

\$1
newsstand price

For convenient home delivery, call 873-3334 or toll free 1-877-269-3358.

Proud to cover the communities of Avoca • Burr • Cook • Dunbar • Palmyra • Syracuse • Otoe - Talmage • Unadilla • Douglas

NEW BABY

See who welcomed a new baby into the family. Page 2

ONLY ONLINE

PHOTO GALLERY: More Germanfest 2014 photos

INSIDE:

- **Sports**
See Page 7
- **Community News**
See Pages 3, 6
- **Opinion**
See Page 4
- **Obituaries**
See Page 2
- **Your News**
See Page 5

Correction

In a July 17 article titled "GSS Syracuse moving to create 'softer, homier' look for residents," the following was misreported:
 ■ The first and second phase of remodeling will not include repainting of hallways - that will be in the upcoming third phase.
 ■ The photo used in the article was an old photo, not an updated photo of the lobby.

Clarification

Relative to the same article, it should be noted that during the third phase of remodeling, 12 semi-private rooms on hallways 200 and 400 will be remodeled into private rooms with larger bathrooms and some with showers. This will drop the number of beds available by 12. The center will still have semi-private rooms. Remodeling began in 2011 and the third phase is expected to be completed in the summer of 2015.

COMING IN PRINT

■ Otoe County Fair advance

Local leaders speak out about immigration

Allison Shirk
For the Journal-Democrat

Statements from Governor Heineman in the past week about the more than 200 illegal immigrant children settling within Nebraska state borders has added a greater narrative to the topic of immigration reform in Nebraska.

In a press release from Gov. Heineman's office, he said he will

"continue to fight" for the names and information of the children and their sponsors.

"I can't ensure that any illegal individual is not getting federal and state benefits if I don't know who they are and if they are not in our system," Heineman said. "I want to know who is going to pay for the education of these unaccompanied alien children that are being sent to Nebraska."

Diversity in education and com-

merce is what immigrants provide southeastern Nebraska.

Community leaders in Syracuse and Nebraska City, Nebraska, said their small presence has positively affected commerce and business.

A lack of educational resources for immigrant children has left community leaders wondering how immigration reform could help these children, though.

Syracuse, for one, hasn't seen a

great impact from immigration.

Carolyn Gigstad, executive director of the Syracuse Area Chamber of Commerce, said Syracuse has seen little to no increase in immigrants.

"I can't foresee immigration reform affecting Syracuse unless we have bigger industries coming in," Gigstad said. "Who's to say we won't get those industries in the

See IMMIGRATION, 10

A Special Volunteer

Turner Zahn (age 3), his mother, Rachel Zahn and Turner's great-grandmother, Elaine Zahn delivered mail to the residents of the Good Samaritan Society-Syracuse.

SUBMITTED PHOTO

Youngster delivers smiles at GSS

Special to the Journal-Democrat

The Good Samaritan Society - Syracuse usually honors our volunteers every April during National Volunteer Week.

But a couple of weeks ago we were blessed to have one of the youngest volunteers help deliver mail to the residents at the nursing facility and that deserves some recognition.

Turner Zahn, 3, his mother,

Rachel Zahn and Turner's great-grandmother, Elaine Zahn, delivered mail to the residents of the Good Samaritan Society-Syracuse.

The residents were thrilled to get their mail from such a handsome, sweet little boy.

Turner had fun delivering the mail, but he especially enjoyed riding on the mail cart.

Volunteers at Good Samaritan Society - Syracuse share many hours of volunteer work.

"Our volunteers inspire resi-

dents, their families, staff members and others through the simple act of sharing their gifts of time and talent," says Administrator Dianna Epp. "Volunteers help us fulfill our mission of sharing God's love in word and deed."

"Volunteers are so very important to the Good Samaritan Society," says Activity Director, Jenny Meyer. "Without them, some of the activities could not

See VOLUNTEER 10

Board approves parent handbook

Laramie Werner
For the Journal-Democrat

The parent handbook for Title One was approved at the July School Board meeting.

The "Parents as Partners" book includes ways for parents to encourage reading at home.

Title One is a federal program that supplies funds to schools for boosting reading, and this is a requirement of the program.

School Board member Tyler

Crownover expressed concern that the Syracuse K-3 reading program does not allow parents to work at home with students on the school curriculum.

Superintendent Brad Buller said that the idea is more about letting parents know what's going on and keeping communication open.

The current reading program does not affect compliance with the Title One.

The second readings on sever-

al previously discussed policies were reviewed - safe pupil transportation, student attendance, and concussions.

On the attendance policy, the wording was revised per a request from the county attorney.

The school will still notify the attorney any time a student misses 20 days in a 12 month period.

However, that report will be after notification to the parent and

See SCHOOLS, 10

Local farmer recovering from accident

Jim Brock
jbrock@ncnewspress.com

A local farmer injured in a tractor accident on July 17 is expected to recover, his wife said last Friday.

Allen Hauschild of rural Avoca was airlifted to Creighton Medical Center for injuries sustained from "falling off" his tractor," according to his wife Paulene Hauschild.

The incident occurred about 8:30 p.m., she said.

"He's doing pretty good," she said via telephone from the hospital. "He doesn't have any broken bones except some broken ribs. He got his face and arms skinned up pretty bad. They're just going to watch him for a few days, and the ribs should heal themselves."

Fire and Rescue officials who responded to the scene could not be reached for comment at the time of this report.

Despite reports that Hauschild was crushed by the tractor, Paulene

See FARMER, 10

Council holds special meeting

Laramie Werner
For the Journal-Democrat

A special City Council meeting was held Monday night to discuss the budgets by department.

Taking a proactive stance on city issues by having discussions ahead of time is a key goal of Syracuse Mayor Kc Ortiz.

The library requested a 3 percent increase on everything except magazines, phone, internet, and insurance.

These specific things have increased at a higher rate, so the proposed budget reflects that. The library budget is operating as projected and should come in within budget by fiscal year end.

Ortiz requested that they do an analysis on the cost to extend library hours. This is a common request from citizens, and it's something the city is willing to pursue if it makes sense.

The cemetery is operating well under budget. However, there are some projects that will likely use the rest of the budget for the year.

See CITY, 10

Syracuse, NE 68446-0519, volume 139, number 25 (USP 38-60)

40 Acres
Outstanding Location
Near Palmyra, NE
Nearly all tillable, 1/4 mile from 4 lane Hwy 2,
good soils, good income
Priced To Sell!

101 S. McGinley
Dunbar, NE
3 bedroom,
2 bath
\$65,000

BERNARD REAL ESTATE & AUCTION COMPANY, LLC
402-873-3303 OR 402-274-3301 • www.bernardrealestate.net

Ted Bernard 402-274-7333

Sue Gripenstroh 402-874-1548

Heidi Bernard 402-269-7478

Jody Adams 402-414-2812

Jack Bernard 402-274-7084

Heidi Bernard
Sales
402-269-7478 (C)
402-873-3303 (O)

Records

OBITUARIES

Dale E. Wallen

91, of Syracuse

Dale E. Wallen, age 91, of Syracuse formerly of Palmyra passed away on July 15, 2014 in Syracuse, NE.

He was born on July 28, 1922 to Claude & Josie (Siepelmeier) Wallen.

Dale married Shirley Underhill on August 15, 1954 in Grand Island, NE.

Dale worked as a farmer around Unadilla and Palmyra his whole life.

He was a past president of the Palmyra Co-op,

Lifetime Farm Bureau member, Lion Club member and also a member of the Palmyra Presbyterian Church.

He is survived by: Children: Wayne (Mary) Wallen of Palmyra, Larry (Becky) of Lincoln, Marsha (Joe) Sand of Syracuse; Grandchildren: Katherine (Simon) Connnett, Jerry Wallen, Matt Wallen, William Wallen, Cassandra Wallen, Garrett Sand, Lauren Sand;

Great Grandchildren: John Connnett, Henry Connnett; Sister: Betty Obrist of Lincoln; Sister-in-law: Vena Pace of Grand Island, also numerous nieces, nephews and friends.

He was preceded in death by: wife: Shirley Wallen, parents: Claude & Josie Wallen, granddaughter: Christina Wallen.

Funeral Service were held on Friday July 18 at

10:30 a.m. at the Palmyra Presbyterian Church in Palmyra, NE. Burial at the Unadilla Cemetery.

Visitation was held Thursday July 17 from 3 until 7 p.m. with family greeting friends from 5-7 p.m. at the funeral home in Syracuse.

Memorials are suggested to the family's choice.

Condolences may be sent to www.fusselmanal-lenharvey.com

Health Dept: Protect yourself from West Nile

Staff Reports

jbrock@ncnewspress.com

With summer in full swing, the Southeast District Health Department is reminding residents to protect themselves from possible West Nile Virus infection.

"People should definitely take precautions against mosquito bites," said Kay Oestmann, Director of the Southeast District Health Department. "It only takes one bite to infect you."

Less than one out of 100 people bitten by an infected mosquito become seriously ill, but everyone should be vigilant.

West Nile symptoms include flu-like symptoms with fever, headaches, and muscle weakness, however most of those infected have no symptoms or only mild flu-like symptoms.

The more serious complications from West Nile

encephalitis include swelling of the brain and associated symptoms such as disorientation and paralysis.

To avoid mosquito bites, the Southeast District Health Department recommends:

■ Applying mosquito repellent containing DEET, picaridin or oil of lemon eucalyptus

■ Wearing long-sleeved shirt, pants, and socks

■ Avoiding going out at dawn and dusk when mosquitoes are most active

■ Eliminating standing water to reduce mosquito breeding sites

The Southeast District Health Department is located at 2511 Schneider Avenue, Auburn, Nebraska 68305.

For more information, call (877) 777-0424 or (402) 274-3993 or visit www.sedhd.org.

Donald Ray Owens

59, formerly of Arkansas City, Kansas

Donald Ray Owens, 59 formerly of Arkansas City, Kansas, passed away July 20 in Syracuse.

He is survived by his wife Darla Owens; children: Michael Owens and wife Kris of North Carolina, Raymond Owens of Dunbar NE, Crystal Fossberg and husband Luke of Lincoln NE,

Stephen Owens and wife Danelle of Syracuse NE; 18 grandchildren and 1 great grandchild; sisters Brenda Frye of Hot Springs Arkansas and Nugget (Faler) Rockwell of Omaha NE; nieces, nephews, cousins, and other relatives.

He was preceded in death by his parents,

grandchild William Donald Lee Owens (2002), Daughter Donnell Lee Owens (2012) daughter in law Lora Jean Owens (2013).

Funeral services pending.

Contact Gude Mortuary for further arrangements.

ANNOUNCEMENTS

New Baby

Clint and Jennifer (Janata) Werner of Fremont are the proud parents of a daughter, Cayleigh Adelle, born at 8:13 a.m. on May 2, 2014 at Methodist Women's Hospital in Omaha.

She weighed 9 pounds 2 ounces and was 21 inches long.

She joins older brother Justin (3) and sister Jordyn (1). Grandparents are Kevin and Mary Janata of Howells, Mary Ida and the late Joe Wisniewski of Dodge and Kenneth and the late Mildred

Alyce and the late Joe Janata of Howells, Mary Ida and the late Joe Wisniewski of Dodge and Kenneth and the late Mildred

Werner of Syracuse and Adeline and the late Albert Wiebusch of Nebraska City.

85th Birthday

Donna Belle Dettmer will celebrate her 85th birthday on August 1.

The family would like to honor her with a card shower.

Please send cards to: 340 W 9th, Syracuse, NE 68446.

AMERICAN LEGION

Massie-Richards American Legion Auxiliary Unit 100 met at the Post Home on July 1, 2014.

Prior to the start of the meeting, the new officers for the year were installed. The installing officer was Jenice Bates.

Those installed were **Lois Johnson, President; Bev Wilhelm, Secretary; Marita Kuhlengel, Treasurer; Annette Emerson, Historian; Linda Holz, Chaplain; Sergeant-at-Arms, Barb Miesbach.**

Girls' State delegates, Sarah Antes and Kylee Werner, were guest speakers.

They told the members about their week in Lincoln for Girls' State. Dis-

trict 12 President, Linda Varejcka, was another guest speaker. She spoke about attending the Department Convention in Kearney and the new updates.

Committee reports for the month

Poppy Chairman, Judy Moritz, has resigned from this position. Poppy Distribution Day in August has been put on hold.

Membership—Claretta Royal reported that Unit #100 has a new member, Dawn Dettmer. Welcome to Dawn.

New Business

It was announced that U.S. Army Second Lt. Jeremy Dettmer of Syracuse was among 26 cadets in the University of Nebraska-Lincoln Reserve Officer Training Corps to receive military

commissions in ceremonies in May at the Nebraska Union.

His mother, Dawn, will receive a Blue Star Banner, as she is now a Blue Star Mother.

Announcements

The next meeting will be the second Tuesday of the month, Sept. 9 at 1:30 p.m. at the Post Home. Please note the date change for the September meeting. September hostess will be Claretta Royal.

Dates to remember

■ August 10-13—Otoe County Fair. The theme is "Country Roots and Cowboy Boots".

■ August 11—Veteran's Parade—7:00 p.m.

■ August 13—Otoe County Fair Parade at 11:00 a.m.

Anniversary

Bob and Leslie Cameron will celebrate their 25th wedding anniversary on July 29.

Thank you for all your love and support over the years and for being such great role models.

Here's to another 25 years!

