

NORTHEAST NEWS

Serving the Neighborhoods of Aldine, Greenspoint, US59 Eastex, Beltway 8 and North Forest for over 41 Years
VOL. 42, NO. 43 TUESDAY, OCTOBER 30, 2018 HOUSTON, TEXAS www.nenewsroom.com

Artist's Showcase:

NEWS NOTES

Daylight saving time ends 2am Sunday, Nov. 4
Turn clocks back one hour

Dedicated parents, successful children workshop

Educational program presented by Bonding Against Adversity. A series of programs to motivate children become more successful in school and in life.
 • Tue., Nov 6, Positive & Effective Communication.
 • Tue., Dec. 4, Discipline without punishment.
 At Hambrick Middle School, 4600 Aldine Mail Rt, 77039 from 6 pm - 8 pm. Please call 281-799-9076 for more information.

LSC Foundation Golf Tournament

November 19, 2018 at The Woodlands Country Club.
 The Annual Golf Tournament hosts over 200 golfers at The Woodlands Country Club on two of the country's best venues, the Palmer Course and Tournament Course. Join them on what is sure to be a beautiful fall day on the links to raise money for deserving students. To register visit www.LoneStar.edu/Golf2018.

Jensen holds Jubilee Parade & Festival

The Eastex and Jensen communities held their annual Jubilee and Festival last Saturday, October 20, on a gray day with a slight rainfall.

In spite of the weather, a large crowd lined Jensen Street to see the parade, which included marching bands and dance units, fire and police, horseback units, and almost every political candidate that is running for office in Harris County.

The Grand Marshals for the Parade were Jim McIngvale of Gallery Furniture, and City Councilman Jerry Davis.

Also participating were State Representatives Armando Walle and Ana Hernandez, State Senator Sylvia Garcia, and Candidate for County Commissioner Adrian Garcia.

The Jensen Jubilee and

Jensen Jubilee & Festival organizer Pastor David Smith stands with Parade Marshal Jim "Mattress Mack" McIngvale on a wet stage, as the participants and award winners are announced.

Festival was sponsored by UT Physicians Clinic, who also donated scholarships to students from Sam Houston STEM High School.

Other participants included New Bethlehem Missionary Baptist Church, Greater Jerusalem Baptist Church, Houston Northeast CDC, and the Jensen Jubilee Committee. The Jubilee was a fundraiser for the latter group, to fund community services and other local events.

About 30 vendors had booths, with information and free give-aways. There also was a bounce house, music, and a kid's zone with face painting and a photo booth to keep everyone entertained, as well as several food trucks and booths.
 MORE PHOTOS ON PAGE 8

Lone Star College announces scholarships for students from underserved communities

Lone Star College students and officials celebrate the announcement of the LSC Promise Firsts Scholarship program. Pictured (left to right): LSC graduate Jesús Contreras; Stephen C. Head, Ph.D., LSC chancellor; Alton Smith, Ed.D., LSC Board of Trustees chair; LSC graduate Rachel Perez; Massey Villarreal, LSC Foundation Board director; Mario K. Castillo, LSC chief operating officer & general counsel.

HOUSTON (Oct. 26, 2018) – Students living in communities that traditionally lack resources to succeed now have an opportunity for a brighter future thanks to the Lone Star College Promise Firsts Scholarship program.

"I am very proud that Lone Star College can now provide additional scholarships specifically designed to help lift students from these communities through higher education," said Stephen C. Head, Ph.D., LSC chancellor. Eight donors pledged a

total of \$250,000 for the fund and another \$250,000 in matching dollars will be provided through Lone Star College Foundation from the Chancellor's discretionary fund.

See Scholarships, Page 2

MALL-O-WEEN at GREENSPPOINT MALL

Come celebrate Halloween at Greenspoint Mall, October 31 from 6 - 8 pm mall wide. Trick or Treat at the mall, costume contest, fun for the entire family. CDM Boxing Haunted House is kids friendly and only \$4 per person.

MARKETPLACE - Please Mention the NORTHEAST NEWS when you visit our Advertisers.

Furrytails Dog Grooming
 407 NOONDAY LANE, HOUSTON TX 77060
281-445-9780
 www.furrytdg.com
 Mon - Fri 7:30 am - 6:00 pm
 Sat 7:30 am - 5:00 pm
 Aldine Bender
 Noonday
 Aldine Mail
Your neighborhood groomer at an affordable price!
 Services Available: • Flea & Tick Dips • Full Bath & Blow Dry • Nail Trims • Hair Style per Your Instructions • Teeth Brushing • Dog Accessories •

Pan Riko BAKERY
 ¡Ya esta aquí, el mejor premio para su buen gusto!
 LAUDER RD
 ALDINE MAIL RT
 Pan Riko
 E. MT. HOUSTON
 SARAH
Wednesday 4 Bolillos for \$1
 5216 Aldine Mail Rte. 281-442-1991

PREMIERE CINEMAS
 FRIDAY-WEDNESDAY 10/26-10/31
 * HUNTER KILLER (R) 12:15pm, 3:00pm, 5:45pm, 8:30pm
 Stadium Seating;CC-AD
 * LONDON FIELDS (R) 12:30pm, 3:15pm, 6:00pm, 8:45pm
 Stadium Seating;CC-AD
 * SILENCIO (R) 12:30pm, 2:50pm, 5:15pm, 7:40pm, 10:00pm
 Stadium Seating;CC-AD
 * HALLOWEEN (2018) (R) 12:00pm, 2:30pm, 5:00pm, 7:30pm, 10:00pm
 SPA-Spanish Subtitles;Stadium Seating;CC-AD
 * HALLOWEEN (2018) (R) 12:00pm, 2:30pm, 5:00pm, 7:30pm, 10:00pm
 + TEXAS CHAINSAW MASSACRE; Stadium Seating;CC-AD
 * BAD TIMES AT THE EL ROYALE (R) 8:00pm Stadium Seating;CC-Closed
 Caption;Audio Description
 * GOOSEBUMPS 2: Haunted Halloween (PG) 12:15pm, 2:30pm, 4:45pm, 7:00pm, 9:15pm Stadium Seating;CC-AD
 * GOOSEBUMPS 2: Haunted Halloween (PG) 12:15pm, 2:30pm, 4:45pm, 7:00pm, 9:15pm SPA-Spanish Dubbed;Stadium Seating;CC-AD
 * THE HATE U GIVE (PG-13) 12:30pm, 3:00pm, 6:30pm, 9:30pm Stadium Seating;CC-AD
 * VENOM (PG-13) 12:45pm, 6:15pm Stadium Seating;CC-Closed
 Caption;Audio Description
 * VENOM (PG-13) 12:20pm, 5:40pm SPA-Spanish Dubbed;Stadium Seating;CC-AD
 * VENOM 3D (PG-13) 3:00pm, 8:15pm SPA-Spanish Dubbed;Stadium Seating;CC-AD
 * SILENCIO 3D (PG-13) 3:30pm, 9:00pm Stadium Seating;CC-AD
 * HELL FEST (R) 7:45pm, 10:00pm Stadium Seating;CC-AD
 * NIGHT SCHOOL (PG-13) 12:45pm, 3:30pm, 6:15pm, 9:15pm Stadium Seating;CC-AD
 * SMALLFOOT (PG) 4:00pm, 6:40pm Stadium Seating;CC-AD
 * SMALLFOOT (PG) 2:20pm, 7:00pm SPA-Spanish Dubbed;Stadium Seating;CC-AD
 * SMALLFOOT in 3D (PG) 12:00pm, 4:40pm, 9:20pm SPA-Spanish Dubbed;Stadium Seating;CC-AD
 * SMALLFOOT in 3D (PG) 1:00pm Stadium Seating;CC-AD
 * The House With A Clock In Its Walls (PG) 12:15pm, 2:45pm, 5:15pm, 7:20pm, 9:45pm Stadium Seating;CC-AD
 * THE NUN (R) 12:15pm, 2:35pm, 5:00pm, 7:20pm, 9:45pm Stadium Seating;CC-AD
 CC-AD denotes Closed Caption & Audio Description
 *No passes on these movies ** No passes accepted for 3D movies. ID Required for R rated movies.
 *New Releases, no passes accepted for the first two weeks ***Sorry No Passes CC CLOSED CAPTION
 **Policy prohibits admission of ANY child 6 or under to any R-rated movie after 6pm. NO EXCEPTIONS.
 PRICES: Early Bird Special - First Show Mon-Fri: \$4.75
 Children & Seniors \$5.50 • Matinee \$5.50 all shows before 6 pm
 General Admission \$7.50 • 3D additional \$2
 Major Credit Cards Accepted BOX OFFICE OPENS AT 11:30 A.M.
 GREENSPPOINT MALL 12300 North Freeway #400 Houston, TX 77060
 Movie Hotline: 281-873-8888 • Theater 281-874-1141 • www.pccmovies.com

