at Thorne Stadium at 7:00 p.m., Friday, Sep. 7.

Meet Axl

Carter Conley's Therapy Dog


(713) 455-5100 | carterfuneral-houston.com

CONNECTIONS★TEXAS

Entrepreneurs in the

SPOTLIGHT

ELLIOTT'S BARBER SHOP #2

13030 Woodforest Blvd. Ste G

Houston, Texas 77015

713-364-4038

Hours of Operation

Tuesday-Friday

9am-7pm

Saturday

8am-6pm

Closed: Sun & Mon

ELLIOTT SR. Owner


OPENING SOON


COCO'S KITCHEN

12611 Woodforest, Suite E

713-453-COCO (2626)

Soul Food

"Down Home Southern Cooking At Its Best"

www.cocoskitchens.com


750 Uvalde Rd.

Houston, TX 77015

Phone: (713) 453-1900

NORTHSHORE VACUUM & JANITORIAL SUPPLY

729 Uvalde Road

Houston, TX 77015

Phone: 713-451-3247

northshorevac@comcast.net

Hours: Mon. - Fri

9:00 am - 5:30 pm

Saturday

9:00 am - 3:00 pm

CONNIE STERLING, OWNER

Repair Work 100% Guaranteed

Bags & Belts for all vacuum including Kirby

Sales & Service - New & Used - Trade Ins

Do It Yourself - Professional Pest Control Supplies

Equipment Rental

www.northshorevacuum.net

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: Sun & Mon


SIERRA RANCH STORAGE

MOVE IN SPECIAL \$25

(expires 8-31-2018)

All Climate Control

U-Haul Service

Open daily

6:00 am - 10:00 p.m.

8720 Sierra Ranch Dr.

Houston, TX 77044

Phone: (281) 783-9497

www.sierraranchstorage.com


"The entrepreneur is essentially a visualizer and actualizer. He can visualize something, and when he visualizes it he sees exactly how to make it happen."

- Robert L. Schwartz

To Advertise contact Willie G at 832-422-8744

TAKE 2 CLASSES BEGIN SEPT. 10

APPLY, REGISTER AND PAY ONLINE AT

SANJAC.EDU

DO MORE. BE MORE. GET SAN JAC CERTIFIED.

CENTRAL CAMPUS

8060 SPENCER HWY.

PASADENA, TEXAS 77505

NORTH CAMPUS

5800 UVALDE ROAD

HOUSTON, TEXAS 77049

SOUTH CAMPUS


13735 BEAMER ROAD

HOUSTON, TEXAS 77089

MARITIME CAMPUS

3700 OLD HWY. 146

LA PORTE, TEXAS 77571


281-998-6150 | sanjac.edu

The San Jacinto College District is committed to equal opportunity for all students, employees, and applicants without regard to race, creed, color, national origin, citizenship status, age, disability, pregnancy, religion, gender, sexual orientation, gender expression or identity, genetic information, marital status or veteran status in accordance with applicable federal and state laws. The following College official has been designated to handle inquiries regarding the College's non-discrimination policies: Vice President of Human Resources, 4620 Fairmont Pkwy., Pasadena, TX 77504; 281-991-2659; Sandra.Ramirez@sjcd.edu.

LIFESTYLE

★
OBITUARIES

Sandra D. Moore

Sandra D. Moore, 62, of Fullerton, Nebraska went home to be with the Lord while in the loving arms of her family on Friday, August 24, 2018, after a courageous battle with pancreatic cancer.

She was born September 9, 1955 in Omaha and adopted by her loving parents, Orville and Betty Dodds, at two months of age. Sandra graduated from Stromsburg High School in 1973. She shared in many activities while living in Stromsburg, including teaching the art of Swedish dancing to many of the children who entertained at many events and, especially, the annual Swedish Festival. She was an active member of the Eastern Star and a member of the First United Methodist Church of Stromsburg, in which she participated in many activities such as the Bell Choir, church choir, and along with many Christmas programs. Additionally, she helped her father in many of his business endeavors throughout her years in Stromsburg.

In 1998, Sandy and Dave moved to Nance County, initially in Genoa where Dave was a deputy county sheriff, and then to Fullerton shortly before Dave became Nance County Sheriff.

In addition to her love and support for her family, she also enjoyed fishing, camping, her dogs, and cats.

Sandy is preceded in death by her parents, Betty and Orville Dodds, and mother and father-in-


law, Paul and Mary Ann Moore.