We love you, Taylor, Madison, Jayce and Connor and all the Cameron Family

MK MEATS Unadilla, NE

TRY OUR STEAKS, CHOPS, BBQ, HOMEMADE BRATS, BEEF & PORK FOR YOUR SUMMER COOKOUTS.

Slaughtering and Processing

★ Quarters & Halves For Sale

★ Locker Rentals ★ Curing & Lunch Meats

Tom & Joni Hruby • 402-828-4400

NEBRASKA CONSTRUCTION EXPO & FIELD DAY

July 31, 2014
9:00 AM - 5:00 PM

5 mi East of Lincoln, NE on Old Cheney Road

Featuring equipment and services related to Earthmoving, Land Clearing, Site Prep, Excavating, and more

Visit www.NELICA.org for more info.

• Over 25 Vendors on Site • Latest Innovations and Products
• Hands on Equipment Testing • Free Admission - Open to Public

(SALE ADVERTISED ON 10/11 TV)

Appliances 400+ New Seconds/scratched reconditioned fridges, freezers, stoves, washers & dryers, \$129 & up with guarantee	Furniture 10-70% off New seconds/floor models Matt/boxes - \$89 & up Couches, sectionals and recliners
--	--

Salvage Outlet - Located in Grand Island & Lincoln
1516 S. Locust St, Grand Island • 308-398-1013 • Open 7 days a week 10 a.m. to 7 p.m.
4333 N. 61st St, Lincoln • 402-466-8294 • Open 7 days a week 9 a.m. to 6 p.m.

NOW HIRING!

Ethanol Plant near Adams, NE seeking

**Production Operator
Maintenance Technician
Commodities Accounting Assistant**

Job descriptions and application form available at www.eenergyadams.com

EOE & Drug Free Workplace

Please mail completed application and resume to:

E Energy Adams
Attention: Human Resources
13238 East Aspen Road
Adams, NE 68301

Or email to: contact@eenergyadams.com

Acne • Skin Cancer Treatment (MOHS Technique) • Warts • Rashes • Eczema • Psoriasis • Cysts • Skin Tags • Melanoma • Precancers • Moles • Sweating Disorders • Infections • Hair & Nail Diseases

There are so many reasons to visit a dermatologist...

No matter the reason, we treat all skin problems.

CLINICS HELD MONTHLY AT:
NEBRASKA CITY - Aug. 21
BRUNING/FRIEND
Aug. 4

DAVID A. BIGLER, M.D.
Board Certified Dermatologist
Member - American Society for Mohs Surgery

CALL (800)659-1147 TODAY FOR AN APPOINTMENT!

GATEWAY DERMATOLOGY, P.C.
600 N COTNER BLVD., STE 311, Lincoln, NE | 402.467.4361

FREE SEMINAR

AG ESTATE PLANNING:
NEW Strategies for Farm & Ranch Families
What the new laws mean to you

"The only reason we are still farming is because of the planning Jim Blazek did for my parents."
Larry Johnson, Family Farmer, Oakland, Nebraska

TOPICS COVERED:
~How trusts can save money and keep your farm in your family
~How Limited Liability Companies (LLC's) can reduce your taxes

PLEASE JOIN US AT ONE OF THE FOLLOWING LOCATIONS:
Refreshments Will Be Served

South Sioux City, Marina Inn, Aug. 5, 1 pm Guest Speaker, Jeff Finley, CPA	Hastings, Holiday Inn Express, Aug. 14, 6:30 pm Guest Speaker, Andrew Janzen, CPA
Wayne, First Nebraska Bank of Wayne, Aug. 5, 6:30 pm Guest Speaker, Jeff Finley, CPA	Norfolk, Divots, Aug. 12, 1 pm Guest Speaker, Jeff Finley, CPA
Norfolk, Divots, Aug. 12, 1 pm Guest Speaker, Jeff Finley, CPA	Kearney, ESU10 Building, Aug. 14, 1 pm Guest Speaker, Andrew Janzen, CPA

Visit FarmSaverEstatePlanning.com and blazekandgregg.com

Presented by: JAMES T. BLAZEK and JERROD M. GREGG

Over 4,000 Plans Prepared
Our Planning Process: Free Client Phone Calls, Free Trust Funding, Lower Cost Administrations
No Required Maintenance Fees for Our Plans
SEATING IS LIMITED
Please call (402) 496-3432 or Toll Free (888) 496-3432 to reserve your space

ESTATE PLANNING LAW GROUP OF BLAZEK & GREGG, P.C. LLC

Community

Senior Center

Thursday, July 24
Hot Beef Sandwich
Mashed potatoes/gravy
Green beans, bread
Pecan bars

Friday, July 25
Chicken Stuffing
Casserole
Mixed Vegetables
Roll
Hot Fudge Sundaes

Monday, July 28
Chicken Strips
Cottage Fries
Mixed Vegetables
Biscuit
Cookie

Tuesday, July 29
Tenderloin on bun
Steak Fries
Peas
Cupcake

Wednesday, July 30
Stuffed Burger
Bundle
Scalloped Potatoes
Carrots
Biscuit
Mini Cheesecake

Thursday, July 31
Fried Chicken
Mashed Potatoes/Gravy
Corn
Bread
Pound Cake
w/Raspberries

Suggested contribution is \$4 per meal. Meals are served Monday-Friday at 11:30 a.m., unless otherwise indicated. All reservations and cancellations MUST be in by 9 a.m. the day of the meal. Please call 402-269-2957. For the Handi-Bus, call 402-269-5129.

TO SUBSCRIBE TO THE SYRACUSE JOURNAL DEMOCRAT CALL 402-269-2135

Syracuse FBLA team places 10th in Nashville

The Syracuse FBLA Partnership with Business team of Emily Harsin, Jameson Bennett, and Aaron Halvorsen placed tenth at the National Future Business Leader Conference at the Gaylord Opryland Hotel in Nashville, Tenn.

A report describing their project with Headwind Consumer Products was judged prior to the conference. Each team then had to give a seven minute presentation to judges and 15 teams were selected into a final presentation round.

Shelby Burr helped the team prepare the Partnership with Business report prior to the conference and competed in the Future Business Leader event at NLC. Aaron Halvorsen also competed in Business Calculations. Samantha Young was in the FBLA Principles and Procedures event and Alyssa Rippe was in Computer Applications.

State FBLA Treasurer AnnaLee Christensen helped lead meetings for the Ne-

braska delegates and attended various presentations and officer meetings. The members also attended exhibits, workshops and general sessions. The Syracuse Chapter was recognized for being a Gold Seal Chapter and increasing their membership by at least seven members.

Adviser Susan Wellman was recognized at the opening general session as Nebraska's Outstanding Local Adviser. During the Mountain Plains Regional meeting, she received a plaque and certificate for the honor.

The 2014 NLC was the biggest ever with over 10,000 in attendance. Nebraska FBLA placed in the top 10 in 30 events.

The Syracuse FBLA Partnership with Business team of Emily Harsin, Jameson Bennett, and Aaron Halvorsen placed tenth at the National Future Business Leader Conference at the Gaylord Opryland Hotel in Nashville, Tenn.

Talmage Day

On June 21, Talmage Day started out with 51 young fishermen casting their lines in Gritzka Pond. The largest fish of the day was a 16-inch catfish on the line of 4-year old Angel Buchanan. Winners of the longest fish in ages 6-8 year group were Kegan Woodcook and Ben Wallace, tie; and 9-11 age group was Haliegh Wallace. Winners of the most fish caught by age group were: 3, 4, 5 year olds: 1st, Jesse Patton and Justus Kreifels, 2nd, Drew Harker and Brenlee Miller; 3rd, Nicholas Nelson; 6, 7, 8 year olds: 1st: Ryan Damme, 2nd: Kegan Woodcook and Delansy Baumgartner, 3rd: Tyler Rumery and Tatam Arguello; 9, 10, 11 year olds: 1st: Cableb Lowe, 2nd: Darin Baumgartner and 3rd: Hailey Wallace; 12, 13, 14 year olds: 1st: Rylee Woodcook, 2nd: Elizabeth Mostek and 3rd: Jayden Behrends.

Pictured above, at left, Haleigh Wallace with her catch of the day. At center, kids showed up in droves for face painting in the park. At right are some of the winners of the fishing contest.

SUBMITTED PHOTOS

WE FIX BASEMENTS

Call now & get the work done quickly!

- Dropped footings
- Bowed/cracked walls
- Drain tile/sump pumps
- Structural repairs

Affordable. Insured. CC accepted.

Ask for a free estimate & our references

Call 402-473-1922
landmarkconstruction22@yahoo.com

Over 30 years experience solving homeowners problems

Loft Community Theatre

The Wizard of Oz July 18-20*, 26-27*, 31 Aug 1-3*

All seats \$19

*7/20, 7/27 & 8/3
Lunch With the Cast! \$20 per person. Call for details and reservations.

(402) 234-2553 www.Loft.com
15841 Manley Rd, Manley NE 68403

Funded in part by Cass County Tourism
This institution is an EOE

DIRECT FROM VEGAS TO OMAHA

HUFFMAN PRODUCTIONS INC PRESENTS

Superstar Legends TRIBUTE MUSIC FEST

FREE PARKING RALSTON ARENA

ALL SHOWS APPROX. 2 HOURS IN LENGTH

FRIDAY AUGUST 15

6:00 PM RITCHIE VALENS ROY ORBISON TINA TURNER ELVIS	9:00 PM ABBA BEE GEES MICHAEL JACKSON
--	--

SATURDAY AUGUST 16

2:00 PM PATSY CLINE MERLE HAGGARD ALAN JACKSON GEORGE STRAIT	5:00 PM JOHNNY CASH DOLLY PARTON LIONEL RICHIE BROOKS & DUNN
--	--

★ 8:00 PM ★
WHITNEY HOUSTON • BILLY JOEL • BEATLES

ADVANCED TICKETS

Charge by phone 800.440.3741
Online at www.homepridetic.com
Avoid service charges - purchase at Ralston Arena Box office 73rd & Q

—ADVANCED TICKET PRICES—

Purchase any 5 SHOWS (OR MORE)	\$20 per ticket
Purchase any 3 SHOWS	\$25 per ticket
Purchase any 2 SHOWS	\$30 per ticket
Purchase any 1 SHOW	\$40 per ticket

NO RESERVED SEATING - ALL SEATING GENERAL ADMISSION ONLY
1 Show Ticket - Day of Event: \$45

WWW.SUPERSTARLEGENDSTRIBUTE.COM

These sponsors urge you to attend your chosen place of worship

Untangling the Web

Life moves fast and sometimes as we move along, we can quickly and unwittingly become entangled by our free will and human nature in a delicately woven gossamer net of deception. The web can be so captivating that by the time we realize we must free ourselves, we may feel helpless to do so. Together with God, we have the strength we need...all we need to do is ask for help. We can trust in the unconditional love of the Creator to escape a soul-strangling situation and begin anew. Worship this week break free from the web - discover a new beginning.

Weekly Scripture Reading

Jeremiah 31:1-22	Jeremiah 31:23-40	Jeremiah 33:1-26	Lament. 3:1-24	Lament. 3:25-57	Lament. 5:1-22	Isaiah 38:1-20
------------------	-------------------	------------------	----------------	-----------------	----------------	----------------

Scriptures Selected by the American Bible Society

©2014, Keister-Williams Newspaper Services, P.O. Box 8187, Charlottesville, VA 22906, www.kwnews.com

WANTED: Ready Mix Truck Drivers Full-Time + Benefits Package

Palmyra, Beatrice & Crete Locations
Call 402.223.4289

EOE

CONCRETE Co. Inc.

Heritage Highway Association Invites You To Participate In The

NEBRASKA 2014 Trail Of Authors

Book Signings • Workshops • Exhibits • Tours
Red Cloud • Fairbury • Beatrice

Aug. 1-3

Enjoy Writers Speakers & Artists

HeritageHighway136.com/TrailOfAuthors

J.H. SPORHASE PLUMBING, HEATING AND AIR COND.

Your Lennox Dealer Since 1949
Brad Sporhase, Owner
435 Thorne
Syracuse, NE
402-269-2365

Fusselman-Allen-Harvey FUNERAL HOME

644 Park Street
Syracuse, NE
402-269-2441
www.fusselmanallenharvey.com

SENIORS Helping SENIORS®
...a way to give and to receive®

In-Home Care
For Seniors by Seniors
404-873-0601
888-773-0605
www.seniorshelpingseniors.com

Opinion

Opinions expressed on this page are those of the column author, and do not necessarily reflect the stance of the newspaper itself. The Journal-Democrat accepts Letters to the Editor and reader feedback through various forums for publication in both its print and on-line editions. We reserve the right to edit all letters.

E-mail letters to jbrock@ncnewspress.com.

BROCK'S BEEF

Whose American Dream?

After watching an entertaining episode of "Last Week Tonight with John Oliver," I was compelled to do a little research of my own concerning wage disparity in the U.S.

According to a Sept. 10, 2013 report from The Associated Press, the top 1 percent of U.S. wage earners in 2012 earned 19.3 percent of total household income, while the top 10 percent earned 48.2 percent.

According to the report, this is the widest wage gap since 1928.

So if my calculations are correct, 90 percent of Americans earned about 50 percent of the nation's income. According to a March 2012 report from Forbes.com, the average annual income of the top 1 percent was \$717,000.

The top .01 percent, however, earn in the neighborhood of \$27 million on average.

That is quite a disparity, especially when you factor in how much more has been earned since then.