CONFESSIONS:
 TUESDAY, WEDNESDAY AND THURSDAY FROM 6 TO 6:50 PM,
 SATURDAYS FROM 4 TO 4:50 PM,
 FROM 6:30 PM TO 6:50 PM
ST CHARLES BORROME0 CHURCH
 501 TIDWELL RD, HOUSTON, TX
 BETWEEN I-45N & HARDY TOLL RD
713-692-6303

Come Checkout One of Houston's Largest Bingo Halls
DANCE TOWN BINGO
 PLAY FOR ONLY \$3.00 (Wed, Thur, Sat & Sun Only) FOR LIMITED TIME! 9 card pkg. - 3 games
EVERY DAY LOW PRICES
 \$5 - 12 Cards \$10 - 60 Cards
 \$7 - 24 Cards \$1 - add one \$9 - 36 Cards after 60
\$1 DOLLAR NIGHT \$5,000
 BINGO PRIZES
 MONDAY & FRIDAY 12 Cards - \$1 • 9 Cards - \$1 • 2-6 Cards - \$1
WEEKLY GAME TIMES
 *Mon, Wed, Thurs, Fri & Sat Nights 7:30 p.m.
 *Sundays 2:30 p.m.
 Doors Open 2 1/2 Hours Before Game Starts
 Make New Friends & Support These Charities: VFW 9187, VFW 9619, K of C 8404, K of C 7901
 Come Play Bingo For Fun • Win Money All prizes are per session (playing 2 sessions)
7214 Airline (between Parker & Little York) 713-MY BINGO (692-4646)

SCHOOL & COMMUNITY NEWS

COMMUNITY CALENDAR

Lanzate Houston

Competencia de Plan de Negocios, Diciembre 7, 2018, 6-9 pm, BakerRipley East Aldine Campus, 3000 Aldine Mail Rt.

Zumba

Monday and Friday, 8 am - 9 am, Zumba at Buckner Family Hope Center (formerly, 4700 Aldine Youth) on Aldine-Mail Rte.

Aerobics

Mon, Wed & Fri, 9 am -10 am, Aerobics/Toning/Stretching Class at Buckner Family Hope Center (formerly, Aldine Youth) on 4700 Aldine-Mail Rte.

Citizenship Workshops

▪PRINCE OF PEACE CATHOLIC CHURCH SATURDAY NOVEMBER 3, 2018. REGISTRATION STARTS AT 8:00 AM 19222 TOMBALL PARKWAY HOUSTON, TX 77070
 ▪TRINITY LUTHERAN SATURDAY NOVEMBER 10, 2018. REGISTRATION STARTS AT 8:00 AM 5201 SPRING CYPRESS RD SPRING 77379
 ▪ASSUMPTION CATHOLIC CHURCH SATURDAY NOVEMBER 17, 2018. REGISTRATION STARTS AT 8:00 AM 901 ROSELANE ST. HOUSTON TX 77039
 ▪SAINT BARTHOLOMEW THE APOSTLE DECEMBER 1ST, 2018. REGISTRATION STARTS AT 8:00 AM 5356 11TH STREET, KATY TX 77493
 Registration starts at 8 a.m. for all workshops. Questions? call Bonding Against Adversity at 281-799-9076 or 713-471-5832.

Hinojosa EC/Pre-K/K School opens KaBoom playground

Hinojosa EC/Pre-K/K students, staff and volunteers from Target and the community looked on as Hinojosa Principal Denise Meister cut the ribbon to officially open the school's new KaBoom playground. The playground was built in one day by volunteers from Target, Hinojosa staff, AISD staff and community members. More than 155 volunteers from Target assisted on the construction of the playground. Also on hand were KaBoom staff members who organized build day. Looking on at the ribbon cutting ceremony were (l-r): Aldine ISD Assistant Superintendent of Community and Governmental Relations Abel Garza and State Rep. Armando Walle. Aldine ISD Board President Steve Mead and School Assistant Superintendent Janet Ray also attended the ribbon-cutting ceremony.

HCDE secures Federal Grant to support school violence prevention, student mental health

Oct. 22, 2018 - A \$480,233 federal grant will propel a three-year, layered approach to school violence prevention and mental health training in Harris County schools through Harris County Department of Education's Center for Safe and Secure Schools. The two strands of training empower both students and school staff to help them prevent or prepare for school violence like the shooting in Santa Fe, Texas.

The U.S. Department of Justice grant award, called Student, Teacher and Officers Prevention (STOP) School Violence Prevention and Mental Health Training program enables adult trainings in active shooter scenarios, threat assessment, the Alert, Lockdown, Inform, Counter, Evacuate (ALICE) programs and Youth Mental Health First Aid. The program provides training for two staff members from each of the 25 Harris County school dis-

tricts, twice a year.

A second strand of the grant trains 9,500 students during its first year of implementation in Harris County school districts. In 2018-2019, 13 intermediate and middle school campuses are included; 10 from Pasadena and three from La Porte independent school districts. During school years 2019-2020 and 2020-2021, an additional 17 schools are added.

"Students gain training in crisis intervention, restorative discipline, bullying prevention and Rachel's Challenge, a program focused on anti-bullying," said Ecomet Burley, director for the Center for Safe and Secure Schools. "We also incorporated information gleaned from Gov. Greg Abbott's School and Firearm Safety Plan."

Burley said this past summer, center officials invited teachers and school personnel and officials from the 25 districts to

learn about the grant opportunity. Pasadena and La Porte signed up for year one of the grant.

HCDE's Center for Grants Development secured the three-year grant. Within the application, research showed that of 1.8 million youth in Houston/Harris County, 32 percent of local middle and high school students feel unsafe going to and leaving from school. According to Texas Education Agency databases, 1,168 assaults were reported on campuses across Houston/Harris County during the 2016-2017 school year, along with 136 weapons found.

The Center for Safe and Secure Schools plans a menu of school safety workshops for the public throughout the year, including the Human Trafficking Summit on Nov. 13 with Children at Risk. For more information, go to www.hcde-texas.org/register.

Scholarships,

CONTINUED FROM PAGE 1

The Lone Star College Promise Firsts Scholarship program has been created to assist students living in underserved communities. Pictured (left to right): LSC graduate Rachel Perez; Saul Valentin, LSC Foundation Board chair; and LSC graduate Jesús Contreras.

The LSC Promise Firsts Scholarship program will be made available to qualifying first-generation students to go to college, first-time-in-college, and first responders. A first-generation college student is defined as a student whose parents have not attended college. A student who has never attended a postsecondary college or university is considered a first-time-in-college student.

"To the donors who have helped out, I would like to say thank you," said Racheal Cummings, LSC graduate. "My experience at Lone Star College was amazing. I have met so many people who have helped me on my journey and have learned so much."

The eight donors include Magdalena and Tony Grijalva; H-E-B.; Alex and Cathy Lopez Negrete, Lopez Negrete Communications; George and Kathryn Martinez; Paula Mendoza, Possible Missions; Monty & Ramirez, LLP; Saul and Lisa Valentin; and Massey Villarreal. The LSC Promise Firsts program is scheduled to begin fall 2019.

"I am grateful to these individuals who have joined me in supporting our community," said Saul Valentin, LSC Foundation Board of Directors chair. "This investment in the future of these students will pay dividends for many years to come."

As of fall 2018, 27.3 percent of LSC students received some form of financial aid. That number increases to 43.4 percent for first-time-in-college students.

"This unique and innovative program will provide more opportunities for

students to pursue and complete their higher education, breaking down the barriers to earning a college degree," said Nicole Robinson Gauthier, CFRE, LSC Foundation executive director.

Founded in 1991, the Lone Star College Foundation has expanded its initial investment of \$20,000 into an extensive portfolio of over \$27 million. Since its inception, the Foundation has provided over \$14 million in scholarships to nearly 14,500 students, as well as more than \$6 million in program support. In 2017-18 alone, LSC Foundation raised \$3.3 million and provided nearly \$1.5 million in scholarships to 1,600 students, and \$2.2 million in program and emergency support to Lone Star College. The mission of the LSC Foundation is to change lives through student scholarships and quality educational programs achieved by excellence in relationship building, fundraising and investment management. Visit LoneStar.edu/Giving for more information.

Lone Star College offers high-quality, low-cost academic transfer and career training education to 99,000 students each semester. LSC is training tomorrow's workforce today and redefining the community college experience to support student success. Stephen C. Head, Ph.D., serves as chancellor of LSC, the largest institution of higher education in the Houston area with an annual economic impact of nearly \$3 billion. LSC consists of six colleges, eight centers, two university centers, Lone Star Corporate College and LSC-Online. To learn more, visit LoneStar.edu.

Take Pride in our Community Keep it Clean

Visit us on Facebook

www.facebook.com/NENewsroom

Texas Renaissance Festival

Saturdays, Sundays, and Thanksgiving Friday

September 29th through November 25th

Kids get in Free on Sundays!

TexRenFest.com

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!!!

Commercial Printing

GRAFIKSHOP

713-977-2555

COMMUNITY NEWS

Celebrating Halloween safely with dogs

(StatePoint) Over half of pet parents plan to dress up their dogs for Halloween, according to a Wag! survey.