Sandra is survived by her high school sweetheart and the love of her life, Dave Moore. They were married for 45 years. To this union they had three children, Jeremy Moore and wife, Sherry, Jeff Moore and wife, Shae, and Jenny Moore; her seven grandchildren and five great-grandchildren which she dearly loved; brothers, Doug Dodds and wife, Lori, Jay Dodds and wife, Lori; her biological mother, Fran Whitney; two biological sisters, Terri and Jane; one biological brother, Robert; special friend, Bonita Hamblin; and many nieces, nephews, other relatives, and a host of friends.

Visitation will be Tuesday, August 28, 2018 at the Palmer-Santin Funeral Home in Fullerton from 5:00-7:00 p.m.

A celebration of Sandy's life will be at 10:00 a.m. Wednesday, August 29, 2018 at the Palmer-Santin Funeral Home. Reverend Dan Spearow will officiate. Interment will follow at Stromsburg Cemetery in Stromsburg, Nebraska.

Habitats for Butterflies and Hummingbirds

Have you noticed that the migrating hummingbirds have arrived? More butterflies seem to be around as well. Instead of filling those feeders, perhaps a better choice would be to plant host and feeding plants for these tiny friends.

Butterfly habitat is in a critical stage in this country, due to our passion for large mowed lawns, which take away much of our weedy wildscapes. In addition, what flower beds are planted do not always contain plants that would be of help to sustain these populations. When you add the indiscriminate use of insecticides, it adds up to a triple whammy for keeping these creatures at populations large enough to continue in the future.

When folks see caterpillars on their flowers and vegetables, they immediately reach for the bug spray. Most of these "worms" are larvae of moths and butterflies. A decision needs to be made about whether a perfect rose or tomato is worth a dead butterfly. Sometimes it is, sometimes it isn't. But awareness is the point; an informed decision, however painful, is a better decision. Hand-picking a caterpillar off one plant can be more effective, and better for your health, than broadcasting insecticides into the garden.

Placing plants for butterflies to feed upon is one thing; they also need "host" plants that will house the caterpillars that will then cocoon and become butterflies. Most folks have heard about the Monarch butterflies and their need for milkweed plants. Placing milkweed among your other plants can not only provide that critical habitat for the monarchs, but when they totally devour the milkweed in the space of a few hours, your bed still looks presentable, because the milkweed is tucked in among other plants. And think of old-fashioned plants when you plan, like lantana and zinnias, which the butterflies like to sit and feed upon. One more thing – if it has been very dry, consider providing a patch of mud near your butterfly plants. The butterflies get minerals from playing in the mud!

Hummingbirds are also affected by these same sorts of issues. They need flowers that are ideally of a shape that suits their beaks, usually of a tubular shape. Liatris, pentas, salvias and shrimp plants all provide these flowers. Think about how red, orange, yellow, white, pink, blue, purple, and lavender would look in your beds – all attract the hummingbirds. And if you do use feeders, keep them reasonably small, and change

their contents frequently. Spoiled sugar-water can harm these fascinating creatures. Lists of appropriate flowers for hummingbirds and butterflies can be found on the web.

Now, back to the garden: flower bulbs should be showing up soon in the stores; buy now and throw them in the chiller, to plant around Christmas and New Year's Day. Nasturtium seeds can be sown, as well as bluebonnets and poppies; snapdragons and other cool-weather flowers should begin to show up in the garden centers in pots for planting.

If you're thinking vegetables, now is the time to "go green." Chard, collards, spinach all can be started from seed now. Many herbs do very well in our fall and winter weather, so look for oregano, parsley, cilantro and rosemary, if you don't have them already. Having a fall crop of tomatoes for Thanksgiving is always a comfort; get the plants in now and you'll have braggin' rights. Strawberries may begin to show up in stores: varieties best for our area are Chandler, Sequoia, Allstar, and Cardinal. Plant them high; strawberries hate wet feet, and they don't like snails and slugs, either. Mulching the plants with hay helps both of these issues.

A lot of folks are noticing fall webworms in the

nut trees right now. This is usually the big infestation time. Once again, these are caterpillars. If you can break the bag open, the birds will solve your problem, but you can also get some BT (bacillus thuringensis) insecticide in the bags and kill the caterpillars. Unfortunately with pecan trees, the webworm sacks are usually too high to reach.