So let's look at the numbers.

The U.S. Bureau of Labor Statistics reports that average weekly wages for U.S. workers rose a whopping 1.3 percent in 2013, according to AP.

In May 2013, the BLS reported the national average for annual salaries in the U.S. to be \$46,440.

But CEOs are definitely cashing in, to the tune of about \$10 million a year.

Another AP report from May 2014 reported that "the head of a typical large public company earned a record \$10.5 million [in 2013], an increase of 8.8 percent from \$9.6 million in 2012."

Most people shrug it off and say, "That's the American Dream."

But whose dream is it, really?

When the cost of everything goes up but wages remain virtually stagnant, there is a big problem.

We live in a consumer-

JIM BROCK

driven economy, and if companies want to remain in business, they must provide employees with a sustainable wage.

If not, the men, women and children in America will be unable to consume their products.

It's simple economics. Sending industries overseas and cutting jobs to save money might pay off short-term, but in the end, it will only create what we have now – a nation dependent on government assistance.

Sure, the right-wing rhetoric about "takers" and "job creators" works now, but eventually, that wage gap will continue to widen. To assign the term "lazy" and "incompetent" to everyone who draws government assistance is irresponsible and arrogant.

We bought into the so-called War on Terrorism for a while, but when we saw what it did to our sons and daughters in uniform, we were quickly disillusioned. Now, it's only a matter of time before our financial futures go up in smoke.

It's difficult for the federal government to pay its bills when the "job creators" skirt their financial responsibilities through tax loopholes. And it's nothing short of duplicitous when they blame on the poor, sick and elderly.

Washington has a spending problem because big business has a saving problem, and the only people they are saving are themselves.

Ponder that!

CAPITOL REPORT

There's no 'appetite' for politics

Federal diet recommendations are at risk of becoming the latest battleground for the Administration's creeping environmental regulatory scheme.

Every five years, the Department of Agriculture (USDA) and the Department of Health and Human Services (HHS) come together to revise federal dietary recommendations, which are supposed to be based on the latest nutrition science.

Rather than focusing solely on current nutrition and health advances to inform Americans of healthy food regimens, the discussions are skewing towards so-called environmentally "sustainable" practices laid out by the Environmental Protection Agency (EPA), which has seemed to go out of its way to be at odds with conventional agriculture.

In other words, nutrition science and our producer's voices may take a back seat to the Administration's political agenda.

Lost in that discussion

SEN. MIKE JOHANNS

is the focus on the scientific nutritional values of different food options.

This marks a significant expansion from the historical scope, which Congress intended to "contain nutritional and dietary information and guidelines," as stated in the National Nutrition Monitoring and Related Research Act of 1990.

The joint USDA-HHS Dietary Guidelines Advisory Committee (DGAC), which is responsible for the updated guidelines, has established a "Food Safety and Sustainability" subcom-

mittee, and while it remains unclear just how far the committee will go to push an environmental agenda, I question whether their recommendations will be rooted in the latest advances in nutrition and health science.

In recent meetings, DGAC has focused discussions on environmentally sustainable diets, arguing that eating less meat will be better for the planet.

Committee members reportedly said that transitioning from a meat-based diet to a plant-based diet should be encouraged in all food sectors. DGAC also discussed how marketing new plant-based diet recommendations as environmentally friendly may attract more people to adopt changes in their diet.

This sort of costly guideline has no basis in nutrition, but it has major implications for farmers, ranchers and those who consume their products.

For years, conventional agriculture products have been deemed per-

fectly healthy by the federal agencies.

Changing the focus based on policy ideas unrelated to nutrition science confuses the message regarding healthy diets with the Administration's environmental agenda.

Improving dietary recommendations should not be a regulatory potluck, where every aspect of the President's agenda has a seat at the table.

In Nebraska, ag producers strive to produce safe and nutritious food while being good stewards of the environment.

Their livelihoods depend on it.

The Administration should stay within the scope of science-based nutrition advances when developing new diet recommendations, and save the political battles for other venues.

Rest assured, I will continue to push for objective dietary guidelines that promote healthy eating habits from healthy sources, like Nebraska's ag producers.

AND THEN THERE'S THE TRUTH

Burger flippers or union puppets?

I recently watched a debate about the fast food workers' protests that have been taking place around the country.

Advocates on both sides are passionate about their views but there are some things about the so called "workers' strike" that many may not know.

On May 15th some fast food workers conducted strikes in over 150 U.S. cities.

Their goal was to demand a raise to \$15 per hour and the right to unionize without opposition. Supporters trotted out extreme cases such as Luis Vasquez, a 19 year old Chipotle worker in New York. Vasquez said he earns \$9 an hour and is the main source of income for his family who collects food stamps and takes government assistance to "pay the rent."

He told CNN, "What I am trying to say to companies today is share the profit."

Jamie Branch, a Rockford, IL McDonalds worker says, "The reason I'm going on strike is because I feel like they are underpaying their workers."

That corporation is making billions of dollars in the same hour they're paying me eight measly dollars. It's

JASON COTE

time for me to start getting acknowledged and treated as if I matter."

Most of the statements were similar but is it entirely accurate?

Many fast food companies do make a lot of money, but according to a McDonalds' spokeswoman, about 80% of their restaurants are independently owned and operated by small business owners, as are most fast food restaurants.

Many of these stores operate on razor thin profit margins in order to keep prices low. Many would be forced to close or lay off workers if they had to hike wages very much.

The media has extensively covered these protests and for the most part they

are telling a tale of a spontaneous, united, worker-led rebellion.

In reality, very few actual fast food workers participated in any of this.

USA Today reports only "hundreds" of workers went on strike out of the roughly four million employed in the industry. It was widely estimated that less than one out of every 4,000 fast food workers actually went on strike.

If it's not the workers who are organizing this then who is?

Recently, workers and union leaders from dozens of countries met for the first global meeting of fast-food workers, organized by the International Union of Food, Agricultural, Hotel, Restaurant, Catering, Tobacco and Allied Workers' Associations, a federation comprised of 396 trade unions, in 126 countries, representing 12 million workers.

Also, the Service Employees International Union (SEIU) hired a communications firm to create a marketing campaign to generate media activity over the strikes.

Why would the SEIU spend millions on a marketing campaign? Easy, to

get more dues-paying members.

Three strike organizers in Chicago and two in New York have spoken to the media and said that from the outset it became clear that the SEIU was directing the movement and the goal of the "strikes" was to "organize low-wage or fast food workers."

The SEIU, however, denied that they were in charge of anything.

If their effort is successful, it will allow them to potentially negotiate collective bargaining agreements, gain thousands of new members, and millions of new dollars.

Clearly inflation has not kept pace with wages and those at the minimum wage end of the spectrum have been hardest hit.

The fast food companies didn't cause this, however, but they are the target of a massive marketing campaign that is apparently being assisted by the service unions in a not so discreet attempt to get more members.

The fact that these unions would exploit these workers and in turn make it look as though they are saving them from being exploited by greedy corporations is un-

conscionable.

Many economists have gone on record saying that a pay hike of this magnitude would cause immense economic harm and job losses.

Clearly the SEIU is pushing for a pay raise so they can then siphon off some of that money for themselves.

If more members is what they want then union management should sit down with these workers and make their case for organizing.

Someone wiser than me once said, "You make more friends in the open than hiding behind a tree."

EDITORIAL

Pardon our mess

If you haven't already noticed, The Journal-Democrat is undergoing a transition. First and foremost, this is not your fault.

It's ours. We appreciate your patience while our new staff gets acquainted with the community, but a few things should be addressed.

We work for you – not a select few – but all of you. While some have their own ideas as to what should be printed in this publication, we know most Syracuse residents are grateful to have a newspaper that continues to serve their community.

Any newspaper that caters only to the loudest voices in a community is not a newspaper at all – it is nothing more than a community newsletter. Over the past few weeks, we have received a number of phone call and e-mails from readers, and the feedback has been both positive and negative.

We understand that not everyone will be satisfied on a weekly basis. But rest assured, we will strive to deliver the best community news product we possibly can. As far as we are concerned, the sky is the limit, and we thank you for allowing us to serve you.

Thanks for supporting local newspapers.

- The Journal-Democrat News Staff

SEPTEMBER JOURNEY

Just Noticed...

Is there anyone still living that recalls the early TV days?

Maybe someone is still living that is my age or about the age of dinosaurs. If there is, they might just remember somewhere in the dim, dark past a time when TV stations did not broadcast 24 hours a day.

Really, there was a time when the "boob tube" was dark for most of a 24 hour day.

When it got closer to the hour programming would begin, something called a "test pattern" appeared on the previously dark screen.

That black and white test pattern gave everyone watching hope that indeed there was life in that silent set and if we just had patience enough we would be rewarded with something entertaining that would appear later on that television screen.

I hadn't thought about test patterns for a long, long time.

They really weren't worth giving a lot of thought to anyway. Just a bunch of squiggly lines or bars across the screen including the number of the channel.

What started that trend of thought were some of the long skirts women of

PHYLLIS BUELL

all ages are wearing this

I don't suppose there is a lot of hope I could be considered as one of the charities, is there? Warren Buffet is the same age I am, so I wouldn't dare hope he would adopt this poor orphan child, would I?

summer. A lot of them are bold black and white bars stitched into different patterns.

Some of them are matched diagonally on the side seams, lending a lot of shape and interest to the skirt.

Of course, a lot of the skirts shape and interest depends on the wearer, as you might well imagine.

One tiny little gal would have fit perfectly on one of the old nine inch screens we used to enjoy watching. Then, there was her office mate!

Her long "test pattern" skirt would definitely have done justice to a modern day deluxe 52 inch set.

Now - just a cotton-pickin' minute before you accuse the pot of calling the kettle black - I don't own a skirt like that!

Another thing I found humorous today. . . when you live in a retirement

center, sometimes you really have to dig deep to find some humor.

At lunch two of my tablemates were discussing two residents that had been taken to the hospital.

No - that wasn't the humorous part! It was the re-

mark another tablemate made. He does not partake in any form of discussion concerning the inmates here - err, make that "residents."

He said "Did that news-flash come direct from the WGN station?" "What do you mean by that?" one of the ladies asked. He replied "I just thought it could be hot off of the Women's Gossip Network."

The rest of the meal was enjoyed in relative silence.

This evening we watched a program about some of our nation's wealthiest citizens and the decisions they were making about leaving their billions to a charitable organization instead of their children.

I don't suppose there is a lot of hope I could be considered as one of the charities, is there?

Warren Buffet is the same age I am, so I wouldn't dare hope he would adopt this poor orphan child, would I?

Oh, well, TV test patterns, Women's Gossip Network and dreams of being adopted by a billionaire at my tender age will keep me busy thinking of something less than worthwhile things for the week.

At least it will keep me from worrying about the real problems going on in our world.

DIGGING UP ROOTS

Trouble on the Reservation

Last week I told you about the Table Creek Treaty and the great celebration that occurred afterwards.

In fact, although the Indians had been pacified for awhile by the treaty, the Indian troubles were not over.

How the settlers and the Indian tribes managed to co-habit peacefully in Nebraska depended so much on the skillful management of the reservations by the agent appointed to manage them.

Most agents were political appointees. Some came from the military but often they simply got the job through their Washington connections.

Few had a formal education and kept poor records, others were downright corrupt.

William Dennison was appointed as Indian Agent in Nebraska City by President Buchanan.

At first he seemed to be doing a more credible job than his predecessor. The Otoe Chief Arkeketah knew and respected him and the Indians who visited Nebraska City were peaceful and friendly.

For the first three or four years that Dennison worked

SHIRLEY GILFERT

with the Indians things went smoothly, but in February of 1861, about forty Otoe Indians, headed by their chief, showed up in Nebraska City claiming they had not received the annuity owed them and their people were starving.

It had been a very dry summer and their crops had failed. They had not gone on their annual summer Buffalo hunt because they were tending crops they had planted, but those crops had failed and now they had neither meat nor produce.

Dennison took no action and the chief confronted him at the Hawke and Nuckoll's store at 6th and Main.

The Indian Agent tried to calm the chief down and

told him he should accompany him to a room over the store where they could talk privately. Several other Indians followed the two of them up the stairs.

When the Indian agent could provide no satisfactory explanation of why they hadn't received the annuity entitled to them, he tried to leave, but was quickly tied up and the chief demanded him to complete the negotiations.

The Otoes were becoming increasingly angry. They put on several demonstrations, which of course, frightened the white residents.

Mayor Pardee sent a telegram to Superintendent Robinson of the Department of Indian Affairs, asking him to come to Nebraska City to help solve the problem.

When Dennison found out, he sent another telegram telling the Superintendent that he needn't come because he had the situation under control.

Obviously the situation was not only under control but was escalating, so Dennison then sent a telegram to Fort Leavenworth asking for Dragoons to come and protect government property.

Lutheran Church.

Peggy Leeferers read Glenda Willnerd's funny story. The door prize winners were Verda Umland of Palmyra and Norma Jean Boettcher of Unadilla.

The next Otoe County FCE meeting will be held on October 21, and hosted by the Evergreen FCE Club.

Palmyra Country Patchwork

The Palmyra Country Patchwork will meet on July 31 at the Palmyra Presbyterian Church from 6 p.m. to 9 p.m.

Looking forward to a fun evening of sewing, needlework, scrapbooking, or whatever your current crafty project is that you will bring.

Palmyra Community Vacation Bible School

The week of July 14 found a lot of activity in Palmyra.