Is your pup getting in on the Halloween fun? The experts at Wag!, on-demand dog walking company, say that it's important

to keep Halloween activities safe and comfortable for dogs. A Halloween dog costume should never cover eyes, ears or noses or be a choking hazard.

While all those sweet treats are exciting for kids – and even some adults – it's important to stash such

trick-or-treating loot safely away from pets, as common candy ingredients can be toxic to dogs.

You can help ensure a spooktacular Halloween for the entire family, including pets, by taking precautions to keep the celebration hazard-free.

54% of pet parents plan to dress their dogs for Halloween

31% of pet parents take their dogs trick-or-treating with the family

30% of pet parents look for funny costumes

DRESS UP YOUR DOG SAFELY

- Don't cover your dog's eyes, ears, or nose
- Avoid choking hazards like buttons
- Check fit to ensure costume doesn't restrict movement
- Consider a reflective collar or light to increase visibility

NO SWEET TREATS!

- Dogs can get sick from common ingredients in candy: Chocolate, raisins, and macadamia nuts are poisonous
- The sugar-free sweetener Xylitol is highly toxic to dogs

SAFETY TRICKS

- Avoid doorbell stress by keeping your dog in a quiet area of your home
- When trick-or-treating, make sure your dog can't escape the leash, collar or harness if spooked

Wag!

Saying 'Boo' to cavities this Halloween: Preventive tips and tricks for parents and kids

(NAPSI)—Halloween can be a scary holiday for families. Not because of the haunted houses, ghosts and goblins, but because of tooth decay.

On average, between parties and trick-or-treating, kids consume three cups of sugar on October 31 alone, but even before that, the battle has already begun. Parents trick themselves into thinking that this sweet holiday is just one day, but the treats begin early in the month and continue long after the costumes are put away, and the sugar-laden Thanksgiving and Christmas holidays loom ahead.

That's one reason October is National Dental Hygiene Month. Another is that while people generally have a brushing "routine," most don't really know how to take optimal care of their teeth. Now, that is frightening.

It's time to correct some myths about mouths:

Myth #1—Brush After Every Meal

Brushing right after meals, or after consuming sugar-sweetened drinks, can do more harm than good. Surprised? After you eat or drink sugars and starches, acids may be present on your teeth, attacking the enamel and causing them to soften. If you brush them before the enamel has time to rehardened, the polishing compounds in your toothpaste

can act as abrasives and actually damage your teeth. Tiny amounts of precious enamel are being sanded away forever if you brush too soon.

To make things worse, the primary function of toothpaste is to deliver minerals to repair your enamel, and this remineralization is inhibited if your mouth is still acidic right after a meal or sweet beverage.

The American Dental Association (ADA) recommends waiting an hour before brushing to lower the risk of harming your enamel. Experts also recommend brushing with fluoride toothpaste 30 minutes before eating. This ensures that your enamel is strong and ready for the acid challenge of typical foods and sweetened drinks.

Myth #2—Fillings Are the Only Way to Treat Tooth Decay

The traditional approach is to "drill it and fill it." You're born with a limited amount of enamel and when it's lost, it's gone forever. Thankfully, new science-based research says preventive dental care can avoid painful fillings, crowns and root canals. Weakened enamel can repair itself with the right products and protocols, such as those found at NewEnamel.com, a new, prescription-based dental care system that helps

remineralize teeth to reverse early decay and lower the risk of future decay, when used correctly.

Myth #3—Sensitive Teeth Cannot Be Cured

Tooth sensitivity can be a sign of early tooth decay. Millions of Americans suffer from sensitive, painful teeth, purchasing various over-the-counter toothpastes seeking relief. These products often lack sufficient levels of necessary active ingredients and only mask the sensitivity. Prescription-strength dental care products, containing the optimal amounts of key minerals (calcium, phosphate and fluoride), can more effectively remineralize teeth, greatly reducing sensitivity.

"It's important to follow validated best practices to prevent tooth decay, and keep your enamel strong and healthy," advises Dr. Anthony T. Fernandez, DDS. NewEnamel is designed to reduce the risk factors that promote decay, and increase the protective factors that enhance repair to the surface of the tooth. The newly repaired enamel surface is often stronger than it was before treatment.

With some simple precautions and changes to your dental routine, you can help your teeth last a lifetime—and save yourself a lot of money and unnecessary visits to the dentist.

Bonding Against Adversity re-focuses on its mission

Bonding Against Adversity had been working in the Aldine community since 2010 offering Healthy Living, Safe Living, One On One for Students With Potential programs; hosting so many events in the area like Health Fairs, Operation Backpack, Clinics offering free medical access to the community and more. One of our big events has been the Community Holiday Dinner every December helping hundreds of families in the area.

God has a different plan for us. Our main goal has always been to offer non-duplicated program and close the gap of available services to serve the community in the area. To meet the critical needs of the community through successful program, we have elected to re-focus Bonding's mission. Our mission will remain one of 'Helping Others Help Themselves'. Until the students that started with the One on One Mentoring

for Students with Potential program have graduated, we will continue to follow those students' progress until graduation and provide or arrange for assistance as they may require assistance; however, our focus related to this program has shifted to providing Parents' Workshops to help these parents assist their students. We will continue the parenting assistance workshops for these parents and any other of the parents, from the AISD schools, that would be interested in participating.

To reach the goals of our mission we will be focusing on Immigration, Integration and Education through citizenship workshops, citizenship preparation classes, immigration-issues workshops and forums, and civic engagement awareness workshops for U.S. citizens. In addition to guiding Lawful Permanent Residents through the citizenship process, we will provide presentations

about DAC, TPS and Family Preparedness.

Unfortunately, with the re-focusing of our programs, we will not be able to host the Community Holiday dinner. We are going to miss the opportunity to provide this program; however, our partners are encouraging us to focus on programs rather than events.

We will be providing programs for the betterment of the community with our focus on immigration, integration and education as the method of 'Helping Others Help Themselves'. We appreciate the trust and support you have provided us over the years and invite you to continue helping Bonding meet its goal of creating a stronger community by 'Helping Others Help Themselves'.

Mariana Sanchez
Vice President and Chief Operating Officer
Bonding Against Adversity, Inc.

Man stabbed on Airline Drive

Houston police are investigating the stabbing of a man that occurred at 11717 Airline Drive about 9:30 p.m. on Monday, Oct. 22.

The victim, 29, was transported to the Northwest Houston Medical Center in stable condition.

According to Officials, HPD patrol officers responded to a stabbing at a billiards hall. Upon arrival they found the victim suffering from stab wounds to his arms and back.

Further investigation determined the victim was stabbed after he was confronted by a male suspect in the bathroom.

The suspect, who fled the scene on foot, is described only as a Hispanic male, approximately 30 years old, about 5 feet 10 inches tall with a tattoo on his neck and upper right arm. Anyone with information on this case is urged to contact the HPD Major Assaults & Family Violence Division at 713-308-8800 or Crime Stoppers at 713-222-TIPS.

Suspect arrested, charged in fatal crash on I-45

Charges have been filed against a suspect arrested in a fatal crash that occurred at 4700 North Freeway (North Interstate Highway 45) around 2:20 a.m. on October 22.

The suspect, Luis Alexander Gaspar, 22, is charged with intoxication manslaughter.

According to HPD Vehicular Crimes Division Sergeant D. Griffiths and Officer G. Anderson, the drivers of a white Chrysler 300 and a white Chevrolet 3500 van were traveling southbound on Airline when a second white Chevrolet 3500 van (victim's vehicle) traveling northbound on Airline made a left turn onto the North Freeway service road.

The Chrysler 300 ran the red light at the intersection and was struck by the northbound Chevrolet van. The other Chevrolet van also ran the red light and struck the turning vehicle. The front passenger of the northbound Chevrolet van was pronounced dead at the scene. A rear passenger of the van was

Gaspar

transported to Ben Taub General Hospital with internal injuries and the driver and an additional passenger suffered minor injuries and were transported to an area hospital.

The driver and a passenger in the Chrysler 300 suffered minor injuries. The driver of the second Chevrolet van (Gaspar) was determined to be impaired and was detained at the scene.

The identity of the male victim is pending verification by the Harris County Institute of Forensic Sciences.

ADVANCED HEARING AID TECHNOLOGY

For Less Than \$200 MDHearingAid®

How can a hearing aid that costs less than \$200 be every bit as good as one that sells for \$2,250 or more?

The answer: Although tremendous strides have been made in Advanced Hearing Aid Technology, those cost reductions have not been passed on to you. Until now...

MDHearingAid® uses the same kind of Advanced Hearing Aid Technology incorporated into hearing aids that cost thousands more at a small fraction of the price.

Over 300,000 satisfied MDHearingAid customers agree: High-quality, FDA-registered hearing aids don't have to cost a fortune. The fact is, you don't need to spend thousands for a hearing aid. MDHearingAid is a medical-grade hearing aid offering sophistication and high performance, and works right out of the box with no time-consuming "adjustment" appointments. You can contact a licensed hearing specialist conveniently online or by phone — even after your purchase at no cost. No other company provides such extensive support. Now that you know...why pay more?