If you have a lot of house plants that have been spending their summer on the patio, you might want to start a plan of action for their transfer back inside. First, check the plants for any infestations of scale, aphids, or ants who have decided the pots are nice places to nest! Trim them up, give them a light feeding, and tidy up the outsides of the pots. If you can begin to slowly change them from full sun to partial sun to shade, they will be less likely to lose their leaves and look forlorn when you get them into the low-light conditions inside. When you do move them in (usually when that first big front comes in October), remember that the humidity levels are considerably drier inside. Don't leave them standing in water, which is worse than not watering at all, but try to raise the moisture level by misting or leaving a pan of water to evaporate nearby.

CHURCH LISTINGS

WESTON COTTEN, ATTORNEY

BAYTOWN

281-421-5774

5223 Garth Rd.

NOT CERTIFIED BY THE TEXAS BOARD OF LEGAL SPECIALIZATION

FAITH

can move

MOUNTAINS

Matthew 17:20

Attorney at Law

KAREN A. BLOMSTROM

281-328-7311

Crosby, TX 77532

LOVE NEVER FAILS

I Corinthians 13:8

Complete Line of Groceries

KWIK MART FOODS

14443 FM 1409

281-576-5788

I can do all things

through Christ who

strengthens me.

PHILIPPIANS 4:13

Call

GRAFIKSHOP

for printing jobs

713-977-2555

Pride only breeds quarrels,

but wisdom is found in

those who take advice.

God is our refuge

and strength, a

very present help

in trouble

Psalm: 46:1

CROSBY, HIGHLANDS, HUFFMAN, BAYTOWN

ANGLICAN CHURCH

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

APOSTOLIC CHURCH

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

ASSEMBLY OF GOD

• Crosby Gospel Assembly, 633 Kenning Rd., Crosby, 281-328-2516

• First Assembly of God, 406 N. Magnolia St., Highlands, 281-426-3170

• Gospel Lighthouse, 8218 John Martin Rd., Baytown, 281-421-1168

BAPTIST

• Calvary Baptist, 2217 Huffman Eastgate Rd., Huffman, 281-324-3409

• Highlands Baptist, 111 E. Canal Rd., Highlands, 281-426-2470

• Northeast Freeway Baptist, 1635 Runneberg Rd., Crosby, 281-328-2723

• Unity Baptist, 2625 Broad Dr., Highlands, 281-426-4223

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

BAPTIST-Missionary

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

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

• Mt. Zion Missionary Baptist, 315 Nod, Crosby, 281-328-4650

• True Vine Missionary Baptist, 404 Oak Ave., Crosby, 281-328-7637

• Shiloh Missionary Baptist Church, 12418 Crosby Rd., Crosby, 281-328-1851

BAPTIST-Southern

• First Baptist- Crosby, 615 Runneberg Rd., Crosby, 281-328-2564

• First Baptist- Highlands, N. Magnolia at Wallisville, Highlands, 281-426-4551

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

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

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

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

BRETHREN

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

CATHOLIC

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

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

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

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

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

CHURCH OF CHRIST

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

• Crosby Church of Christ, 3737 Hwy 90, Crosby, 281-328-3496

• Highlands Church of Christ, 214 Clear Lake Rd., Highlands, 281-426-2742

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

CHURCH OF GOD

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

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

CHURCH OF GOD IN CHRIST

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

EPISCOPAL

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

INDEPENDENT

• Crosby Church, 5725 Hwy 90, Crosby and 30673 Huffman Cleveland Rd., Huffman, 281-328-1310

• Huffman Church, 1707 Huffman Eastgate Rd., Huffman, 281-324-3705

• New Covenant of Faith, 12217 Holly Rd., Crosby, 281-328-1315

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

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

LUTHERAN

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

METHODIST

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

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

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

NON DENOMINATION

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

UNITED PENTECOSTAL CHURCH

• Pentecostals of Crosby502 Pine at Hwy 90 Crosby, TX ☎77532(281) 328-5054. Sunday 10 AM. Wednesday 7 PM. Pastor Kerry D. Lee

CHANNELVIEW, JACINTO CITY, GALENA PARK, HOUSTON

• Second Street Church of Christ, 15821 2nd. Street,

Channelview, TX. 77530. www.2ndstreetchurchofchrist.com

ASSEMBLY OF GOD

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

BAPTIST

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

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

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

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

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

• Macedonia Baptist Church, 1230 Maxnie Street, Houston, TX. 77049. 713-674-6607.

BAPTIST-Southern

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

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

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

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

• First Baptist Church of Galena Park, 206 Woolfe St., 77547. 713-455-1261.