SHERIFF'S REPORTS

Arrests

On July 18, the Otoe County Sheriff's Office arrested Jamie Fortney, 30, of Odell on one Otoe County warrant.

On July 21, the Otoe County Sheriff's Office

arrested Kenneth Taylor, 45, of Lincoln on an Otoe County warrant.

On July 21, the Otoe County Sheriff's Office arrested Larry Cassell, 32, of Lincoln on two Otoe County warrants.

DOUGLAS NEWS

Merlin and Connie Hartman traveled to Denison IA on Wednesday where they had lunch with Allan Hulsebus and then spent time visiting Ann Hulsebus, Connie's mother.

Wednesday afternoon Tracy and Tim Monson of Bloomington IL called at the home of Dorothy Sterns. They brought lunch which they enjoyed with Dorothy and Lance and Joan Sterns of Lincoln. They spent the afternoon visiting before going on to JoLane and Dennis Moler's for supper.

They also will visit Tim's parents in Fremont while in the area.

On Friday evening Merlin and Connie Hartman enjoyed an evening at the Lofte Theatre. The current production is "The Wizard of Oz." It was opening night so

there is time for people to go. Enough can't be said about the talent and the costuming.

Kenny and Ruth Hartman have returned from a relaxing vacation. They travel highway 20 across the state ending up in Curtiss for a few days. They described it as a relaxing vacation possibly with the night of the storm at the Callaway reservoir.

The water was active and they had parked the trailer close to the water.

Merlin and Connie Hartman were guests of Lisa Hartman and Patty Odell for a cook out on Sunday. Patty's son, Tyler, joined them for lunch.

They took in the air show at Offuit Air Base during the afternoon from a parking lot on 38th street. Lawn chairs and a shade tree made perfect watching conditions.

UNADILLA NEWS

The Unadilla Area Fund met Tuesday, 7/15, at the Community Center Library. Those attending were Bob Brandt, Peggy Leeferers, Larry Larson, Barb Wilhelm, Maureen Vogt, and Corinne Zahn. The BBQ items were reviewed and suggestions noted for next year. Dan Masters has agreed to do the BBQ again in 2015. Corinne reported the estimates were in for replacing the roofs on the gym and Community Center and they were approximately \$46,000. The members voted unanimously to give the Village \$10,000 for the roof repairs. You can read the entire minutes by going to www.UnadillaNebraska.com

While there you can also read the minutes from the last Village Board meeting

and the last Planning Commission meeting.

Bob Wilhelm would like to remind everyone to stop by the Bingo stand in the air conditioned Fair Center during the County Fair.

The proceeds help fund local youth programs. It's always lots of fun!

Friday, 7-24-1914, The Otoe Union: "William Halbasch reports 66 bushels of oats per acre." "The steel bridge one mile west of town has been completed...The bridge men are now putting a steel bridge across the same stream near the Douglas farm between here and Palmyra." Four wagons of "gypsies" passing through town caused a lot of excitement.

AVOCA NEWS

OLD AVOCA SCHOOLHOUSE NEWS

The Old Avoca Schoolhouse, in Avoca, Nebraska, is offering a TWIN FIDDLING WORKSHOP, on Saturday, August 2, from 10 AM - 12 Noon, in the Old Avoca Schoolhouse.

This workshop, led by championship fiddler and author, Deborah Greenblatt, is perfect for fiddlers who want to learn to play duets with other fiddlers. Students of all ages will learn how to construct their own harmony parts by ear, and by writing the notes down in standard notation.

Tunes will range in difficulty from easy to intermediate. Fiddle tunes from many traditions will be explored, including Irish, Swedish, Klezmer, Cajun, Scottish, etc. Enrollment is limited to 10 fiddlers, and pre-registration is required. To sign up, or to ask questions, e-mail debby@greenblattandseay.com.

RED CROSS BLOODMOBILE NEWS

The next bloodmobile in Avoca will be on Monday August 11, 2014 from 1:00 to 7:00 p.m.

AVOCA LIBRARY NEWS

"Soups, Stews and Casseroles" is now avail-

able in the Avoca Library. America's cooking heritage is rich with recipes for soups, stews and casseroles. Many have ethnic ties to other countries, but others are uniquely American.

This book is a collection of taste-tempting recipes from the personal files of food writers across the country. Many of the recipes are regional specialties, and some have been passed down through families for several generations. Most are quick and easy to prepare and rely on commonly available ingredients. All are sure to please your palae and provide you with new menu ideas.

The Avoca Library is open on Tuesdays from 4 PM - 5 PM, and by appointment. For more information, contact debby@greenblattandseay.com, or call 275-3221.

The Avoca News is a fund-raising project for the Avoca Library. Moneys earned through this project will be used to stimulate the love of reading in our community. To submit news, or to request a correction or addition for birthday and anniversary announcements, write to PO Box 671, Avoca, NE, 68307, or call Debby at 275-3221 (leave a message on the machine, please), or e-mail debby@greenblattandseay.com by Thursday night.

PALMYRA NEWS

By Jackie Thomson-Bremer

The Palmyra community honored two gentlemen that were born and raised in the area. Wyman Stedman and Dale Wallen were prominent figures in the community.

The Palmyra Presbyterian Church sang Happy Birthday to Josie. The Storybox held a toy horse stable and the message was about experience. 'Do what you like to do and you won't work a day in your life.'

The congregation celebrated communion.

Organizations

Otoe County Family and Community Education

The evening started with a prayer and delicious salads and cookies served by the Sundowner FCE Club of Unadilla. Present were four guests and 20 Otoe County FCE

members.

The guest speakers were Leland Osten, Gordon Hopp, Elva Osten, and Shari Timm from the Bluebirds Across Nebraska (BAN) group.

Gordon has 2,400 Bluebird boxes with 350 boxes around the Unadilla area. Leland displayed pictures he's taken of the Bluebird habits and habitats. It was a very interesting program. BAN sells the boxes for people to place to encourage Bluebirds.

The ladies continued the evening with their business meeting.

The clubs divided up the days for the Otoe County Fair to monitor the Open Class Exhibition area of the fair.

The ladies have provided this volunteer service for several years. The Otoe County FCE will volunteer for the October Bloodmobile in Syracuse at Luther Memorial

Syracuse

Ongoing

■ The Syracuse City Council meets the second Wednesday of the month at City Hall.

■ Planning Commission Meetings are held monthly on the third Tuesday at 7 p.m. at City Hall.

Tuesday, July 29

■ The Otoe County Extension Board will meet Tuesday, July 29 at 8 p.m. at the Otoe County Extension Office, 180 Chestnut Street in Syracuse. The agenda will be posted after July 22 at the Extension office in Syracuse and County Clerk's office in the Courthouse in Nebraska City.

Tuesday, Aug. 5

The American Red Cross will hold a blood drive from 11:15 a.m. - 5:15 p.m. at Luther Memorial Lutheran Church, 1162 Mohawk in Syracuse. To learn more and make an appointment to donate blood, visit redcrossblood.org or call 1-800-RED CROSS.

Saturday, Aug. 19

■ The Otoe County Fair will be held August 9-13 at the Otoe County Fairgrounds in Syracuse.

■ 5K/1Mile Run during the Otoe County Fair Friends of the Library in Syracuse

are planning for their 2nd annual Bookin' it For the Library 5K and Dewey Decimal Dash 1 Mile Kids Run. The run will be held at 6:30 pm Saturday, August 9, at the Syracuse Library and is part of the kick off activities for the Otoe County Fair that runs August 10-13 in Syracuse. All 5K participants will receive a free ticket to the street dance Saturday night featuring the Rumbles and winners of the children's age brackets will receive tickets to the midway at the fair. Proceeds from this event will go towards children's programming for the library. To register go to the Events/Result page at completiming.com. You can register online or print a paper entry to be mailed in. Age bracket awards will be presented. Entry fees are: 5K - \$30.00/ 1 Mile - \$12.00. To receive an event shirt must be registered by July 27.

Saturday, Sept. 13

■ VFW Post 5547 Mid County Post and its participating sponsors invite you to join the excitement of our 4th Annual "Patriots' Day Run 2014" on Sept. 13. Three-quarters of the funds raised from this event will benefit the VFW National Home for Children, which provides help for military families, to date over \$5,700 has been donated.

Saturday, Sept. 6

The Syracuse city-wide

garage sales will be held Saturday, September 6. For more information, contact Patty Vollertsen, 402-269-2887.

Nebraska City

Ongoing

■ The Nebraska City Ministerial Association Film Series will show a movie each Saturday of July and August at the sunken parking lot between eighth and seventh street on Central Avenue. Approximate start time is 9:30 p.m. Movies coming up are as follows:

- July 26: Lego Movie
- Aug. 2: Big Daddy
- Aug. 9: Pitch Perfect
- Aug. 16: The Blind Side
- Aug. 23: Heaven is for Real
- Aug. 30: Up

■ Nebraska City Elite Youth Traveling Baseball will be having tryouts for the 2015 spring season. Youth ages 8-14 (age by April 30, 2015) are eligible to tryout. Times will be from 6-8 p.m. on Sunday July 20, Monday July 21 and Friday July 25. Tryouts will be held at the Nebraska City Softball Complex. All returning players are required to tryout for 2015 season. Questions, please contact Corey Williams at 402-209-2458.

■ The Nebraska City City Council meets the first and third Mondays of the month at 6 p.m. at City Hall.

■ The Nebraska City Planning Commission meets the first Wednesday of the month at 6:30 p.m. at City Hall.

■ Farmer's market is held 3:45-6 p.m. each Thursday through September at the Memorial Building parking lot. Weekly sponsors often hold a giveaway.

■ The Nebraska City Alliance meets the second Tuesday of the month at 4 p.m. at the Nebraska City Chamber of Commerce building, located at 801 First Avenue. For more information, call Brian Volkmer at 402-209-0549.

■ The following activities are planned at the Morton-James Public Library:

- Computer classes are held Wednesdays, 10-11 a.m. Registration required. Call 402-873-5609.
- Book Club meets the second Thursday of the month, 4:30 p.m. See library for the reserve reading list.

■ SENCA Head Start is taking applications for the 2014-15 school year. The program, for children ages 3-5 (born between July 31, 2009 and July 31, 2011), provides education, nutrition, health and disability services, transportation and family support.

To qualify, income guidelines must be met. Individual attention is also given to children with disabilities. For more information, contact Jane, family service advocate, 402-874-9060. Space is limited.

■ "Don't Tell Mother!" and

"Over the Checkerboard," will run at the Brownville Village Theatre every weekend through August 10. Tickets for all performances may be obtained by contacting the Theatre Box Office, open daily from 9-11:30 a.m. and from 1-5 p.m. The phone number is 402-825-4121. Tickets are also available online at www.BrownvilleVillageTheatre.com or by email: bvt1967@windstream.net

Friday, July 25

■ Rebirth, a Midwest-based Christian youth band, will perform live at Calvary Community Church at 7 p.m. on July 25. The evening will include free music, skits and snacks. The church is located at 273 S. 63rd Road (on Highway 75 just south of town) in Nebraska City. For more information, call (402) 873-7205.

Thursday, July 31

■ Grimm's Garden Center will host "Make Your Own Fairy Garden" classes on July 31 and Aug. 5. Susan will show what to use and how to put together a fairy garden. Finished fairy gardens will be on display and some miniatures will be for sale. Instructions will be given on how to use "found objects" in your gardens. The class on July 31 will be held from 6-7:30 p.m. and the Aug. 5 class will be held from 6-7 p.m. Please RSVP to Grimm's Garden Center either in person, by phone, or via email. Contact at 402-874-9340 or tara@grimss-gardens.com. To reserve your spot please visit the Garden Center with your non-refundable \$10 reservation fee.

gardens.com. To reserve your spot please visit the Garden Center with your non-refundable \$10 reservation fee.

Tuesday, Aug. 5

■ Ambassador Health will be the host site of a free informative presentation given by the Alzheimer's Association on Tuesday, August 5, 2014. Natalie Nickel with the Alzheimer's Association will be providing an informative presentation at Ambassador Health. This program provides information on detection, causes and risk factors, stages of the disease, treatment, and much more. The presentation will begin at 6 p.m. at 1800 14th Avenue, Nebraska City. Dinner will be provided for attendees. Please RSVP to (402) 873-6650 by Monday, August 4.

■ Morton Place will host complimentary coffee & donuts for seniors at Stoner Drug on Tuesday, August 5 from 8-9 a.m.

Thursday, Aug. 7

■ The Kimmel Harding Nelson Center for the Arts will feature a reception for the exhibition "Works by Jody Boyer and Russ Nordman from 5-7 p.m., Aug. 7. The exhibition, which began July 7, features photo artwork. The center is located at 801 3rd Corso in Nebraska City. For more information, call (402) 874-9600.

BRIEFS

Barn Quilt Trail development under way

The Southeast Nebraska Tourism Council is developing a barn quilt trail throughout SE Nebraska. They would like to place barn quilts in Otoe County on barns or metal buildings that would be visible from the road or highway. Cost to the owner would be expenses for supplies. If interested, contact Carolyn Gigstad, 402-269-3373.

USDA-NRCS funding available for storm-damaged crops

The USDA Natural Resources Conservation Service recently announced that funding is available to producers who experienced crop damage due to severe weather during the 2014 growing season. Interested applicants have until Aug. 15, 2014, to apply.