Can a Hearing Aid Delay or Prevent Alzheimer's and Dementia?

A study by the National Institute on Aging suggests older individuals with hearing loss are significantly more likely to develop Alzheimer's and dementia over time than those who retain their hearing. They suggest that an intervention — such as a hearing aid — could delay or prevent this by improving hearing!

TAKE ADVANTAGE OF OUR 45-DAY RISK-FREE TRIAL!

Hearing is believing and we invite you to try this nearly invisible hearing aid with no annoying whistling or background noise for yourself. If you are not completely satisfied with your MDHearingAid, return it within 45 days for a FULL REFUND.

For the Lowest Price Call 1-855-502-4986

Use Code **HQ99** and get **FREE Batteries for 1 Year** Plus **FREE Shipping**

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.

CALL TODAY: 806.620.1422

LOBO MINERALS, LLC

PO Box 1800 • Lubbock, TX 79408-1800

LoboMineralsLLC@gmail.com

OPINION PAGE

Approval of University of Houston College of Medicine

Houston – Today, October 25, 2018, the Texas Higher Education Coordinating Board approved the University of Houston's request to create a College of Medicine. Representative Garnet Coleman (D-Houston) and Representative Armando Valle (D-Houston) released the following statement:

"We are pleased that the Texas Higher Education Coordinating Board has approved the creation of the University of Houston's College of Medicine. We worked together the past few sessions to include a rider in the state budget to help make the College of Medicine a reality.

One of our primary reasons we supported this endeavor is because the University of Houston College of Medicine will focus on educating primary care physicians. Texas is projected to need another 6,260 primary care physicians by 2030.

Even though Houston is home to the Texas Medical Center, significant health disparities persist in parts of the Greater Houston area. The University of Houston is the right institution to reduce those persistent disparities because the College of Medicine will be able to integrate with the University's existing health and health-related professions, colleges, and programs to mitigate the primary care shortfall in medically underserved areas.

Additionally, the College of Medicine will lift the research capabilities of many of the existing research centers and activities already occurring at the University of Houston."

Disaster declaration affects counties hit by heavy rains, flooding

AUSTIN — Gov. Greg Abbott issued a state disaster declaration for 18 Texas counties recently impacted by deadly weather that claimed at least four lives and caused extensive flooding.

On Oct. 16 Abbott authorized the use of all available resources of state government and of political subdivisions to aid in response efforts.

"Texas is taking immediate action to respond to the threat of recent severe weather and flooding across the state. We have made available all necessary resources to respond as quickly and effectively as possible to this disaster and to assist those in harm's way," the governor said. "I thank all our first responders and local officials on the ground in these communities for their efforts to assist fellow Texans during this dangerous event."

Counties included in the disaster declaration are Bastrop, Burnet, Colorado, Fayette, Hood, Jim Wells, Kerr, Kimble, La Salle, Live Oak, Llano, Mason, McMullen, Nueces, Real, San Patricio, Travis and Williamson.

In related news, the Texas Secretary of State's office on Oct. 18 announced that its employees contacted election officials in all 18 counties named in the disaster declaration in order to provide immediate guidance and assess election office closures, equipment damage, issues with polling locations, website availability and any other ongoing issues as a result of severe weather.

Secretary of State Rolando Pablos, Texas' chief elections officer, said his office is working "with both party and elected officials to gather additional information and ensure that any Texas voters affected by severe weather will be accommodated when preparing to cast their ballots."

STATE CAPITAL HIGHLIGHTS By Ed Sterling

Early voting began Oct. 22 and runs through Nov. 2. Election Day is Nov. 6.

Survivors' bill to be filed

Legislation to create a telemedicine program to deliver medical forensic care to sexual assault survivors throughout Texas will be filed soon.

Sen. Jane Nelson, R-Flower Mound, on Oct. 17 announced she would introduce legislation that addresses the fact that 84 percent of Texas counties currently are not served by a nurse with sexual assault certifications.

Nelson said her bill would establish telemedicine hubs through which local medical providers may consult with a certified nurse during a sexual assault exam and "dramatically expand the number of locations where survivors can obtain care and ensure evidence is collected in a manner that will stand up in court."

"Every survivor of sexual assault deserves compassionate care and justice, regardless of where they live," Nelson said.

Nelson serves as chair of the state budget-writing Senate Finance Committee.

Jobless rate falls further

Texas' seasonally adjusted unemployment rate fell to 3.8 percent in September, down from 3.9 percent in August, and setting a new record for the lowest unemployment rate recorded in four decades.

The Texas Workforce Commission posted the numbers on Oct. 19, also saying the state's economy added 15,600 seasonally adjusted non-farm jobs in September. The annual employment growth was 3.3 percent in September, marking 27 consecutive months of annual growth.

Texas Workforce Commission Chair Ruth Ruggiero Hughes said, "Texas' continued addition of jobs over a 27-month period demonstrates the competitive advantage and market opportunities available to our Texas employers and world-class workforce."

The Midland Metropolitan Statistical Area recorded the month's lowest unemployment rate among Texas MSAs with a non-seasonally adjusted rate of 2.2 percent, followed by the Amarillo MSA and the Odessa MSA, which had the second lowest with a rate of 2.7 percent. The Austin-Round Rock and College Station-Bryan MSAs recorded the third lowest rate of 2.9 percent for September.

Alamo plan is finalized

After the San Antonio City Council voted for final approval of an Alamo plaza lease agreement and closing the streets in front of the Alamo, Texas Land Commissioner George P. Bush on Oct. 18 released this statement:

"Texas has a rich and unique history defined by the valor of our defenders who gave their lives for a single idea: liberty. The effort to preserve and restore the Alamo battlefield began three years ago and has undergone intense debate and discussion. Today's vote is a historic milestone, showcasing the State of Texas and City of San Antonio's commitment to restoring the Alamo for generations of Texans to come. The story of the Alamo is world-renowned and represents the core of Texas' identity today. I look forward to seeing restoration begin, ensuring the Alamo is around for another 300 years."

Social Security Matter

by AMAC Certified Social Security Advisor Russell Gloor Association of Mature American Citizens

Ask Rusty – Should I Marry My Girlfriend?

Dear Rusty: My girlfriend of nine years will be 66 on June 4th next year. It was her plan to begin taking half of her ex-husband's SS at that time allowing hers to grow until she reached 70 at which time her benefit would slightly exceed half of her ex's. Three months ago, I was diagnosed with an illness that may very well shorten my time here significantly. So, I'm thinking if we get married she would qualify for 100% of my SS after one year, which would be only four months later than when she could begin taking half her ex's. So, I guess, in that instance she would just begin taking half of my benefit. The big question is, what happens if I pass on before we've been married for a year? Is she stuck then at her own reduced rate or can she go back to claim her ex's and allow her own to grow until age 70? I was delaying collecting my own benefits until age 66 in January but began collecting in August after my diagnosis. Thanks for any insight you can offer. Signed: Providing for my Girlfriend

Dear Providing: I'm very sorry to hear of your health situation, but I applaud you for tending to your partner's future during this difficult time. To start, I'd like to clarify that spousal benefits and survivor benefits are two distinctly different things in Social Security. Spousal benefits refer to benefits given while both spouses are living, while survivor benefits refer to those given when one spouse predeceases the other. While you and your new wife would need to be married for at least one year for her to collect spousal benefits from you, you would only need to be married 9 months for her to be eligible for survivor benefits. The distinction, of course, is that as your spouse while you are living she'd be eligible to collect up to 50% of the benefit you're entitled to at your full retirement age, but as your survivor (after 9 months of marriage) she'd be eligible to collect 100% of the Social Security benefit you were receiving at your death.

If you and your girlfriend get married now, she loses her ability to collect only spousal benefits from her ex-

spouse while you are living, because she cannot collect ex-spouse benefits while she is married. But once she is no longer married that ability is restored. So, if you were to pass before you are married for 9 months she would still have the option (because she was born before 1954) of claiming only Social Security spousal benefits on her ex-spouse's record while allowing her own SS retirement benefit to grow by 8% per year until she reaches age 70. At that time, she would switch to the higher benefit on her own record. So, I believe there is little or no risk to your girlfriend's future Social Security benefits for you to get married. If your prognosis is good and you live at least the required 9 months, she can collect survivor's benefits from your record equal to 100% of the amount you are receiving at your death. If you survive beyond one year she will be entitled to file for spousal benefits on your record and collect 50% of your FRA benefit while you are living and then switch to survivor benefits when you pass.

But if your prognosis is not good and you do not survive for the required 9 months of marriage, your new wife will still have the ability (provided she has not yet filed for her own benefits) to file a "restricted application for spousal benefits only" on her living ex-husband's Social Security record and allow her own benefit to grow. Once again, I'm so sorry to hear of your failing health, but glad to be able to provide you with some Social Security guidance and, hopefully, ease your anxiety at least on this matter. My best wishes go out to you at this difficult time.