CATHOLIC

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

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

CHURCH OF CHRIST

• 2nd. St. Church of Christ, 15821 2nd St., Channelview, TX. -281-452-4049.

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

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

EPISCOPAL

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

HOLINESS

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

METHODIST

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

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

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

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

THRIFT-TEE FOOD CENTER

10955 Eagle Drive

281-576-5040

STERLING ~ WHITE

FUNERAL HOME & CEMETERY

11011 CROSBY-LYNCHBURG RD.

HIGHLANDS, TX 77562

(281) 426-3555

WWW.STERLINGWHITE.COM

"A Tradition of Excellence Since 1824"

ROOFING

BY

MR. ROOFER

281-452-0000

All Types of Repairs

What we suffer now

is nothing compared

to the glory He will

reveal to us later

ROMANS 8:18

All of them were filled with

the Holy Spirit and began to

speak in other tongues as the

Spirit enabled them. Acts 2:4

ENVELOPES

Printed with your Address

1 or 2 colors

Special Rates 250 to 25,000

Please call for a Quote

Grafikshop 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

ASK DIAMOND JIM

 Diamond Jim: "Is it expensive to have my jewelry cleaned, inspected or repaired?"

Jewelry repair is not expensive, but neglect is!

As a jewelry professional, I'm often asked about cleaning, inspecting and repairing jewelry. Here's some really good news...we will gladly clean your jewelry and inspect it at no charge. In the event your jewelry does need some minor repair work, it's usually not expensive at all. In fact, having an annual inspection of your jewelry could save you hundreds if not thousands of dollars later. Neglecting what is now a small needed repair will most likely become a large repair job later, especially if you lose a stone in your ring or your necklace breaks and you lose the pendant all together.

Pineforest Jewelry invites you to come in and let our expert staff clean and inspect your jewelry at no charge. We have two custom design and professional craftsmen available 5 days a week (Tuesday thru Saturday). Together, our jewelry repair shop experts have a combined expertise of more than 65 years in the jewelry industry. Our state-of-the-art shop does both micro-soldering & laser fusing on everything from ring sizing and prong repair to restoration of your family

heirlooms. The difference with a laser repair is that the heat is extremely focused and the weld extremely strong. With a laser we can repair almost any metal, even the new titanium eyeglasses. Often we can usually repair a damaged item without removing the gemstone. We offer this new laser technology to ensure we can provide the best care for our customers. Let us inspect your jewelry before you experience any stone loss or further damage. We also provide a 1 year warranty on any repairs we perform.

Bring in your jewelry for a free cleaning and a free no-obligation inspection by our repair expert, Mr. Gary. It's like Diamond Jim and Gary often say..."Jewelry repair is not expensive, but neglect is"! Trust the care of your jewelry to the repair experts at Pineforest Jewelry.

Diamond Jim is a diamond dealer and precious metals broker of NTR Metals. See more at: www.pineforestjewelry.com. If you have questions pertaining to jewelry, watches, diamonds, precious stones, precious metals, and other questions related to the jewelry industry, email jmills@pineforestjewelry.com.

EPA Interviews,

CONTINUED FROM PAGE 1


Jackie Young shows samples of two types of Geofabrics that were used to cap the Waste Pits. The Geotextile in the foreground was used on most of the cap, and the Geogrid beyond was used on steep slopes where the fabric would not stay in position.

private opportunities for involvement is a wide variety to ensure public involvement. We will interview a broad range of people in order to gain the greatest variety of perspectives about the site, including PRPs, if needed.

In general the objective for the community interviews will include:


- identify community members to be interviewed
- identify issues/questions/ and concerns most important to community members
- Identify potential environmental justice issues
- identify most important communications outlets (newspapers, websites, blogs etc., most commonly used)
- people the community trust
- identify unmet needs in the community.

Group interviews, telephone, and focus groups in conjunction with individual interviews may be conducted.

The following dates have been secured at the Highlands Community Center/Highlands, Texas

COMMUNITY WATCH

Man wanted in fatal shooting of Channelview mother


Edna McWhorter
Jerry Wayne Greer

Authorities are searching for a man wanted in the shooting death of a mother of three that took place last Saturday evening about 2 am in the 17,000 block of Market Street, near Sheldon Rd. The victim was identified as Edna "coco" McWhorter, 29, and the shooter as Jerry Wayne Greer, 38. Both were attending a party at the V Lounge in Channelview for trail riders. The shooting took place in the parking lot of the club. Witnesses said that the two got into a personal argument, when Greer shot McWhorter. Anyone with information is asked to call HCSO homicide, 713-921-6000.