The Storm Damage Cover Crop Initiative will assist producers with planting cover crops to re-establish vegetative cover lost due to extreme weather conditions such as drought, floods, tornado, hail and high winds.

For more information about the Storm Damage Cover Crop Initiative and the other programs available from NRCS, visit your local USDA Service Center or www.ne.nrcs.usda.gov.

Volunteers needed for Nebraska State Fair

The Nebraska State Fair Volunteer program is seeking additional volunteers for the upcoming fair. According to a recent press release, the Nebraska State Fair attracts more than 325,000 people. This year, the fair will be held in Grand Island beginning August 22. Volunteers may sign up at GIChamber.com or by calling 308.382.9210.

EXTENSION UPDATES

Establishing good eating habits can help kids fight/avoid obesity

Sarah Purcell
Special to the Journal-Democrat

It's normal for some children to experience a "chubby" stage on occasion while growing up.

However, when weight is too excessive and children continue to remain overweight as they mature, such issues become a concern.

Childhood obesity has more than doubled in children and quadrupled in adolescents in the past 30 years.

The percentage of children ages 6 to 11 years in the United States who are obese increased from 7 percent in 1980 to nearly 18 percent in 2012.

Similarly, the percentage of youth ages 12 to 19 years who are obese increased from 5 percent to nearly 21 percent in the same time period.

In 2012, more than one-third of children and adolescents were overweight or obese.

Overweight is defined as having excess body weight for a particular

height from fat, muscle, bone, water, or a combination of these factors.

Obesity is defined as having excess body fat.

The good news is among 2 to 5 year olds the prevalence of obesity decreased significantly from 13.9 percent in 2003 to 8.4 percent in 2012.

Parents can encourage their children to engage in good eating habits and a healthy lifestyle in a variety of ways:

■ Teach by setting a good example. Talking about the issue usually isn't enough to get children to change their behavior.

Children are more likely to make smart food choices and incorporate fun physical activity into their daily life if they see the adults in their life making those decisions.

■ Prepare well-balanced meals and snacks for a set time each day. This will make it more likely for children to eat healthy food choices throughout the day. Ideas: select fruits, vegetables, skim or 1% milk, whole grains, and when you need a drink water instead of soda pop.

■ Familiarize kids with a variety

of foods at an early age.

Many young children are picky eaters and will need encouragement when trying new foods. Remember children have likes and dislikes similar to adults, and it may take more than one try for a child to establish a taste for a given food.

■ Refrain from using sweets and salty snacks as a reward for healthier eating. When food is seen as a reward, it is only granted a higher position on the food chain.

Instead incorporate treats into meals and snacks one or twice each week and focus on its role with other foods in a balanced diet.

■ Keep meals and snack times positive. Food is something to enjoy, whether at a family dinner or social event.

Good habits are established for the long term with positive encouragement.

Sarah Purcell is a UNL Extension Educator for Otoe County and Southeast Nebraska. She can be reached at 402-269-2301 or via email at spurcell2@unl.edu.

TRI-STATE PUMPING, LLC
402-873-7434
Pumping of All Types:
Septic Tanks & Grease Traps

We will beat any competitor's price!

CELEBRATE AMERICAN MADE!

Sales • Rental • Repair **FREE Delivery Within 60 Miles!**

\$200 OFF Lift Chairs (17,000 & Up) **\$100 OFF All Lift Chairs** (10,000 & Up) (Price Excludes Options)

LINCOLN MOBILITY (402) 421-8800
2655 S. 70th St., Suite A (Just North of Valentino's Buffet)
-I Get Around- **M-F 8:30AM to 5:30PM SAT 9:00AM to 1:00PM**
We Accept Medicare, Medicaid, and Most Private Insurance www.LincolnMobility.com

WRG is a forward thinking recycling organization in Keith County. We are committed to closing the recycling loop by creating recycled products for the environment. We are looking for a plant manager to oversee operations at our new location in Ogallala.

Qualifications include: project & people management experience, strong communication skills, sales & marketing experience, computer skills (Microsoft office & QuickBooks) a plus, previous management experience a plus as well, but not required & must be community-minded.

Email resume and cover letter to: wrgneb@gmail.com
Mail resume and cover letter to: WRG, P.O. Box 67, Ogallala, NE 69153

Deadline to apply: August 15, 2014.

got strips?

We need your extra boxes of **DIABETIC TEST STRIPS!** Don't throw them out - instead call us and get cash!

BEST BRANDS:
•One Touch Ultra •FreeStyle Lite •Accu Check Aviva
Call Jean (217)473-4575
Or E-mail: LuckyCombinationCo@gmail.com

SELL YOUR DIABETIC TEST STRIPS TO SOMEONE YOU CAN TRUST

WE ARE THE ORIGINAL "QUICK CASH FOR TEST STRIPS"

SERVING DIABETICS NATIONWIDE FOR 6 YEARS
PAYING TOP DOLLAR - CHECK OUR PRICES

CALL 800-979-8220 NOW
Quickcash4teststrips.com

Buy or Sell a Classic Car on a Classic Car website!

Just call this newspaper or 800-369-2850 today to place your classic car, truck or motorcycle for sale ad and 4 photos on the Midwest Classic Cars website for only \$25.

Yes, for only \$25 your ad runs until SOLD!!!
Call this newspaper or 1-800-369-2850
Your connection to classic car buyers throughout the Midwest.

FAMILY 1ST DENTAL
Where Your Family Comes First!

Family 1st Dental is seeking
A Full Time Dentist - Creighton, NE

Salaries are commensurate with your desire to succeed and will be formulated on an individual basis.

Please send resume and cover letter to **Emily Rutledge**
504 West Prospect Ave, Norfolk NE 68701
or e-mail emily@familyfirstdental.com
or call today for more information 402-641-3177

JOIN OUR TEAM TODAY!

BEST TV FOR YOUR FAMILY

NO EQUIPMENT TO BUY

FREE DVR **FREE HD TV** **FREE INSTALLATION**

Get more of your digital channels in 100% Digital Quality for **LESS MONEY!**

PROGRAMMING STARTING AT **\$19.99**

Discover the Satellite TV Difference
CALL NOW 1-800-925-1495

- ✓ LOWER COST
- ✓ BETTER QUALITY
- ✓ MORE CHOICES

Sports

To submit:
By Fax: 402-269-2392
By E-mail: jdeditor@ncnewspress.com
By Mail: P.O. Box "O", Syracuse, NE 68446

Heitkamp will jump at Texas track meet

Kirt Manion
 kmanion@ncnewspress.com

Jacob Heitkamp isn't waiting for his sophomore track and field season at Syracuse-Dunbar-Avooca High School.

In fact, Heitkamp has been extending his freshman campaign through the course of the summer and has been piling up some impressive accomplishments and results along the way.

Heitkamp capped his freshman year with the Rocket team by qualifying for the state meet and jumping 6'2".

This summer, Heitkamp has been competing on the track with the Tachyon Athletik, an Omaha track club.

In his first meet of the summer, the Nebraska State Junior Olympic

meet, Heitkamp competed in the high jump and also competed in the triple jump, an event he did not participate in during the high school season.

The Nebraska Junior Olympic meet was contested at Omaha Burke Stadium on June 14 with Heitkamp clearing a first place height of 6'4.75" in the high jump. He was also first in the triple jump with a leap of 41'.

Those numbers qualified Heitkamp for the Regional Junior Olympic meet, which was contested at Burke Stadium on July 5.

Heitkamp improved his numbers and won in both the high jump and triple jump with leaps of 6'6.75" and 42'.

With those performances, Heitkamp has

qualified to compete in the National Junior Olympic event, which is being contested in Humble, Texas this year.

Unfortunately, Heitkamp will not be able to compete in the triple jump at nationals.

He had previously planned to visit his sister in Austin and won't be able to get to Humble until after the triple jump.

Heitkamp will be competing in the high jump, which will be Friday, July 25.

In between regionals and nationals, Heitkamp earned two more gold medals while leaping at the Cornhusker State Games. He cleared 6'4" in the high jump and was also first in the triple jump with an effort of 39'9".

Photo by Kirt Manion

Seth Bayliss of the Syracuse American Legion Seniors baseball team fouls off the ball during an at bat at the Class B-1 tourney at the Syracuse ball complex.

Seniors wrap year at home tournament

Kirt Manion
 kmanion@ncnewspress.com

A rough inning and a seventh inning rally ended the season for the Syracuse American Legion Seniors baseball team during home action at the Class B-1 American Legion baseball tournament on Friday and Saturday.

The Rockets opened tourney action with a game against Falls City.

After three innings of the tourney opener, the Rockets led 2-0.

Connor Cameron reached base on a lead off double to begin the inning and Mitch Stilmock and Ty Snyder later followed with RBI ground outs.

Falls City hit a pair of fourth inning home runs to take the lead.

In the fifth inning, the Rockets had opportunities for outs, but were unable to convert.

As a result, Falls City got its offense going and ended the game early on

the 10-run rule.

Offensive leaders for the Rockets were Logan Teten, double; Connor Cameron, double; and Seth Bayliss, single.

Teten started on the mound and took the loss for Syracuse.

That defeat put the Rockets in an elimination game against Elmwood-Murdock/Nehawka.

The game came down to the seventh inning with Elmwood-Murdock/Nehawka scoring in the final frame to escape with a 7-6 victory.

Snyder started on the mound and was relieved by Bayliss, who worked 5.2 innings.

Offensive leaders for Syracuse were Teten, three singles; Bayliss, two singles; Cameron Clark, double; Stilmock, single; Snyder, single; and Jayce Cameron, single.

Counting the results from the area tourney, the Rockets end the season with a mark of 9-16.

Although the area tourney didn't produce

wins, Coach Mark Bayliss said the season represents another step forward for the Syracuse program.

Coach Bayliss said he the players in the program are making baseball a priority and working on their skills in the offseason.

And the Rockets had a young group this year.

Coach Bayliss said all of the Rocket players are eligible to return and play next year and added that he's looking forward to working with them again.

In addition to praising players for their commitment to the program, Coach Bayliss also said that his assistant coaches have been invaluable to the program.

Correction

Mitch McWilliams was incorrectly identified in last week's legion baseball information.

Christian Fredrick was incorrectly identified in the story.

Photo Contributed

Jake Heitkamp clears the bar during the Regional Junior Olympics track meet at Omaha Burke Stadium.

SYRACUSE SWIM RESULTS

The Syracuse swim team competed in a meet against Auburn on July 2.

Boys eight-and-under free

2. L. Oelke, 26.16
3. C. Caudill, 30.0
4. T. Halvorsen, 30.40

Boys 9-10 free

1. R. Shanks, 16.47
2. C. Mogensen, 17.5
3. K. Dowland, 20.03
4. K. Swanson, 20.47
5. E. Parde, 21.47

Boys 11-12 free

2. B. Cavanaugh, 43.22
3. H. Rumery, 1:10.91

Boys 15-18 free

1. H. Paden, 25.38
2. J. Holthus, 27.12
3. A. Johnson, 27.81

Girls eight-and-under free

1. L. Mogensen, 22.93
2. R. Seelhoff, 24.62
4. L. Dale, 30.19
5. H. Kirchhoff, 31.62
6. K. Dowland, 34.09

Girls 9-10 free

2. B. Reichmuth, 16.82
4. H. Knox, 18.75
6. Kam. Stanley, 19.37

Girls 11-12 free

5. C. Carlson, 37.31
4. E. Holthus, 33.65
6. E. Bjork, 37.03

Girls 15-18

1. S. Paden, 28.59
2. S. Zimmer, 29.78
4. G. Williams, 33.44
5. A. Rippe, 34.22
6. C. Carlson, 35.71

Boys eight-and-under back

3. B. Schroeder, 39.9
5. C. Wander, 42.14

Boys 9-10 back

1. C. Mogensen, 24.35
3. O. Wander, 26.84
4. E. Parde, 26.89

Boys 11-12 back

2. B. Cavanaugh, 53.78
3. H. Rumery, 1:25.6

Boys 15-18 back

1. H. Paden, 32.31
2. A. Johnson, 36.41

Girls eight-and-under back

1. L. Mogensen, 25.43
2. R. Seelhoff, 34.07
3. L. Dale, 37.22
4. M. Nannen, 43.78
5. A. McCoy, 48.89
6. H. Kirchhoff, 50.88

Girls 9-10 back

2. H. Knox, 22.6
3. Kam. Stanley, 22.75
5. A. Swift, 24.9
6. J. Garris, 25.0

Girls 11-12 back

5. S. Shanks, 52.72
3. M. Mueller, 43.75
4. E. Bjork, 46.03
5. M. Clark, 48.0

Girls 13-14 back

1. S. Paden, 33.87
3. M. Yunker, 40.93
4. G. Williams, 43.65
5. C. Carlson, 44.75
6. K. Mahar, 52.0

Girls 15-18

1. S. Paden, 33.87
3. M. Yunker, 40.93
4. G. Williams, 43.65
5. C. Carlson, 44.75
6. K. Mahar, 52.0

For more swim results,

see the next issue of the Journal-Democrat.