This article is intended for information purposes only and does not represent legal or financial guidance. It presents the opinions and interpretations of the AMAC Foundation's staff, trained and accredited by the National Social Security Association (NSSA). NSSA and the AMAC Foundation and its staff are not affiliated with or endorsed by the Social Security Administration or any other governmental entity. To submit a question, visit our website (amacfoundation.org/programs/social-security-advisory) or email us at ssadvisor@amacfoundation.org.

NORTHEAST NEWS
 5906 Star Lane, Houston, TX 77057
 (713) 266-3444 • FAX (713) 977-1188
 email: newsroom@aol.com website: www.newsroom.com

Founded in 1977 by Vic & Donna Mauldin
 Gilbert Hoffman.....Editor & Publisher
 Mei-Ing Hoffman.....Associate Publisher
 Lewis Spearman.....Advertising Director
 Willie G Glasgow.....Marketing Executive
 Julieta Paita.....Assistant Editor
 Pedro Hernandez.....IT & Art Director, Circulation Mgr.
 Luis Hernandez.....Production

Published each Tuesday 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 newsroom@aol.com
 Member Texas Community Newspaper Association
 Founding Member North Houston Chamber (now Houston Intercontinental)
 Member Texas Press Association

H.U.D. Efficiency/ One Bedroom Housing for the Elderly and Disabled

- UTILITIES & APPLIANCES FURNISHED
- ELIGIBILITY:
 - Age 62 or older
 - Physically Disabled
 - Very Low Income

To schedule an appointment
 CALL
713-692-8541

APPLY TO:
W. Leo Daniels Tower
8826 Harrell
 Off Jensen between
 Berry Road & Aldine
 Westfield

SPORTS & ENTERTAINMENT

Huge games in Big 12, SEC as Texas hosts WVU, 'Bama heads to LSU

The first Saturday of November features two huge college football games, one in the Big 12 and the other in the SEC.

In the Big 12, West Virginia and Texas meet in Austin, while in the SEC No. 4-ranked LSU hosts No. 1-ranked Alabama in Baton Rouge in what will probably be played in prime time on CBS.

The winner of the WVU-Texas game will move one game closer to playing in the Big 12 title game on 1, while the winner of the Alabama-LSU game moves one game closer to the SEC title game, also to be played on Dec. 1.

These two games will be markedly different, as the offenses should rule the day in Austin, while the defenses rule the day in Baton Rouge.

Both games should be must viewing for college football fans, as should the Notre Dame-Northwestern game and the Penn State-Michigan game. The Irish have a tricky road test against a game Northwestern team. The Wildcats aren't world-beaters, but they play hard and would like nothing more than to throw a wrench into Notre Dame's undefeated season.

In the NFL, the suddenly hot Texans travel to Denver to take on a Broncos team that may have saved its season, and its head coach's job, two weeks ago in a 45-10 thumping of Arizona. Granted, the Cardinals are perhaps the worst team in the NFL, but the Broncos badly needed that win.

Sunday Night Football pits Aaron Rodgers against Tom Brady as the Packers visit Foxborough in what should be an offensive shootout. On Monday Night Football, the Cowboys and recently acquired wide receiver Amari Cooper will host Tennessee.

Before we take a look at this week's games, let's review last week's record. A 9-3 week upped the season record to 58-38 (60%). Now, onto this week's games.

HIGH SCHOOL

Eisenhower vs. Spring - Eric Jackson's Eagles host Spring on Thursday night in Thorne Stadium. Two weeks ago, the Eagles defeated Nimitz 28-20 as quarterback Christian Sims threw for 158 yards and two touchdowns.

Aldine vs. DeKaney - Hank Semler's Mustangs dropped a 34-7 decision to Spring two weeks ago and face a struggling

DeKaney team this week. In the loss to Spring, Jacory Howard had another solid game rushing for 111 yards. DeKaney lost to David 31-0. Look for another big night from Howard as the Mustangs pick up a hard-fought win this week. My pick, Aldine 23, DeKaney 21

Nimitz at Westfield - Richard Slater's Cougars will have their hands full with a Westfield team that has been the class of District 16-6A this season. Two weeks ago, the Cougars dropped a tough 28-20 decision to Eisenhower. Jayvon Davis picked up 107 yards and one touchdown in the Ike game, while wide receiver Karl Reynolds caught two passes for 91 yards, and both of his receptions produced touchdowns (72 and 19 yards). My pick, Westfield 34, Nimitz 29

MacArthur vs. Davis - Two weeks ago, James Showers' Falcons blanked DeKaney 31-0 as running back DeMarcus Barlowe had a big night with 126 rushing yards and three touchdowns. Fellow running mate Culverson Taylor added 78 yards on the ground and one score. Wayne Crawford's Generals dropped a 31-13 decision to Westfield as quarterback Eric Delgado tossed a 43-yard scoring pass to Armando Ordenana. Look for the Davis rushing attack to take command as the Falcons keep their playoff hopes alive. My pick, Davis 34, MacArthur 26

NCAA

Notre Dame at Northwestern - No. 3-ranked Notre Dame travels to Evanston, Ill. to take on Northwestern on Saturday night in a game ND head coach Brian Kelly has to be concerned about. The Irish are obviously the more talented team, but the Wildcats have enough grit in them to make this a competitive game. The Wildcats are led by quarterback Clayton Thorson (1,905 yards, 9 TDs), running back Jeremy Larkin (346 yards, 5 TDs) and wide receiver Flynn Nagel (56 receptions, 693 yards, 2 TDs). The Notre Dame defense must contain Thorson and Nagel and keep them from making plays downfield. The Irish offense should have a big edge on the Wildcat defense. ND has been much more efficient on offense ever since Ian Book (1,151 yards, 11 TDs) took over at quarterback and Dexter Williams (370 yards, 4 TDs) became the starting running back after missing the team's first four games as he served a suspension. Book's favorite receiver is Miles Boykin (32 receptions, 512 yards, 4 TD). Kelly knows if his team is to land one of the CFP slots, they probably need to go undefeated, so don't expect a let down come Saturday night. My pick, Notre Dame 34, Northwestern 18

Penn State at Michigan - Michigan can take command of the Big 10 East with a win over Penn State on Saturday. The Wolverines look like a team that could also land a CFP spot if they win out, meaning they earn a Big 10 title. The Michigan defense is stout and played very well two weeks ago during its 21-7 win at Michigan State. The offense is coming around as quarterback Shea Patterson (1,523 yards, 12 TDs) and running back Karan Higdon (831 yards, 6 TDs) are jelling at just the right time. The Michigan defense will need to contain PSU quarterback Trace McSorley (1,461 passing yards, 11 TDs; 554 rushing yards, 8 TDs) and running back Miles Sanders (772 yards, 8 TDs). Look for the Michigan defense to turn in another solid effort as Harbaugh's team takes a big step towards the Big 10 title game. My pick, Michigan 26, Penn State 16

West Virginia at Texas - Texas fans have been waiting for their team to return to prominence and a win at home against a very good West Virginia team would send a resounding message to the rest of the Big 12 that UT is indeed back. Texas entered last week's game at Oklahoma State ranked No. 6 in the nation and a win over the Cowboys would be the seventh straight for Tom Herman's team. West Virginia's hopes for an undefeated season went up in smoke on Oct. 13 when they were upset by Iowa State, 31-14. The Mountaineers played at Baylor last Thursday, which gave Dana Holgorsen's team a few extra days to prep for the 'Horns. The Texas defense will have its hands full with quarterback Will Grier (1,917 yards, 22 TDs) and his host of talented wide receivers in Gary Jennings, Jr. (30 receptions, 402 yards, 6 TDs), and David Sills V (32 receptions, 390 yards, 7 TDs). This will be UT's defense toughest test of the season, but that unit has been playing better week-by-week and should be up to the test. The Texas offense should have the edge on a so-so WVU defense. Quarterback Sam Ehlinger (1,534 yards, 11 TDs) should return after leaving the Baylor game with a sprained shoulder on Oct. 13. He has solid targets to throw to in Lil'Jordan Humphrey (42 receptions, 576 yards, 4 TDs) and Collin Johnson (41

receptions, 563 yards, 5 TDs). This is the sort of game UT fans have been waiting for, and I have a feeling they won't leave Royal Memorial Stadium disappointed on Saturday. My pick, Texas 34, West Virginia 29