Man shot to death by authorities


Authorities of the Violent Crimes Task Force followed a sports sedan stolen in Humble last Wednesday, and cornered it on Gellhorn Drive near I-10. When the driver, identified as a 20 year old Hispanic male, backed up in a threatening manner toward officers, they opened fire killing the man. A woman accompanying him was not injured. Sheriff Ed Gonzalez said at least two other aggravated robberies were connected to the driver in the last two days.

One killed in crash on I-10 East Fwy.

An early morning accident last Wednesday, during rush hour on the East Freeway, resulted in the death of a 19 year old man driving a sear eastbound. The accident occurred on I-10 between McCarty Street and Mercury Drive. Authorities said that a black jeep had slammed into the back of a tan-colored car, completely destroying the car. The crash caused all lanes of the freeway to be closed for several hours while it was investigated. Officials did not detect any impairment of the Jeep driver, so cause is not known.


Beads of sweat may form


No worries! FREE WIPES with purchase!

 **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 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 Commerce
Member Intercontinental Chamber of Commerce Houston
Member Texas Press Association

JERRY BUYS HOUSES

Any Condition. Repos, Flood Damage, etc.
www.jerry4cash.com
713-455-7111

NORTH CHANNEL BUSINESS DIRECTORY

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


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

Free Estimates


MR. ROOFER
Siding & Contracting LLC
281-452-0000
New Roofs • Repairs • Painting • Hardi Plank Siding
P.O. Box 914, Channelview, TX 77530
Mroofer@mail.com
= Major credit cards accepted =


VIRGINIA MALONE & ASSOCIATES, LLC
REALTOR®
Residential/Commercial

3722 N Main, Ste. 150
Baytown, Texas 77521
Ofc. 281-428-8822

Kathy Jaeger
REALTOR
Cell 281-684-6977
Kathy@virginiamalone.com
Your REALTOR For Life!

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 words. A bargain!

HELP WANTED

SPOOLING MACHINE OPERATORS.
Must be able to follow instructions. Rotating Shifts. \$14.00/HR. Drug Screen and Criminal background check required. Call Crystal, Mon-Fri 8AM to 5PM for an interview. (832)307-7170.

HELP WANTED

CNC OPERATOR APPRENTICE.
Entry level to limited experience. Rotating Shifts. Must be able to follow instructions. \$15.00-\$17.00/Hr based upon experience. Drug Screen and Criminal Background Check required. Call Crystal, Mon-Fri 8:00AM to 5:00PM. (713)477-8367.

HELP WANTED

QUALITY ASSURANCE INSPECTOR FOR PIPE MACHINING COMPANY.
Rotating Shifts. \$16.00 to \$19.00/Hr. Drug Screen and Criminal Background Check required. Call Crystal, Mon-Fri 8:00AM to 5:00PM (832)307-7170.

HELP WANTED

RAIL SWITCHMAN.
Rotating shifts required. Several Needed. Must be able to follow instructions. \$13.00 to \$15.00/Hr. Drug Screen and Criminal Background Check required. Call Crystal, Mon-Fri 8:00am to 5:00pm. (832)307-7170.

LEGAL NOTICE

LEGAL NOTICE

LEGAL NOTICE

LEGAL NOTICE

The Mayor and City Council of Jacinto City will meet in Special Session on Thursday, September 13, 2018 at 5:30 p.m. in the Council Chamber, 10301 Market Street for the purpose of the second and final public hearing on the anticipated budget for the Fiscal Year 2018/2019. Public participation is encouraged.

LOST DOG

Missing Minister Male Chihuahua.

Trout Color: black, tint and white.

Lost in Channelview area on May 18, 2018 from Vonnnet St. and Tobe St. off of Woodforest Blvd, between Dell Dale and Sheldon Rd.

NO QUESTIONS ASK!!!

281-917-3561
or
346-243-4143

LOST DOG

HELP ME GET BACK HOME !!!


LOST DOG

LOST DOG

RENT/LEASE

3/2/2 DW MOBILE HOME
for Rent. Remodeled. Dayton area. \$900 + \$900 deposit. Credit Check. Call 713-476-0302

SERVICES

DRYWALL REPAIRS
Quality drywall tape & texture repairs & Painting at reasonable prices. Call Juan @ 713-576-6388.

King Crossword


Solution time: 27 mins.
Answers

Are You Still Paying Too Much For Your Medications?