GOLF

Syracuse Country Club

Monday Men's League July 21

- 1T. Groundhog Storage
- 1T. CC Electric
3. Keim Farm Equipment
- 4T. Ash Grove
- 4T. Granneman Agency
6. Winn Rack
- 7T. Crownover Dozing
- 7T. Whistle Pigs

9. Meyer's Body Shop

10. FirstBank

Low Gross: Clint Carlson, 37

Low Net: Jim Heinke, 30

Thursday Men's League July 17

1T. FirstBank

1T. Wet Willies

3. Brinkman's

4T. Lutjemeyer Farms

4T. Triple D

6. Operation Mayhem

7. PotAsh Corp

8. Countryside Bank

9T. Gartner Transport

9T. American Family

Low Gross: Austin Magill

and Tony Starzec, 35

Low Net: Blake Vorhees, 27;

Austin Magill, 29; Ben

Yelkin, 29; Boyd Kepler, 30;

and Tony Starzec, 30.

It's all here. It's all local.

NEWS ABOUT PEOPLE YOU KNOW...

City, County, Courts, Sports, Schools, Births, Deaths, Social Events, Feature Columns, Announcements

Subscribe today!

Syracuse

Journal Democrat

402-269-2135

HOW TO PLACE A CLASSIFIED AD

BY PHONE
Call 402-269-2135 (ext. 224)
or 1-800-742-7662
 Mon., Tues., Thurs. & Fri. 8AM - 4PM, Wed. 12PM - 4PM

BY FAX
402-269-2392

BY E-MAIL
classad@ncnewspress.com

BY MAIL
 Mail to:
 Gatehouse Media, Inc.
 PO Box "O"
 Syracuse, NE 68446

STEP 1 Fill out your ad copy and customer information completely. Phone number counts as one word in ad.

word 1	word 2	word 3	word 4	word 5	word 6	word 7	word 8	word 9
word 10	word 11	word 12	word 13	word 14	word 15	word 16	word 17	word 18
word 19	word 20	word 21	word 22	word 23	word 24	word 25	word 26 - 1 extra	word 27 - 2 extra

Name _____ City _____ Phone _____
 (If you want your phone number to appear in ad, please include as one word in ad above.)
 Address _____ State _____ Zip _____ Email Address: _____

STEP 2 Check the classification you want.

- | | | | | | | | |
|---|---|--|---|--|---|---|--|
| <input type="checkbox"/> Public Notices | <input type="checkbox"/> Business Opportunities | <input type="checkbox"/> Storage/Rent | <input type="checkbox"/> Good Things to Eat | <input type="checkbox"/> Antiques/Collectibles | <input type="checkbox"/> Homes for Sale | <input type="checkbox"/> Automobiles | <input type="checkbox"/> Trailers |
| <input type="checkbox"/> Announcements | <input type="checkbox"/> Childcare | <input type="checkbox"/> Miscellaneous | <input type="checkbox"/> Farm | <input type="checkbox"/> Musical Instruments | <input type="checkbox"/> Bus. Property for Rent | <input type="checkbox"/> Classic Vehicles | <input type="checkbox"/> Boats |
| <input type="checkbox"/> Auctions | <input type="checkbox"/> Help Wanted | <input type="checkbox"/> Steel Buildings | <input type="checkbox"/> Land for Rent/Sale | <input type="checkbox"/> Household/Appliances | <input type="checkbox"/> Bus. Property for Sale | <input type="checkbox"/> Trucks | <input type="checkbox"/> Recreation/Travel |
| <input type="checkbox"/> Card of Thanks | <input type="checkbox"/> Work At Home | <input type="checkbox"/> Financial | <input type="checkbox"/> Hay/Straw | <input type="checkbox"/> Computers/Electronics | <input type="checkbox"/> Apartments | <input type="checkbox"/> Heavy Equipment | <input type="checkbox"/> Hunting/Fishing |
| <input type="checkbox"/> Lost & Found | <input type="checkbox"/> Work Wanted | <input type="checkbox"/> Medical/Health | <input type="checkbox"/> Livestock | <input type="checkbox"/> Real Estate | <input type="checkbox"/> Mobile Homes for Rent | <input type="checkbox"/> Minivans & Vans | <input type="checkbox"/> Items Under \$100 |
| <input type="checkbox"/> Garage Sales | <input type="checkbox"/> Truck Drivers | <input type="checkbox"/> Firewood | <input type="checkbox"/> Horses | <input type="checkbox"/> Acreages | <input type="checkbox"/> Mobile Homes for Sale | <input type="checkbox"/> SUVs | <input type="checkbox"/> Adoption |
| <input type="checkbox"/> Bus. Services | <input type="checkbox"/> Wanted | <input type="checkbox"/> Tools/Equipment | <input type="checkbox"/> Pets | <input type="checkbox"/> Homes for Rent | <input type="checkbox"/> Auto Accessories | <input type="checkbox"/> Motorcycles/ATVs | <input type="checkbox"/> Lawn & Garden |

Card of Thanks and Lost & Found ads receive a 20% discount off the total.

STEP 3 Check the coverage you want. Your Ads will appear online at www.ncnewspress.com

- | | | | | | | | |
|--|--|--|---|--|--|--|---|
| THE BIG DEAL
Ad runs twice in the News-Press and one issue each of the Journal-Democrat, Hamburg Reporter, Penny Press 1 and Penny Press 4 reaching nearly 100,000 weekly readers.
Online Listing Included

Only \$25 for 25 words, additional words 50¢. Add a photo for \$7. | THE WHEEL DEAL
Designed for the sale of motor vehicles. Same as THE BIG DEAL, but ad runs until sold (6 weeks maximum). One item per ad.
Online Listing Included

Only \$25 for 25 words, additional words 50¢. Add a photo for \$7. | THE EMPLOYMENT DEAL
Ad runs twice weekly in the News-Press and one issue each of the Journal-Democrat, Hamburg Reporter, Penny Press 1 and Penny Press 4 reaching more than 100,000 weekly readers.
Online Listing Included

Only \$25 for 40 words, additional words 50¢. | NEWS-PRESS
Ad runs one issue in the News-Press reaching more than 5,000 readers.
Online Listing Included
Deadline: 10 am 2 days prior

Only \$10 for 25 words, additional words 25¢
Special... place ad 2 days in a row for \$15.00 | SYRACUSE JOURNAL-DEMOCRAT
Ad runs one issue of the Journal-Democrat reaching more than 5000 weekly readers.
Online Listing Included
Deadline: 4 p.m. Monday

Only \$10.00 for 25 words, additional words 25¢ | HAMBURG REPORTER
Ad runs one issue of the Hamburg Reporter reaching more than 3000 weekly readers.
Online Listing Included
Deadline: 4 p.m. Monday

Only \$8.00 for 25 words, additional words 25¢ | PENNY PRESS 1
Ad runs one issue of Penny Press 1 reaching more than 40,000 weekly readers.
Online Listing Included
Deadline: 10 a.m. Thursday

Only \$12.00 for 25 words, additional words 25¢ | PENNY PRESS 4
Ad runs one issue of Penny Press 4 reaching more than 28,000 weekly readers.
Online Listing Included
Deadline: 10 a.m. Friday.

Only \$12.00 for 25 words, additional words 25¢ |
|--|--|--|---|--|--|--|---|

For Weeklies Only: Run 3 weeks in a row in the same publication, and 4th week is FREE!

STEP 4 Check your method of payment. Add a Photo to ANY Ad for Just \$7.00 More!!

ALL RATES ARE PAID AT THE TIME OF PLACEMENT ONLY.

DETERMINE AMOUNT DUE
Ad will start with first available issue unless otherwise specified.

_____ X _____ = _____
 (cost of ad) (weeks/issues to run) (total due)

PAYMENT IS ENCLOSED
Make checks payable to:
Heartland Classifieds
P.O. Box "O"
Syracuse, NE 68446

CHARGE MY CREDIT CARD (MC, Visa or Disc.)
Card number _____ CVN# _____
Full Name on Card _____
Expiration Date _____ Amount Charged: _____

Public Notices

Journal Democrat Public Notice Deadline
 Monday at 4:00 p.m.
 Send Legal Notices to:
 Syracuse Journal-Democrat
 P.O. Box "O"
 Syracuse, NE 68446
 402-269-2135
 402-269-2392 (fax)
 Please E-mail Legal Notices to: rschutz@ncnewspress.com and confirm by phone or fax.

NOTICE OF ORGANIZATION

Notice is hereby given that Munger Engelbrecht Farms, LLC has been organized under the laws of the State of Nebraska. The address of the designated office is 132 N. 24th Road, Syracuse, NE 68446. The initial agent for service of process and the agent's address is Jeff Engelbrecht, 132 N. 24th Road, Syracuse, NE 68446.
 CLINE, WILLIAMS, WRIGHT, JOHNSON & OLDFATHER
 1900 U.S. Bank Building
 233 South 13th Street
 Lincoln, NE 68508
 4836-5385-0140, v. 1
 Published in the Syracuse Journal-Democrat July 10, 2014, July 17, 2014 and July 24, 2014.
 #3416 ZNEZ

Announcements

DAIRY CHEF
 Eat in or Take out
269-2669

Syracuse United Methodist Church
 The "Green Room"
Ice Cream Social
 Sandwiches, Potato Salad, Chips, Ice Cream, Pie, Cake & Drink
Sunday Evening August 3
 5:00 - 7:00 p.m.
 450 5th St.
 Syracuse, Nebraska

ALL TREES, SHRUBS & Perennials 25% Off. Bulk Colored Mulch, River Rock, Limestone, Sand, Pea Gravel, Compost, Top Soil, Mr. Landscape Garden Center, 402-296-5038 www.mrlandscape-nursery.com

BERRY HILL FARM
 U-Pick Blackberries
 1.5 mi. N. of Sabetha, KS, on US Hwy 75. Open July 10th-Sept. 1st. Weekdays: 7:30am-8:00pm, Saturday: 7:30am-4:00pm Closed Wed. & Sun. U-Pick \$2.25/lb. May bring own containers. Pre-pick \$3.99/lb. Call ahead to order or to hear our picking report. 785-284-2844.

NEED SOMEONE TO water and care for flowers. 402-269-2751.

Announcements

CANCER BENEFIT FOR Barbara Ashlock on Saturday, July 26th, from 6pm-10pm at the Eagles Club Basement. The Club will also have their regular steak supper from 6pm-8pm

CLASSIFIED AD DEADLINES
Syracuse Journal-Democrat
 4:00 pm Monday
Hamburg Reporter
 4:00 pm Monday
News-Press
 10:00 am Friday for Tuesday
 10:00 am Wednesday for Friday
Penny Press 1
 10:00 am Thursday
Penny Press 4
 10:00 am Friday

FREE CLASSIFIED ADS! Run any private party item under our **Items Under \$100** classification for **FREE!** Just bring in, email or mail in your ad and include the item, price & phone number. Mail to: Heartland Classifieds, P.O. Box "O", Syracuse, NE 68446. Bring in to any of our three locations in Nebraska City, Syracuse or Hamburg or Email to: classad@ncnewspress.com. Please include your address when sending in, it will NOT be included in your ad. (25 words or less, limit one ad per phone per week) No phone calls please.

READER NOTICE: THIS newspaper will never knowingly accept any advertisement that is illegal or considered fraudulent. If you have questions or doubts about any ads on these pages, we advise that before responding or sending money ahead of time, you check with the local Attorney General's Consumer Fraud Line and/or the Better Business Bureau. Also be advised that some phone numbers published in these ads may require an extra charge. In all cases of questionable value, such as promises or guaranteed income from work-at-home programs, money to loan, etc., if it sounds too good to be true -- it may in fact be exactly that. This newspaper cannot be held responsible for any negative consequences that occur as a result of you doing business with these advertisers. Thank you.

Business Services

TV & APPLIANCE REPAIR
 We work on all makes and models
CONTACT:
SEEBA HARDWARE
 Cook, NE - Ph. 402-864-4161

GALEN GARTNER ELECTRIC, Commercial and Residential work, Insured, Bonded, 30 Years Experience, Unadilla, NE, 402-297-2070.

Help Wanted

HELP WANTED
Skilled Nursing Facility
 *FT 11-7 CNA
Little Angels Child Care
 *Daycare Director
 For more info apply on-line @ www.good-sam.com
 For more information Contact **Karena Danner** at 402-269-2251

P.O. Box 51, Syracuse - 402-269-2251
 EOE/M/F/Vet/Handicapped
 Fax: 402-269-2639

EDUCATIONAL SERVICE UNIT 4
 2014-2015 SCHOOL YEAR
School Nurse (RN)
Paraeducator
Houseparent (Evenings and/or Overnights)
Cook (Part-Time)
 All positions are located at the Nebraska Center for the Education of Children who are Blind or Visually Impaired (NCECBVI) in Nebraska City. Work will begin on or about August 7, 2014. In order to obtain application materials, send a letter of interest & resume to:
Sally Giittinger, Campus Administrator, NCECBVI, PO Box 129, Nebraska City, NE 68410. The position will remain open until filled. EOE

GREAT MONEY FROM HOME! WITH OUR FREE MAILER PROGRAM LIVE OPERATORS ON DUTY NOW 1-800-707-1810 EX 301 OR VISIT WWW.PACIFICBROCHURES.COM (GHM)

Help Wanted

Looking for something to do?
Part-Time income? SIGN ON BONUS
 Have you thought about driving a school bus? We are looking to hire top-notch drivers for the Nebraska City School District 2014-2015 school year. I will train you and get you licensed. All Expenses Paid.
If interested call Jerry or Norma at Conestoga School District Bus Barn: 402-235-2206 or 402-297-2610

NEBRASKA CITY PUBLIC SCHOOLS 2014/2015
 • Part Time After School Instructional Aides (Middle School and Hayward)
 • Part Time Assistant Project Directors (Middle School and Hayward)
 • Substitute Teachers
 Apply online at www.nbcityps.org. Select "Employment" link and follow the directions to complete the application process. Applications accepted until positions are filled. EOE
EARN EXTRA \$\$\$. Sell from home, work or online. \$15 start up. Call: 855-757-3480 (GHM)

Help Wanted

FULL TIME COOK- St. Mary's Community Hospital has an opening for a Full Time Float Cook to work in various areas of the kitchen, training to possibly fill position of Line Cook at the new hospital. Shifts would vary from 5:00am to 1:30pm, 7:00am to 3:30pm, 10:00 to 6:30 pm with a commitment to work every other weekend and every other holiday. Experience in healthcare food service, including knowledge of different diets, strongly preferred. We offer competitive wages, excellent benefits and a great working environment. Please apply online @ stmaryshospitalnecity.com or call Ruth at 873-8953 for questions. Equal Opportunity Employer

Help Wanted

FOOD SERVICE MANAGER
 VVS is seeking a Food Service Manager to direct cafeteria operations at the Cargill Plant in Nebraska City, NE. Monday-Friday, some Saturdays. NO SUNDAYS OR HOLIDAYS. Food service management required. Bilingual in English/Spanish helpful but not required. Creative cooking or catering experience helpful as well. Must be self-driven, able to lead, attentive to detail and customer focused. Competitive salary/benefit package. Apply on-line at vvscafeen.com, click on careers and follow instructions, or e-mail your resume to rod.vanpelt@vvscafeen.com.