Alabama at LSU - No. 1-ranked Alabama brings its high-scoring offense into Death Valley to face a LSU team that has played especially well at home this season, especially on defense. Two weeks ago, the Crimson Tide rolled to a 58-21 win at Tennessee, while the LSU defense stymied Mississippi State, 19-3. The LSU defense will try to do what no other defense has been able to do this season, slow down 'Bama QB Tua Tagovailoa (2,066 yards, 25 TDs) and the potent Crimson Tide offense. Alabama averages 54 points a game and is loaded with weapons. The wide receiving corps is fast and talented led by Jerry Judy (31 receptions, 777 yards, 10 TDs), Henry Ruggs III (24 receptions, 444 yards, 7 TDs) and Devonta Smith (21 receptions, 409 yards, 3 TDs). 'Bama can also run it behind Damien Harris (489 yards, 4 TDs) and Josh Jacobs (267 yards, 8 TDs). If LSU hopes to pull off the upset, its offense must control the clock and keep the Alabama offense off the field. That's easier said than done. LSU quarterback Joe Burrow (1,544 yards, 6 TDs) will rely on their 20-7 win at Jacksonville, DeShaun Watson (1,937 yards, 10 TDs) and DeAndre Hopkins (47 receptions, 707 yards, 4 TDs) did just enough to get the win, but it was the defense that won the day. Look for J.J. Watt, Jadaveon Clowney and Co. to once again bring the heat as they force a key turnover or two from Case Keenum (1,848 yards, 8 TDs) as the Texans get a nice road win to keep the momentum going. My pick, Alabama 31, LSU 23

NFL

Pittsburgh at Baltimore - One of the nastiest rivalries in the NFL returns on Sunday when the Steelers visit the Ravens in a key AFC North game for both teams. After a slow start to the season, the Steelers have been coming on lately and found themselves in first place in the division during their bye week as the Ravens lost at home to New Orleans when one of the game's best kicker, Justin Tucker, missed the first extra point of his outstanding career. This should be a defensive battle, so both teams' offenses will need to take advantage of scoring opportunities when they present themselves. Look for Ben Roethlisberger (2,033 yards, 12 TDs) to look to make plays downfield to speed wide receivers Juju Smith-Schuster (42 receptions, 561 yards, 2 TDs) and Antonio Brown (40 receptions, 478 yards, 6 TDs). James Conner (453 yards, 7 TDs) will probably once again handle the running duties while the Steelers continue to wait on Le'Von Bell's return. Baltimore QB Joe Flacco (2,067 yards, 11 TDs) should be able to make plays against a suspect Steelers secondary. Prior to their open week, the Steelers won a big road game at Cincinnati and something tells me they do the same this week to take control of the AFC North. My pick, Pittsburgh 23, Baltimore 20.

Houston at Denver - Bill O'Brien's team has turned its season around after losing its first three games and they need to keep the momentum going heading into the second half of the season. Denver has struggled this year, but is tough at home, so don't expect the Texans to look past the Broncos this week. Two weeks ago in their 20-7 win at Jacksonville, DeShaun Watson (1,937 yards, 10 TDs) and DeAndre Hopkins (47 receptions, 707 yards, 4 TDs) did just enough to get the win, but it was the defense that won the day. Look for J.J. Watt, Jadaveon Clowney and Co. to once again bring the heat as they force a key turnover or two from Case Keenum (1,848 yards, 8 TDs) as the Texans get a nice road win to keep the momentum going. My pick, Houston 26, Denver 20

Green Bay at New England

- What a treat for Sunday Night Football as Rodgers and Brady meet in prime time in what should be a fun game to watch. The Packers will be playing their second straight road game and after traveling to the West Coast last week to face the Rams, the hit the East Coast this week to take on the surging Patriots. That's a lot of traveling in a short period of time. Rodgers (1,997 yards, 12 TDs) should put up big numbers against a struggling NE defense. Look for him and wide receiver Davante Adams (47 receptions, 557 yards, 6 TDs) to make some big plays on Sunday night, and Brady (1,876 yards, 16 TDs) will do the same with tight end Rob Gronkowski (26 receptions, 408 yards, 1 TD) and running back James White (189 rushing yards, 1 TD; 45 receptions, 380 yards, 6 TDs). Gronk should be back after missing the Chicago game two weeks ago with a knee and ankle injury, which is good news for Patriot fans. This one should go down to the final possession and my money is on Brady to make one more play than Rodgers. My pick, New England 38, Green Bay 36

Tennessee at Dallas - The Cowboys debut their new offensive weapon in wide receiver Amari Cooper when they host Tennessee on Monday Night Football. Dallas fans are hoping Cooper is the deep threat quarterback Dak Prescott (1,417 yards, 8 TDs) has been lacking the first seven weeks of the season that saw the Cowboys struggle to a 3-4 record. Their bye week came at just the right time and it gave Cooper and Prescott an extra week to get to know one another and develop some chemistry. If Cooper opens up the passing game, that should open up running lanes for running back Ezekiel Elliott (619 yards, 3 TDs), which would be a big boost to the Dallas offense. The Cowboys defense should be able to get to Titans QB Marcus Mariota (1,030 yards, 3 TDs) and force him into a turnover or two. The Titans struggle on offense and those woes will continue on Monday night as the Cowboys look to make a second-half run and get back in the NFC East race. My pick, Dallas 31, Tennessee 18

King Crossword

ACROSS

- 1 Night flier
4 Typing measures
9 Sis' counterpart
12 Work with
13 "Pokemon" genre
14 Reaction to fireworks
15 Kin of three-card monte
17 Silent
18 Brewery product
19 Sun-dried bricks
21 Prize at a county fair
24 Information
25 Playwright Levin
26 Pirates' quaff
28 Detox center, for short
31 Half quart
33 And so on (Abbr.)
35 Strike from the text
36 British term for sonar
38 - sauce
40 Meadow
41 Plumlike fruit
43 Bequeathed
45 Prepare leftovers
47 Spot
48 Rd.

Grid for King Crossword with numbers 1-59 indicating starting positions for words.

- 49 In the style of Percy Bysshe
7 Jordan's capital
32 Scrabble piece
54 Zero
8 Garden tool
34 Marsh marigold
55 Lukewarm
9 Stunner
37 Goes on momentum
56 First lady
10 Libertine
39 Relinquishes
57 Ailing
11 Resistance
42 Lucy's pal
58 Hits with an open hand
16 Science workshop
44 Appomattox VIP
59 Tit for -
20 As yet unpaid
21 Kelly of TV
45 Hindu princess
22 Eye part
23 Hollywood Bowl structure
46 Wicked
27 Peaks (Abbr.)
51 Still
29 Sheltered, at sea
52 Actress Gardner
30 Rosary component
53 Butterfly catcher

Weekly SUDOKU

by Linda Thistle

9x9 Sudoku grid with some numbers pre-filled.

Place a number in the empty boxes in such a way that each row across, each column down and each small 9-box square contains all of the numbers from one to nine.

DIFFICULTY THIS WEEK: ♦♦♦♦

Moderate ♦♦♦ Challenging ♦♦♦♦ HOO BOY!

© 2018 King Features Synd., Inc.

LIFESTYLE

Stargazing, Tree Planting, Pioneer Day Festival, and More!

First Saturday Birding. Saturday, Nov. 3 at 7:45 a.m.

Calling all early birds! Whether you're a newbie or a 'twitchee,' birders and nature lovers of all experience levels are invited to this guided walk. A knowledgeable Jones Park naturalist will lead visitors on a hike to see and document the birds of the park, from white-eyed vireos to American white pelicans. You may just add some new friends, as well as birds, to your life list! Binoculars are recommended. Ages 10 and up.

Stargazing. Saturday, Nov. 3 at 6:30 p.m.

Embark on a galactic journey! Spend an enchanting evening exploring the autumn night sky while learning about the

planets and stars with the North Houston Astronomy Club. Participants are encouraged to bring telescopes or binoculars. Reservations required beginning Wednesday, Oct. 24.

Tree Planting Party. Saturday, Nov. 3 from 9 a.m. to noon.

Join Jones Park staff for a rewarding weekend of tree planting and make an impact for future generations. Trees are provided, but be sure to bring a shovel, gloves, and trowel, if you have them. Ages 8 and up. Reservations required by Monday, Oct. 29.

Tai Chi. Wednesdays, Nov. 7, 14, 21, 28, and 31 at 9 a.m.

Interested in trying a new healthy outdoor activity? Tai Chi is a centuries-

old activity shown to reduce osteoarthritis pain and improve quality of life, reasoning ability, balance, and stability. John Spencer, volunteer Tai Chi instructor, leads this class based on the 24-step Yang form of Tai Chi. The one-hour class includes low-impact stretching, breathing, and range of motion exercises held in the outdoor classroom near the Nature Center.

Tadpoles Club. Wednesdays, Nov. 7, 14, 21, and 28 at 10:30 a.m. or 1 p.m.

This interactive program helps introduce preschool-aged children to nature through stories, crafts, puppets, short walks, and animals. This staff naturalist-led program provides a great opportunity for parents and children to learn about and enjoy nature together. Reservations required beginning Wednesday, Oct. 1. Ages 3 to 4 only. Parent must accompany child. No younger or older siblings.

Conservation Conversations. Wednesdays, Nov. 7, 14, 21, and 28 at 8:30 a.m.