Call Now 800-375-4020

You can save up to 93% when you fill your prescriptions with our Canadian and International prescription service.

Our Price Celecoxib \$75.56	Their Price Celebrex \$832.60
Generic equivalent of Celebrex Generic price for 20 days x 100	

Viagra™ \$4,287.27 Typical US Brand Price for 100mg x 40	vs	Sildenafil* \$132.00 Generic Price for 100mg x 40	Cialis™ \$4,715.36 Typical US Brand Price for 20mg x 40	vs	Tadalafil* \$176.00 Generic Price for 20mg x 40
THEIR PRICE		OUR PRICE	THEIR PRICE		OUR PRICE
Nexium™ \$874.58 Typical US Brand Price for 30mg x 30	vs	Esomeprazole* \$82.00 Generic Price for 30mg x 30	Advair™ \$985.38 Typical US Brand Price for 250-300mg x 30	vs	Salmeterol & Fluticasone Propionate \$145.00 Generic Price for 250-300mg x 30
Actonel™ \$735.28 Typical US Brand Price for 28mg x 42	vs	Risedronate* \$48.00 Generic Price for 28mg x 42	Evista™ \$694.32 Typical US Brand Price for 40mg x 90	vs	Raloxifene* \$76.00 Generic Price for 20mg x 90
Abilify™ \$2,936.61 Typical US Brand Price for 150mg x 90	vs	Aripiprazole* \$75.90 Generic Price for 150mg x 90	Lipitor™ \$920.43 Typical US Brand Price for 20mg x 90	vs	Atorvastatin* \$67.00 Generic Price for 20mg x 90
Flomax™ \$1,007.14 Typical US Brand Price for 4mg x 90	vs	Tamsulosin* \$141.00 Generic Price for 4mg x 90	Prevacid™ \$322.58 Typical US Brand Price for 30mg x 90	vs	Lansoprazole* \$100.00 Generic Price for 30mg x 90

Get an extra \$15 off plus FREE SHIPPING

Get An Extra \$15 Off & Free Shipping On Your 1st Order!
Call the number below and save an additional \$15 plus get free shipping on your first prescription order with Canada Drug Center. Expires December 31, 2015. Offer is valid for prescription orders only and can not be used in conjunction with any other offers. Valid for new customers only. One time use per household. Use code 15FREE to receive this special offer.

Call Now! 844-856-2858

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


Prescription comparison shown is valid as of 9/5/2018. All prices may vary. All rights reserved with the brand name products and its packaging to their respective owners. *Generic drugs are legally regulated medications that have the same active ingredients as the original brand name drug but are priced by generic. © 2018

TEXAS STATEWIDE CLASSIFIED ADVERTISING NETWORK

TexSCAN

TexSCAN Week of September 2, 2018

ACREAGE

75 acres northwest of Rocksprings. Rolling terrain, live oak, cedar cover. Great family hunting/recreational property. Whitetail, axis, aoudad, feral hogs, turkey. Additional acreage available. Fixed rate 30-year owner financing, 5% down. 800-876-9720, www.ranchenterprisesltd.com.

AUCTIONS

Public Online Auctions of seized cars on behalf of U.S. Customs & Border Protection, U.S. Treasury, and U.S. Marshals Service. No deposits! No fees! www.appleauctioneeringco.com.

CAREER TRAINING

Airline Mechanic Training - Get FAA certification. Approved for military benefits. Financial aid if qualified. Job placement assistance. Call Aviation Institute of Maintenance, 800-475-4102.

CHARITY

Donate a boat or car today to Boat Angel. 2-Night Free Vacation. Sponsored by Boat Angel Outreach Centers to stop crimes against children. 800-700-BOAT, www.boatangel.com.

CONSTRUCTION BIDS

City of Buda, TX – Buda wants bidders for park construction/ renovation for amphitheater, playgrounds, restrooms, parking, paving and more. Bids due 12 NOON Oct. 3. www.ci.buda.tx.us/137/purchasing.

FINANCIAL SERVICES

PRIVATE MONEY REAL ESTATE LOANS. 6.25% Rate, 5% Down, 95% LTV. Fix & Flip, Construction, Rental, Residential, Multi-Family, Commercial, No Credit/Financials, Asset-Based, Cashout, Bridge, Fast-Close Contact Now! 214-306-6880 Loans@CapitalCompete.com.