Manpower has partnered with Ariens to fill their manufacturing hiring needs.
 1st & 2nd Shift
 Production Positions
CONTACT MANPOWER TODAY TO APPLY!
 Interviews are available by appointment only in Auburn, NE
 For Interview:
 Phone 1-712-246-3584
 And create an account at: www.manpowerjobs.com
 EOE Employer

NOW HIRING!

Bartlett Grain Company, L.P. has an immediate opening for a hard work-ing operator at our Hamburg grain elevator. Work in all aspects of grain receiving, handling, storing, conditioning and shipping.

Position is very hands-on so we prefer a candidate with high mechanical aptitude. No grain experience is necessary, we will train the right candidate.

Apply in person or call.
 Bartlett Grain Company
 408 Washington, Hamburg, IA 51640
 800-860-7290

EOE/AA/D/V/Drug Screen/Background Check

NOW HIRING

Gatehouse Media Nebraska is looking for an individual for our classified sales: This person must be detail oriented, organized and dependable, Computer experience is a must. Qualified candidates should have experience in Microsoft Office Word & Excel.

Duties to include:
 Maintain commercial and individual classified accounts, communicating directly with clients on a national and local level, overseeing daily management of each individual account, and reconciling monthly account balances and payments
 Greeting and assisting in-office customers as needed & answering telephone calls. Other duties assigned as needed.
 This is a fulltime position in our Syracuse, NE office.

Interested persons can e-mail their resume to:
tschumacher@ncnewspress.com
or stop in at the Syracuse (123 W 17th Street) or Nebraska City (823 Central Ave) Offices to fill out an application

Gatehouse Media is an equal opportunity employer

Help Wanted

MECHANIC WANTED

- Health Insurance
- Paid Vacations
- 401K Program
- Competitive Wage
- Advancement Opportunities

Apply online at www.sappbrosts.com
Drug Testing Required

SAPP BROS.

FRONT DESK CLERK, part-time, night shift, 11pm-7am, pay differential. Pick up an application at Best Western, Nebraska City, 402-873-7000.

INSURANCE OFFICE POSITION in Nebraska City. Casual, small office environment looking for a dependable fast learning individual. Word, Excel, internet use required. Starting 24-30 hours per week Monday-Friday. Insurance background and bi-lingual preferred. Email cover letter & resume to nebraskacityinsurance@gmail.com

NEBRASKA CITY PUBLIC Schools 2014/2015

Middle School Special Education Paraeducator (Life Skills) 2 positions available
Apply online at www.nbcitypubs.org. Select "Employment" link and follow the directions to complete the application process. Applications accepted until position is filled. EOE

WICK BUILDINGS- FOREMAN

If safety and quality are part of your DNA, we want you to lead our team! Wick Buildings has a strong history of 60 years in the business of satisfying customers. With over 70,000 buildings built - we are a solid, respected company that is great to work with. When you join Wick Buildings, you are not just going to be an employee - you are going to be an OWNER! Wick Buildings is proud to be employee owned and offers a no out of pocket to you Employee Stock Ownership Plan! We are looking for an enthusiastic and competent Foreman with Post Frame / Pole Barn experience to form a new construction crew in the Nebraska City area.

The area is very busy and we need you to meet the demand for our quality Wick Buildings. If you have the drive, the ambition, and a positive attitude - join us!

- Experience constructing post frame buildings safely, efficiently and with the highest quality
 - Must have a Class A CDL
 - Lift at least 75 pounds
 - Work at heights of at least 20 feet safely and in full safety compliance
 - Comply and promote all safety policies
 - Learn quickly with attention to safety and to quality
 - Work outdoors with some travel away from home - although we are very busy in this geographic area!
 - Provide excellent customer service, and communication in compliance with all policies and standards
 - Pass a drug screen and physical
- If you are experienced managing work flow and people - this could be the opportunity you are looking for!

Benefits: Health, Dental, Vision, Paid Vacation, Paid Holidays, Paid Bereavement and Jury Duty, Paid Short Term Disability and Life Insurance Generous base pay and great incentive program Employee Stock Ownership Plan (ESOP)
Per diem for meals when traveling Travel Time pay when traveling the opportunity to earn a warm weather vacation for you and a guest !!!
Visit www.wickbuildings.com/careers to apply or call 888-438-9425 to request an application. EOE Drug Free Workplace

WORK AND TRAVEL**6** Openings Now, \$20+ PER HOUR. Full-time Travel, Paid Training, Transportation Provided, Ages 18+. **BBB accredited/ apply online www.needajob1.com 1-812-841-1293. (GHHM)

WORLD-HERALD ROUTES AVAILABLE in Syracuse and Nebraska City. 7 day delivery, up to \$850 monthly average. Deliver one route or several. Deliver papers early mornings for extra cash. 402-476-0857

Last Week's Answers

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

BOSS	STAR	ESSAY
ASTI	LOGO	DANCE
SCARE	AWAY	SHAMS
EAT	AVERSE	ARE
DRESSER	RARE	
HES	CHARADES	
EDSEL	CHEST	RAT
POTS	SHAME	AURA
IRA	CHIPS	DIMLY
CARSEATS	TED	
ECON	SIESTAS	
ADO	KOSHER	RIP
ALONE	SPARE	TIRE
POWER	HERE	ABEL
TENSE	ACID	BEST

Help Wanted

WRIGHT TREE SERVICE is hiring for utility line clearance groundmen with or without experience in the Southeast Nebraska area. We offer a safety focused culture with competitive pay and benefits. To apply, please contact Kyle at (402) 238-9589, or go to www.wrighttree.com and click on Employment. Wright Tree Service is an equal opportunity employer. Pre-employment drug screening is required; background checks may be conducted.

Truck Drivers

CDL-A COMPANY TEAMS: Start .55 cpm! \$3000 Sign-On Bonus! \$2000 of it is PAID at Orientation! All MILES PAID! 1-866-204-8006

DRIVERS: LOCAL CDL-A! \$2000 Sign On Bonus! Home Every Night, Weekly Pay. Great Benefits, Weekly Pay. 2yrs T/T exp, Good MVR. Apply: www.transwood.com or call Don or Kay: 877-479-9535

Storage/Rent

RV OR WHOLE HOUSE CONTENTS. 12X42 storage with 14 foot tall door. \$200 a month. Grips Self Storage- Call 402-874-1548.

Miscellaneous

REDUCE YOUR CABLE BILL! Get a 4-Room All-Digital Satellite system installed for FREE and programming starting at \$19.99/mo. FREE HD/DVR upgrade for new callers, SO CALL NOW. 1-800-945-6395 (GHHM)

DIVORCE \$350*
Covers Children, etc. Only One Signature Required! Locally Owned! *Excludes gov't fees.
Call 1-800-522-6000 ext. 201
Baylor & Assocs
Established 1973

Veterans Administration Approved

American Medical Solutions

Walk-In Bathtubs
Step in, sit down, and relax!
Making Bathrooms Accessible for Seniors
FREE \$25 Val-Mat Card! w/ free estimate!
Hydrotherapy Jets help alleviate pain!
Limited Time Offer! 40% FACTORY DISCOUNT! 3 years at 0% interest. Lowest price Guarantee.
1-800-731-3395

MIDWEST WALK-IN TUBS

Helping Seniors Stay Independent
• A safe walk-in tub and easy way to bathe at home.
• Hydrotherapy jets and wheelchair access.
• Top of the line installation and service.
• Lowest price GUARANTEE!
1-888-509-7099

HELP WANTED

PAID IN ADVANCE!
Make \$1000 a week mailing brochures from home!
Helping home workers since 2001!
Genuine opportunity!
No experience required.
Start immediately!
www.newmailers.com

ADD A PHOTO to any classifieds ad! Only \$7 more! Draw the buyer's eye right to your ad! Call 402-269-2135 or e-mail photo to classified@ncnewspress.com.

AIRLINES ARE HIRING - Train for hands on Aviation Maintenance Career. FAA approved. Financial aid for qualified students. CALL Aviation Institute of Maintenance 888-655-4358. (GHHM)

BROKEN POWER WHEELCHAIR or Scooter? We will repair your power wheelchair onsite. Call for Repair, Maintenance or Sales for assistance with your scooter. 877-284-5947 (GHHM)

CANADA DRUG CENTER is your choice for safe and affordable medications. Our licensed Canadian mail order pharmacy will provide you with savings of up to 90 percent on all your medication needs. Call Today 1-800-349-7281 for \$25.00 off your first prescription and free shipping. (GHHM)

Sudoku Puzzle

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

© 2009 Hometown Content Medium

Miscellaneous

EEOCPA CLAIM DENIED? Diagnosed with cancer or another illness working for DOE in U.S. Nuclear Weapons Program? You may be entitled to \$150,000 to \$400,000. Call Attorney Hugh Stephens 1-866-641-1627. 2495 Main St., Suite 442, Buffalo, NY. (GHHM)

GET CASH NOW for your Annuity, Lottery Payments or Structured Settlement. Top Dollars Paid. Call Today! 855-383-9118 (GHHM)

HEALTH INSURANCE SOLUTIONS for Individuals and Families. For a FREE Quote Call Now! 866-760-5750. (GHHM)

KILL BED BUGS! Buy Harris Bed Bug Kit. Complete Treatment Solution. Buy On-Line: homedepot.com (GHHM)

KILL ROACHES! BUY Harris Roach Tablets. Eliminate Roaches-Guaranteed. Available: ACE Hardware, The Home Depot (GHHM)

LIVING WITH KNEE PAIN? Medicare recipients that suffer with knee pain may qualify for a low or no cost knee brace. Free Shipping. Call now! 866-631-5172 (GHHM)

MEET SINGLES RIGHT NOW! No paid operators, just real people like you. Browse greetings, exchange messages and connect live. Try it free. Call now 1-888-885-4666 (GHHM)

SAVE ON CAR INSURANCE. How much can you save? \$300? \$500? Call for quote! 888-320-7567 (GHHM)

STOP GNAT & MOSQUITO BITES! Buy Swamp Gator Natural Insect Repellent. Available at Hardware Stores (GHHM)

TOP CASH PAID FOR OLD ROLLEX, PATEK PHILIPPE & CARTIER WATCHES! DAYTONA, SUBMARINER, GMT-MASTER, EXPLORER, MILGAUSS, MOON-PHASE, DAY DATE, etc. 1-800-401-0440 (GHHM)

TOP CASH PAID FOR OLD GUITARS! 1920's thru 1980's. Gibson, Martin, Fender, Gretsch, Epiphone, Guild, Mosrite, Rickenbacker, Prairie State, D'Angelico, Stromberg, and Gibson Mandolins/Banjoes. 1-800-401-0440 (GHHM)

VIAGRA AND CIALIS USERS! 50 Pills SPECIAL \$99.00 FREE Shipping! 100% guaranteed. CALL NOW! 877-403-5954 (GHHM)

Financial

ARE YOU IN BIG trouble with the IRS? Stop wage & bank levies, liens & audits, unfiled tax returns, payroll issues, & resolve tax debt FAST. Call 888-609-2258 (GHHM)

BURIED IN STUDENT LOAN DEBT? Let us help! Our professional negotiators can lower your debt. Get on with your life! -- Call today! 888-893-2144 (GHHM)

CHOOSE YOUR COLLEGES! Go back to school today. Get free info from schools now. Call 888-986-1605. (GHHM)

CREDIT CARD DEBT? Financially Stressed Out? Stop the harassment! Make one monthly payment YOU can AFFORD! Get Help Now and Save! Call Toll Free 888-925-5404 (GHHM)

PERSONAL LOANS UP to \$2,500!! Bad Credit OK! Must have a checking or savings account ready when you call 1-800-607-2890 to apply by phone. (GHHM)

WE ARE LOOKING to buy mortgage and Business Notes for cash! For more information or to request a free quote call (866) 218-7937. Thank you. (GHHM)

Medical/Health

AFFORDABLE HEALTHCARE COVERAGE. Prescriptions, Medical, Dental, Vision...! No Restrictions! Guaranteed Approval. Call Now! 855-562-5484 (GHHM)

HOT FLASHES? WOMEN 40-65 with frequent hot flashes, may qualify for the REPLENISH Trial - a free medical research study for post-menopausal women. Call 855-454-6722. (GHHM)

LOSE UP TO 30 POUNDS in 60 Days with Phentrazine 37.5! Once daily appetite suppressant burns fat and boosts energy for healthy weight loss. 60 day supply - \$59.95. Call: 866-625-9812 (GHHM)

YOU MAY QUALIFY for Disability if you have a health condition that prevents you from working for a year or more. Call now! 855-802-6457 (GHHM)

YOU MAY QUALIFY for Disability if you have a health condition that prevents you from working for a year or more. Call now! 855-419-3832 (GHHM)

Farm

BEGINNING FARMER LOOKING for farm ground to cash rent or share crop for year 2015 and beyond. Contact Derek Harms, Syracuse, 402-309-5331.