Join Horticultural Coordinator Matt Abernathy Wednesdays at 8:30 a.m. to assist with conservation projects around Jones Park. Projects may include the following: pollinator garden maintenance, vegetation management, habitat restoration, native plant propagation, biological surveys, and more throughout the year. Ages 10 and up. Children under the age of 16 must be accompanied by a parent or guardian. Participants need to wear closed-toed shoes and bring their own gloves. Long pants, water, and a hat are recommended.

Homestead Open House. Wednesdays and Saturdays from 1 p.m. to 4 p.m.

Appreciate modern conveniences by taking a step back in time. Enjoy a look around the park's historically accurate 1830's Redbud Hill Homestead and Akokisa-Ishak Village. Learn about two very different, yet successful ways of life. Self-guided interpretive brochures are available in the Nature Center, so you and your family can move at your own pace.

Nature Photo Contest. It's time for the park's annual photo contest! Get your cameras ready and join in the fun. This contest is open to all amateur photographers with the exception of Harris County Precinct 4 employees. Call for rules and information or visit www.hcp4.net/Community/Parks/Jones/Contest.

Jesse H. Jones Park & Nature Center is located at 20634 Kenswick Drive in Humble. Jesse Jones Park Volunteers (JJPV) welcomes applications from interested participants.

For more information about the park or any of the activities and programs offered, please call 281-446-8588 or visit www.hcp4.net/community/parks/jones.

CLASSIFIED THE FRUGAL FROG CLASSIFIED
CALL 713-266-3444 TO REACH 60,000 READERS

<p>A/C & APPLIANCE REPAIR</p> <p>MARIO'S APPLIANCE REPAIR All Major Brands. In-Home Service, 20 yrs. experience. Repair electrodomesticos, todo tipo de modelos. Call Mario, 713-291-8286.</p> <p><small>1-tn</small></p>	<p>DRIVERS WANTED</p> <p>DRIVERS SGT 2000 Motor Freight Inc. Company Earn Up To \$.45 p/mile O/O Earn Up To \$1.37 Based on D.O.E. Sign On Bonus \$5000*. Company - Owner Operators 713-674-2076</p> <p><small>40-4</small></p>	<p>ELECTRICIAN</p> <p>ELECTRICIAN All types of new wiring and repairs D&E ELECTRIC Since 1975 Low Rates 281-448-8615</p> <p><small>4-tn</small></p>	<p>GARAGE SALE</p> <p>SEQUOIA ESTATES Neighborhood Yard Sale. Sat. Nov. 3, 2018. Take Aldine Bender off of 59, go West about 1 miles to Sequoia Bend. Over 50 homes.</p>	<p>HELP WANTED</p> <p>SALES REPRESENTATIVE Part Time Position available for Newspaper ad sales person for the Aldine and North Channel areas. Set your own hours. Commission basis means you can earn more. Bilingual helpful. Car required. Send resume to nnewsroom@aol.com.</p>	<p>HELP WANTED</p> <p>MAINTENANCE MAN WANTED for RV Park, Must live on RV. 14517 Reevenston Rd. 281-904-2727</p> <p><small>43-2</small></p> <p><i>Toss it into the can. It's a neat idea.</i></p>	<p>HOME IMPROVEMENT</p> <p>SEMI-RETIRED Handyman will do carpentry, painting, roof repairs, mobile homes, pressure washing. Lifetime Houstonian. 713-754-0923. Don.</p> <p><small>16-tn</small></p>	<p>HOME IMPROVEMENT</p> <p>LOCAL HANDY Man Service. Plumbing (LIC#18857), A/C (LIC#12735C), Pressure Washing, Painting, roof repairs, and much more. Call Rick 210-730-2476</p> <p><small>40-2</small></p>
---	---	--	--	---	---	---	--

King Crossword
Answers
Solution time: 21 mins.

BAT	PICASS	BRO	USE	ANIME	OOH	SH	LLGAME	MUM	ALE	AD	OBES	RIB	BOUN	NEWS	IRA	RUM	REHAB	PINT	ETC	DELE	ASDI	C	SOY	LLEA	SLOE	WILLE	REHEAT	SEE	AVE	SHELL	EVAN	NIL	TEPID	EVE	ILL	SLAPIS	TAT
-----	--------	-----	-----	-------	-----	----	--------	-----	-----	----	------	-----	------	------	-----	-----	-------	------	-----	------	------	---	-----	------	------	-------	--------	-----	-----	-------	------	-----	-------	-----	-----	--------	-----

Weekly SUDOKU
Answer

4	2	9	5	6	8	3	7	1
1	8	7	9	3	4	2	6	5
6	3	5	2	1	7	4	9	8
2	7	1	8	9	5	6	3	4
5	4	8	3	2	6	7	1	9
3	9	6	4	7	1	8	5	2
8	1	3	7	5	2	9	4	6
7	6	4	1	8	9	5	2	3
9	5	2	6	4	3	1	8	7

TEXAS STATEWIDE CLASSIFIED ADVERTISING NETWORK
TexSCAN

TexSCAN Week of October 28, 2018

ACREAGE
47.48 acres, northwest of Rocksprings. Rolling terrain, live oak, cedar cover. End of road privacy. Whitetail, axis, aoudad, feral hogs, turkey. Additional acreage available. \$2,650/ac. Fixed rate 30-year owner financing, 5% down. 800-876-9720, www.ranchenterprisesltd.com.

AUCTIONS
Auction Dec. 13. Autumn Antlers Trophy Whitetail Lodge. 5-Star Lodge | 600+ World-Class Whitetail. Near Brainerd, MN. 800-485-8214 | TrophyWhitetailLodge.com. United Strategic Client Services, LLC. TX Auc #6756 & Sunbelt Business Advisors. Broker #40491114.

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.

EVENTS
Paris, TX – Nov. 17, Christmas Tree Lighting. Event held in historic downtown Paris, TX. Find more online at www.paristexas.com.

LEGAL ASSISTANCE
Roundup®, a common weed and grass killer, may be 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.

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, LoboMineralsLLC@gmail.com. Lobo Minerals, LLC, PO Box 1800, Lubbock, TX 79408-1800.

ROOFING
Don't throw your money away on a new roof! With my proven invention, I can restore your roof to like brand new conditions! Only \$0.79/sf. Comes in many colors, rubber paint/silicone applies directly onto your existing roof. Seals water leaks permanently. 25 Year formula. Insulates up to 30° cooler. Save thousands on your electric bill. No money until we are done. Over 3,000 houses done. Shingle, flat, cedar, metal. Credit cards accepted. Smart Roof, 956-466-7001.

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.

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.

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.

Save up to \$111/month* on your Medicare supplement insurance plan.

Call Now!
Annual Election Period
October 15 to December 7

Call for a fast and free rate quote today.
No cost. No obligation.

Call 1-844-684-5207

- Helps pay for things Original Medicare doesn't cover
- Predictable Monthly Costs
- Some plans have no deductibles and no co-pays
- No Referrals Needed
- Nationally Recognized Providers

eHealth MEDICARE

*Source: Savings are the monthly premium difference between the plan with the highest premium and the plan with the lowest Plan F premium for women age 65 in certain ZIP codes on the eHealth platform, according to an October 2017 eHealth analysis.
eHealth Medicare is operated by eHealthInsurance Services, Inc., a licensed health insurance agency that sells Medicare products. In NY and OK, we do business as eHealthInsurance Agency. This is a solicitation of insurance. Not connected with or endorsed by the U.S. government or federal Medicare program. Savings are not guaranteed.

www.NENewsroom.com

CHURCH PAGE

BIBLE TRIVIA

By Wilson Casey—

1. Is the book of Beelzebub in the Old or New Testament or neither?
2. From Matthew 12, when an evil spirit returns to a person, how many companions does it bring? 2, 3, 7, 16
3. Who called the city of Nineveh the mistress of witchcraft? Ahab, Nahum, Lucifer, Peter

4. In which book's 22:18 does it state, "Thou shalt not suffer a witch to live"? Exodus, Numbers, Isaiah, Hebrews
5. From 1 Samuel 16, what king of Israel was tormented by an evil spirit? Solomon, David, Elah, Saul
6. What mark of the beast number comes from Revelation 13? 7, 333, 490, 666

ANSWERS: 1) Neither; 2) 7; 3) Nahum; 4) Exodus; 5) Saul; 6) 666

THE ILLUSTRATED BIBLE

And He was there in the wilderness forty days, tempted by Satan, and was with the wild beasts; and the angels ministered to Him.

MARK 1:13

"The Agony in the Garden" by Otto Dix (1968)

RECENT DEATHS

Jesse Perez
Richard Allen Crane
Cynthia Pratt Bigger
Michael Turrentine Jr.