TRUCK DRIVERS

\$1,000 Sign on Bonus! Be Your Own Boss! Choose Your Own Routes! Quality Drive-Away is looking for CDL Drivers to deliver new trucks all over the country, starting in Laredo, TX. www.qualitydriveaway.com, 574-642-2023.

LEGAL ASSISTANCE

Roundup®, a common weed and grass killer, has been linked to the development of Non-Hodgkin's Lymphoma in farm workers and employees in garden centers, nurseries, and landscapers. Call 800-460-0606 for professional insight or visit www.RespectForYou.com/NHL.

SAWMILLS

Sawmills from only \$4,397.00 – Make & Save Money with your own bandmill – Cut lumber any dimension. In stock, ready to ship! Free info/ DVD: www.NorwoodSawmills.com. 800-567-0404, Ext.300N.

COUNTRY MUSIC

Outlaws and Armadillos – Country's Roaring '70s. Experience the exhibit at the Country Music Hall of Fame and Museum, Nashville, TN. Album and book also available. The exhibit explores the Outlaw phenomenon that produced powerful music and everlasting bonds between Nashville and Texas. 615-416-2001, countrymusichalloffame.org.

OIL AND GAS RIGHTS

We buy oil, gas & mineral rights. Both non-producing and producing including non-Participating Royalty Interest (NPRI). Provide us your desired price for an offer evaluation. 806-620-1422, LoboMinerals.LLC@gmail.com. Lobo Minerals, LLC, PO Box 1800, Lubbock, TX 79408-1800.

WANTED

FREON R12 WANTED: Certified buyer will PAY CASH for R12 cylinders or cases of cans. 312-291-9169; www.refrigerantfinders.com.

Texas Press Statewide Classified Network

283 Participating Texas Newspapers • Regional Ads

Start At \$250 • Email ads@texaspress.com

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

King Crossword

ACROSS

1 Handle roughly

4 Dog bane

8 Back talk

12 Past

13 Peruse

14 Clarinet's cousin

15 Mansion staff

17 Smolder

18 Catches some rays

19 Playful water critter

20 Moral standard

22 Own

24 Destroy

25 Peace

29 Inseparable

30 Permanent inmate

31 "Golly!"

32 Snakes

34 Chew away (at)

35 Gross

36 Dentist's suggestion

37 Coarse

40 Funeral stand

41 Sea flier

42 Pepper or York

46 Kill a bill

47 Hexagonal state

48 Fresh

49 Anytime now

50 Huff and puff

51 As well

DOWN

1 — de deux

2 Census statistic

3 More deserving

4 Swiss money

5 Periscope part

6 Dine on

7 Billboards

8 Cushion

9 Touch

10 A few

11 Palm reader, maybe

16 Futile

19 Finished

20 Love god

21 Melody

22 Substantial

23 War god

25 Go under

26 Unknowing

27 Earl Grey and kin

28 Some evergreens

30 Poland's Mr.

33 Urban bird

34 Merriment

36 Battle

37 Guns the engine

38 Black-and-white snack

39 "Do — others ..."

40 Cereal choice

42 Dine

43 Greek vowel

44 Keanu, in "The Matrix"

45 Pair

© 2018 King Features Synd., Inc.

North Shore Mustangs kicked Katy Tigers 35-21


Photo by Allan Jamail
Mustangs Zach Evans goes over-the-top of his powerful offensive line to score one of his four touchdowns in defeating Katy 35 to 21. #2.


By Allan Jamail

Katy, TX. August 31, 2018 in less than a year after the Katy Tigers knocked the Galena Park Northshore Mustangs out of the 2017 High School Regional Semi-finals; the Mustangs defeated the Tigers 35 to 21Friday night. Spoiling the Tigers opening season game, Northshore gave them their first ever loss in the new 72 million dollar stadium named Legacy. Katy quarterback Bronson McClelland acknowledged the tough loss but seemed confident the Tigers can still win the state title this year, which means they'll beat Northshore if they meet again in the playoffs.