Grace Rivera
Patricia Kennedy
Bobby Joan Wong

Bonding Against Adversity
HELPING OTHERS HELP THEMSELVES

Community Outreach Programs
"Helping Others Help Themselves"

Immigration Education and Integration Program
Citizenship Classes - Parenting Education

Mariana Sanchez, Director

Text to: 832-906.4214

Phone: 281-799.9076

marianas@bondingagainstadversity.org

Church Page Sponsors

If you would like to be a Church Page Sponsor, please call 281-449-9945

ALDINE FAMILY HOPE CENTER
4700 Aldine Mail Rt., Houston, 77039
(Next to Hambrick Middle School)

After School Program	Summer Program	GED & ESL
Resource Center	Resale Shop	Counseling
Senior Program	Food Pantry	Computer Classes
Family Activities	Teen Job Training	Sports

281-449-4828 www.aldineyouth.org

First Baptist Church North Houston

Where Jesus Has the Priority And Everyone is Welcome

Fall Festival at First Baptist Church North Houston

October 31
6:00 pm - 8:00 pm
Food, Games, Candy, Door Prizes

4422 Lauder Road, Houston, TX. 77039 281-449-7201

CLASSIFIED THE FRUGAL FROG CLASSIFIED

CALL 713-266-3444 TO REACH 60,000 READERS

<p>RENT/LEASE</p> <p>EFFICIENCY & RV for rent. \$100 to \$125 per week. Some bills paid. 14517 Reeveston Rd. Call 281-904-2727</p>	<p>SERVICES</p> <p>J.D. FENCE We install & repair fences. All types of chain link, wood ornamental and iron. Free estimate. Small jobs welcome. Call Jose 281-221-0637.</p>	<p>RENT/LEASE</p> <p>HALL FOR RENT \$550 For 4 Hours Includes Dance Floor, Bandstand and Bar - Seats 250 VFW POST 9187 6101 E. Mount Houston For Information Call: 281-987-1392</p>	<p>RENT/LEASE</p>
<p>SERVICES</p> <p>PART SERVICES R.F. Hull Water Well - Pump Service. 281-442-5630.</p>	<p>SERVICES</p> <p>DIRECTV SELECT PACKAGE! Over 150 Channels, ONLY \$35/month (for 12 mos.) Order Now! Get a \$100 AT&T Visa Rewards Gift Card (some restrictions apply) CALL 1-855-651-6977</p>	<p>SERVICES</p> <p>TEJAS TRANSMISSIONS Houston's Only Standard & Automatic Specialists FREE Computer Diagnostics Quality Work! Since 1997 Full 12 Mo. Or 12,000 Mile Warranty "We Will Honor Other Shops Coupons" Se Habla Español 225 Aldine Mail Route, 77037 281-931-9300</p>	<p>SERVICES</p>
<p>PLUMBING</p> <p>ANDY ELIZARDO PLUMBING Master Plumber All types of Plumbing Repairs and Drain Cleaning. Discount for Seniors. CALL for FREE ESTIMATE 281-441-3390</p>	<p>Keep East Aldine Clean & Green!</p> 		

Classifieds Ads 713-266-3444

Business Directory

SHOP LOCALLY -- Save Time & Money

<p>A/C & HEAT REPAIR</p> <p>Amigos Residential Service License # TACL44848E Air conditioning & Heating • New system installation & repair • All brands 832-455-0788 Frank 832-867-6550 Raul www.amigosresidentialservice.com/amigosresidentialservice@gmail.com</p>	<p>ROOFING SERVICES</p> <p>Financing Available Free Estimates MR. ROOFER Siding & Contracting LLC 281-452-0000 CERTIFIED CONTRACTOR New Roofs • Repairs • Painting • Hardi Plank Siding P.O. Box 914, Channelview, TX 77530 Mrroofer@mail.com =Major credit card accepted=</p>
<p>TREE SERVICE</p> <p>FREE ESTIMATES PROMPT SERVICE LICENSED & INSURED Specializing in sick trees TREES OF TEXAS Professional Tree Service PRUNING, REMOVALS, SPRAYING, STUMP GRINDING, DIAGNOSIS OF SICK TREES, FEEDING "LEAF IT TO US" CARL GUTKOWSKI (713) 461-4275 OWNER 24 HRS - (713) 530-1526</p>	<p>HOME IMPROVEMENT</p> <p>Garage Doors & Electric Openers Repair or Replace. We also repair broken springs. Call Ricardo 832-647-6378</p>
<p>UPHOLSTERY & AWNING</p> <p>Tapiceria PRAT Upholstery & Awning COMMERCIAL & RESIDENTIAL RAPHAEL PRAT 2021 Aldine Mail Rt. Suite 902 Houston, TX 77039 281-590-7562</p>	<p>TREE SERVICES</p> <p>FREE Estimates • Over 20 years Exp. Mr. Lopez TREE SERVICE *AFFORDABLE PRICES* Removal, Cutting, Pruning, Trimming, Topping, Stump Grinding J. Lopez 281-827-5978 Call or Text</p>

CALL 713-266-3444 to place your Business Card in our Directory. Thousands of Readers in this area will see your message.

YOU ARE ONE CALL AWAY FROM A NEW HEAD OF HAIR

Discover the next generation hair restoration.

To see how great your hair can look, get our FREE book "The Complete Guide to Hair Restoration" New non-surgical and surgical hair restoration solutions available.

BOSLEY
Professional Services Provided by the Affiliated Physicians of the Bosley Medical Group

ACT NOW AND GET A \$250 GIFT CARD* CALL 877-253-9561

Take Pride in our Community

www.facebook.com/NENewsroom.com

THIS WEEK'S FEATURED BUSINESS

TREE SERVICE

FREE ESTIMATES PROMPT SERVICE LICENSED & INSURED
Specializing in sick trees
TREES OF TEXAS
Professional Tree Service
PRUNING, REMOVALS, SPRAYING, STUMP GRINDING, DIAGNOSIS OF SICK TREES, FEEDING "LEAF IT TO US"
CARL GUTKOWSKI (713) 461-4275
OWNER 24 HRS - (713) 530-1526

PHOTOS FROM THE JENSEN JUBILEE

THE JENSEN JUBILEE & FESTIVAL NAMED QUEEN FATIMA MOQUEDA, AND KING GERARDO PONCE OF SAM HOUSTON STEM HIGH SCHOOL.

SCHOLARSHIP RECIPIENT FROM SAM HOUSTON HIGH WAS ALIZAE CASTILLO FOR HER ACADEMIC SUCCESS. ALSO ABOVE ARE COUNCILMAN JERRY DAVIS, REP. ANA HERNANDEZ, YUROBA HARRIS FROM GENE GREEN'S OFFICE, COUNCILWOMAN KARLA CISNEROS, UT CLINIC MANAGER MARLIN STEWART, PASTOR DAVID SMITH, AND REP. ARMANDO WALLE.

VENDOR AND ORGANIZATION BOOTHS AND A BOUNCE HOUSE.

PARADE GRAND MARSHALS JERRY DAVIS & JIM McINGVALE ARRIVE.

EQUESTRIAN UNITS AND FIRE CADETS FROM THE HOUSTON FIRE DEPT.

SAM HOUSTON JROTC CARRIED THE COLORS AND MARCHED IN THE PARAGE.

STATE REPRESENTATIVE ARMANDO WALLE RIDES WITH THE JUBILEE QUEEN & KING.

Houston Airport System is in search of Volunteers to Assist Passengers

Volunteers are needed to provide vital assistance to passengers and visitors who arrive in and depart at both George Bush Intercontinental Airport and William P. Hobby Airport.

Those wishing to join the volunteer airport ambassador program should contact us at 281-233-1173 or email us at hasvolunteers@houstontx.gov

RICHARD CANTU
FOR HARRIS COUNTY SCHOOL TRUSTEE, POSITION 3

As a Harris County School Trustee, Richard will work to:

- Develop better access to **Early Childhood Education** which is critically important for future success!
- Expand **Afterschool Enrichment** opportunities for our kids!
- Promote **Workforce Development** opportunities so that we can compete globally!
- Support **Professional Development** so that our teachers have the tools and resources necessary to produce our nation's best!
- Ensure that every **Tax Payer** dollar is invested cautiously!

www.RichardCantu.org

BILL GORDON ASSOCIATES

Denied Benefits? Unable To Work? **We Can Help!**

Fighting For Your SOCIAL SECURITY BENEFITS For Over 35 Years!

- Do You Qualify For Disability Benefits? Call For A **FREE** Evaluation
- Assisting With: - Initial Applications - Denied Claims - Hearings
- We Simplify The Process & Strive For Quick Claim Approval!

You Could Be Eligible To Receive:

- Steady Monthly Income Depending On Your Paid In Amount
- A Lump Sum Payment Of Benefits Owed From Back-pay
- Health Insurance (Medicare, Medicaid Or Both)
- Annual Cost Of Living Increases

Call Now For A FREE Evaluation

(844) 509-9547

2018 Fall Festival
Saturday 10am - 2pm
November 3rd

Brookside
13747 Eastex Freeway-77039

free trees from **CenterPoint Energy**

Celebration of Life Ceremony @1pm
Opening Greetings • Prayer • Ballet Folklorico
stay up to date at AldineDistrict.org • fb/EastAldineDistrict

Live Entertainment • Food Trucks • Games • Raffles • Face Painting • Kids Costume Contest