Jonathan Kay the Mustangs head coach kept the Katy defense off balance mixing plays, using the run-pass threat to achieve 410 yards from his offense. He said winning over Katy in a big game is good but his team's performance must be improved or they'll have a short season. Mustangs sophomore quarterback Demetrius Davis completed 78 percent (14-18) of his passes, to receivers Ajani "AJ" Carter (touchdown), Chance Pillar, Shadrach Banks, Zorhan Rideaux and running back Zack Evans. Zach Evans the Mustangs junior running back led the offense with 4 touchdowns averaging 10 yards per carry with 15 carries for 150 yards, fol-

lowed with runs from QB Davis and running back John Gentry. After the game North Channel Star writer Allan Jamail asked Evans how he felt about his performance and he said, "I contribute my successes to the offensive line. We still need to improve and when every player executes as a complete unit we'll see an improvement. We need to correct our mistakes made tonight, this was only game one of the season, we're 1 and 0." Katy's four-star senior running back Deondrick Glass as a junior was named District 19-6A Offensive Player of the Year and who's sought after by every major college in the nation was kept scoreless by the swarming Mustang defense.


www.NorthChannelStar.com


WEIGHT LOSS SURGERY ORIENTATION

Tuesday, Sept. 18, 2018
6-7 p.m.

Houston Methodist San Jacinto Hospital
4401 Garth Rd.
Community Room
Baytown, TX 77521


Laura Choi, MD, FACS
Bariatric Surgeon


Is Weight Loss Surgery an Option for You?

Take the next step toward achieving your weight loss goal by attending a free information session where you will learn about treatment options offered at the Houston Methodist Weight Management Center at San Jacinto. Join the center's director, Dr. Laura Choi, MD, FACS, who will discuss your weight loss surgical procedure options, including:

- Gastric sleeve
- Roux-en-Y gastric bypass
- Weight loss surgery revisions

Refreshments will be served.

To RSVP for this event, visit houstonmethodist.org/events or call **281.428.2273**.


MEN'S PROSTATE HEALTH SEMINAR

Thursday, Sept. 13, 2018
6-7 p.m.

Houston Methodist San Jacinto Hospital
4401 Garth Rd.
Hospital Boardroom
Baytown, TX 77521


Bayo Tojuola, MD
Urologist

A New Procedure to Treat Enlarged Prostate in Men

Join Houston Methodist San Jacinto urologist Bayo Tojuola, MD, for a discussion of the advantages of the minimally invasive prostatic urethral lift (PUL) procedure that offers relief to men dealing with the symptoms of benign prostatic hyperplasia (BPH), or enlargement of the prostate gland.

The PUL procedure:

- Requires no cutting, heating or removal of prostate tissue
- Effectively reduces BPH symptoms, including weak or slow urinary stream, difficulty or delay in starting urination and an urgent feeling of needing to urinate

Refreshments will be served.

To RSVP for this event, visit houstonmethodist.org/events or call **281.428.2273**.


Over 25% Off!

2018 Silverado


2018 Suburban OVER \$8,000 OFF!


Demo-Loaner Blow Out

2018 Chevy Malibu 2018 Chevy Cruze


Over \$6,000 Off Over 30% Off


David Mendez
General Manager

Call 281.328.4377

Between Beaumont Hwy. & US 90 @ FM2100
TurnerChevroletCrosby.com

2018 Silverado 4X4 Crew Cab, STK# JG185268, MSRP \$48,745, GM SUPPLIER DISCOUNT FOR EVERYONE! \$45,797.00-\$1000 TURNER DISCOUNT-\$1500 REBATE-\$3000 PDA REBATE-\$5000 LABOR DAY BONUS CASH ends 9/10/18 -\$1500 DPA thru GMF waf -\$1750 Trade In Allowance Bonus (99 or newer trade in) Final Price \$36547.00 2018 Suburban, MSRP 715250 STK# JR137745 \$67,349 PRICE -\$1000 TURNER DISCOUNT-\$931 REBATE -\$2,145 DPA THRU GMF FINAL PRICE \$63,273 LOANER/DEMO BLOWOUT SALE 2018 Cruze STK#J7144077D (approx. 4300 miles), MSRP \$20,400 \$19,969 PRICE -\$2,250 REBATE -\$750 DPA thru GMF -\$750 TRADE IN ALLOWANCE BONUS CASH (99 or newer trade) -\$2000 GM Lease Loyalty, FINAL PRICE \$13,91900 OVER 30% OFF!!!! LOANER DEMO SPECIAL BLOW OUT 2018 CHEVY MALIBU STK# JF103660D (APPROX 4500 MILES) MSRP \$26,060, \$25,679D PRICE -\$2,250 REBATE -\$750 DPA THRU GMF-\$750 TRADE IN ALLOWANCE (99 or newer trade) -\$2,000 GM LEASE LOYALTY (current GM Lessee) final price \$19,92900 OVER 6K OFF!!! Vehicles for representational purposes only model may vary. See dealer for complete details. Limited time offers.