DISC MOWER, NH 617, 9ft. bar, good shape, \$4,950/OBO, 402-780-5842, 402-269-5212.

Farm

JD 2940 DIESEL, 80HP, 4979 hrs., Nice, Hiniker Cab, One Owner, Like New, 18.4-34 Tires, Triple Hydr. 3-pt., 540 PTO, Block Heater, \$10,000, 402-680-7795.

Land For Rent/Sale

3.69 RURAL RESIDENTIAL Acres, all utilities, 5286 H RD, \$43K, 402-209-1703, 402-873-3699.

Computers/Electronics

REDUCE YOUR CABLE BILL! Get a 4-Room All-Digital Satellite system installed for FREE and programming starting UNDER \$20.00 FREE Digital Video Recorders to new callers, SO CALL NOW. 1-866-755-1965 (GHHM)

Real Estate

20 ACRES ONLY \$99/mo. Hurry, Only a Few Remain! Owner Financing, NO CREDIT CHECKS! Near El Paso, Texas. Beautiful Mountain Views! Money Back Guarantee 800-343-9444 landbrkr@gmail.com. (GHHM)

Homes For Rent

FOR LEASE. LARGE, clean, 2 BR apt in Nebr. City in 4-Plex. W/D on site, Off-St parking. Avail: Sept 1st. \$525/month. \$300 deposit, 402-874-1548.

Homes For Sale

1104 N 8TH, Nebr. City: NEW 3-BDRM, 2-Bath, 3-car garage, large open kitchen, deck, corner lot \$224,600, 402-873-3699.

1616 5TH CORSO, Nebraska City: Newly renovated 7-BDRM, 3-Bath, 2-Story Home on large corner lot, with 2-car attached garage, \$178,000, 402-873-7794.

2-BR, 2-BATH, REMODELED, new roof, A/C, 1-car attached & 1-car detached garage, full finished basement, all new sewer lines, all new floors, appliances included. For more information call 402-209-5056, \$85,000. 401 7th Ave.

309 4TH TERRACE, Nebraska City, NE- 3-BD, 2-1/2 Bath, New roof, windows, HVAC, carpet, remodeled kitchen w/stainless steel appliances, \$140,000, 402-297-5059.

BEAUTIFUL BRICK SYRACUSE Ranch Home. 2-Bedroom, 2-Bath, Attached 2-Car Garage, w/d hookups, Large Open Kitchen (15x12), LivingRm (26x12), M Bdrm (12x12), Garage (23x29), Sprinkler System, Gardening Shed, EZ Maint, 402-275-3728.

"A Little R&R"

Across

- Very soft, as a sound
- Health resorts
- Uncooked
- North of the Irangate scandal
- Angel's instrument
- Sport played on horseback
- Fancy car
- Actor Sharif
- Peaks: abbr.
- Lays out by the pool
- Donate some money
- Cleaner scent
- Actress Keaton
- Sweet and kind
- Excursion on the water
- Go ___ for the ride
- Niagara ___
- Highway: abbr.
- Brothers and sisters, for short
- Word with tread, wind or steel
- Play to the camera
- Christmas ___
- There are four in most rooms
- Bite down on
- Trash pickup, electric, water, etc.
- Wind ___
- Clock sounds
- Billy who sang "Piano Man"
- Good pitch
- Guy
- From ___ Z
- Worked with a certain tool
- Kind of tournament

1	2	3	4	5	6	7	8	9	10	11	12	
13						14			15			
16						17			18			
19				20				21	22			
25	26	27					28			29	30	
31						32				33		
34						35				36		
37				38						39		
40				41					42			
45	46						47			48	49	50
51						52	53			54		
55						56				57		
58						59				60		

- Valuable rocks
- "What ___ is new?"
- Actor Hirsch
- Marry
- "___ we forget"
- Calendar squares
- Take the shape of
- Oodles
- Societal problems
- Zero
- Giving a quiz to
- Blazed, like the sun
- Gives a salary to
- Semicircle
- Some restaurant dishes
- Children's show from 1953 to 1994

- Jai ___ (fast-moving sport)
- Tattered
- What an arrow does
- Hit the doorbell
- Bowlers and derbies
- Ten in a bowling alley
- "Guys and ___"
- Beer amounts
- Existing
- He played Mr. Brady on "The Brady Bunch"
- Fancy dances
- "Who's there?" response
- Easter candy
- Nail ___
- "Holy" fish

- TV's Dr. ___
- Candle part
- Rooted for your team
- Makes a check useless
- Freezing
- One of the Jacksons
- "The ___ must go on"
- Ripped
- "No __, no fuss"
- Not much
- Scrabble piece
- Small bills
- "Bravo!"
- Grandma, in Germany

One-bedroom Apartment Available Northpark Apts.

Elderly and income eligibility

CALL **LASHLEY'S** 402-269-3429

Automobiles

1992 CAPRICE, FULL power, auto, tilt, cruise, well maintained, cold A/C, new tires, good condition. \$1,200, 785-548-6040.

2000 LINCOLN LS, Gray, 4-dr. sedan, 117K, \$4,500, 402-269-3224.

2001 MITSUBISHI ECLIPSE, Fair Condition, Reliable, 178K miles, Regular Maintenance, \$1,750/OBO. Call 402-873-5925.

SEARCH THE CLASSIFIEDS OR PLACE YOUR AD
ONLINE AT www.journaldemocrat.com

Turn off the television. Turn on their minds.

In school or at home, the newspaper is a textbook for life. Encourage your children to make reading the newspaper a part of their everyday routine for lifelong learning.

Call to subscribe today!
Nebraska City News-Press, 873-3334
Syracuse Journal-Democrat, 269-2135
Hamburg Reporter, 382-1234

SCHOOL

Continued from Page 1

include whether the absences were excused.

Policies on Student Fees, Bullying, and Local Substitutes were reviewed and approved. The school accepted a bid from B&B to supply

the school's fuel for the coming year.

Bids were solicited from Cubby's and B&B, but Cubby's did not respond. The bid from B&B includes \$.03 off of pump price.

The Hearing on the 2014-2015 Budget and Property Tax Rates will be at the regularly scheduled meeting on September 15.

CITY

Continued from Page 1

For ambulance services, the budget request was broken down by very specific line items. Many of them were reduced, and some increased. The cell phone cost is \$1500 a year. This covers transmission or data from the scene directly to the hospital. Some lifts were purchased earlier in the year and financed at 0% interest for three years. That item caused an overall increase in the request.

The fire department budget request was almost \$3,000 less than the current year.

There was discussion of a generator, showers, and restrooms for disaster recovery. However, those will likely not be included in this year's budget.

However, the fire department has recently operated under budget. The plan going forward is to set up a "sinking fund" allowing them to carry over some of those funds to be used at a time in the future.

The pool and programs budget was discussed. However, new director Shayna Asksamit needs more data in order to accurately project the needs of the department.

She is working with City Council to break it down for next year's budget.

The Streets department is operating within budget. Though a new project was

added this year paving the alley between Plum and Thorne and 5th and 6th Streets, it was offset by less snow-removal this fiscal year.

The new budget includes a request to buy a new skid-steer, repair some erosion areas in town, and an increase in roadway paint.

The City Council briefly discussed trees hanging over the streets and a problem with trucks making some of the turns on the truck-route.

Citizens are responsible for keeping trees 13 feet above the street and eight feet above the sidewalk. Overall, the budget request was a \$1000 increase.

The general, police, and building budgets were discussed last. The general and building departments are on-track to finish within budget this year.

Mayor Ortiz noted when discussing the police budget that he wanted citizen and council input on overall satisfaction with the contracted police through Otoe County Sheriff's Department.

The police budget is a contracted rate, and the only variance is usually animal control.

They have a three year contract for police service, and Mayor Ortiz wants to take a proactive approach to analyzing this in the coming year.

This will make contract negotiations and decisions a smoother process in the future.

FARMER

Continued from Page 1

said that wasn't the case. "The tractor didn't run over him," she said. "He fell off the tractor, but he was just lucky the tractor didn't run over him."

Paulene said Hauschild was attempting to get his leg over the seat to apply the brake when he fell.

Avoca, Manley and Weeping Water Rescue were among the agencies that responded to the 911 call.

IMMIGRATION

Continued from Page 1

future though and really need immigrants to help?" A 2012 study from the Midwest Immigration Task Force found that immigration to rural areas had a 57 percent growth from 2000-2010.

Mayor Jack Hobbie of Nebraska City said that diversity is the word that comes to mind when he thinks of what immigration has brought to the city.

He said Nebraska City currently has two Hispanic restaurants, a Hispanic grocery store, two Chinese restaurants and a Vietnamese restaurant that just opened.

"They bring businesses to diversify us and commerce to help keep us going," Hobbie said. "These places weren't things you saw here 15 to 20 years

ago." Hobbie said in the past 20 years immigrants have come mostly to fill jobs available at one of the three major employers in the area: Cargill, American Meter or Diversified Foods & Seasonings, Inc.

"I picture it a lot like our forefathers," he said. "Our forefathers came and then a brother or sister followed because of job opportunities, and they eventually established themselves in the community."

Becky Gould, executive director at Nebraska Appleseed, a Lincoln-based nonprofit that advocates for equal opportunities for every Nebraskan, said immigrants feel more at home in these rural communities.

"The way we look at immigration for our state as a

Today's Weather
Local 5-Day Forecast

Thu 7/24	Fri 7/25	Sat 7/26	Sun 7/27	Mon 7/28
80/70	95/69	88/65	84/58	79/58
Partly cloudy with a stray thunderstorm.	Partly cloudy. Highs in the mid 90s and lows in the upper 60s.	Partly cloudy. Highs in the upper 80s and lows in the mid 60s.	Times of sun and clouds. Highs in the mid 80s and lows in the upper 50s.	Sunshine. Highs in the upper 70s and lows in the upper 50s.
Sunrise 6:13 AM Sunset 8:46 PM	Sunrise 6:14 AM Sunset 8:45 PM	Sunrise 6:15 AM Sunset 8:44 PM	Sunrise 6:16 AM Sunset 8:44 PM	Sunrise 6:17 AM Sunset 8:43 PM

AmericanProfile CELEBRATING THE AMERICAN SPIRIT

Nebraska At A Glance

City	Hi	Lo	Cond.
Scottsbluff	101	63	t-storm
Omaha	81	70	t-storm
Lincoln	83	70	t-storm
Nebraska City	80	70	t-storm

Area Cities

City	Hi	Lo	Cond.
Alliance	97	63	t-storm
Aurora	85	69	t-storm
Beatrice	84	71	t-storm
Bellevue	82	67	t-storm
Blair	80	68	t-storm
Broken Bow	90	68	windy
Central City	85	69	t-storm
Chadron	98	63	t-storm
Columbus	81	67	t-storm
Falls City	84	69	t-storm
Fremont	83	69	t-storm
Gordon	96	61	t-storm
Gothenburg	95	68	pt sunny
Grand Island	86	69	t-storm
Hastings	87	71	t-storm
Kearney	90	68	pt sunny
Kimball	93	63	t-storm
Lincoln	83	70	t-storm
Mccook	99	69	pt sunny
Norfolk	83	67	t-storm
North Platte	96	65	pt sunny
Ogallala	99	67	t-storm
Omaha	81	70	t-storm
O'Neill	84	67	t-storm
Plattsmouth	81	69	t-storm
Scottsbluff	101	63	t-storm
Sidney	98	65	t-storm
South Sioux City	79	66	t-storm
Valentine	97	66	windy
Wahoo	81	68	t-storm

VOLUNTEER

Continued from Page 1

happen.

"And the best part of being a volunteer is that it isn't a huge time commitment."

Delivering mail is a once a week commitment for about 1 hour. But there are so many other things that individuals can do to give GSS residents a better quality of life.

Some of them include:
 ■ Hymn Sing Piano Player (Tuesdays from 10:30-11:00)
 ■ Craft Group Leader (once a month on a Tuesday, 1:30-2:30)
 ■ Cooking Class Leader

(no bake recipes—once a month on a Tuesday, 1:30-2:30)

■ Bingo Assistants (help residents w/bingo cards, passing out prizes & assisting with coffee time)

■ Show & Tell Assistants (last Tuesday of each month). Or - just bring in an item that you think the residents would enjoy seeing.

■ Pretty Nails Assistants (every Thursday starting at 1:00 p.m.)

■ One to One with residents (Any time of the day, any day - come visit with them, read to them,

sing to them, play games with them). This activity is something that residents really enjoy.

There are many reasons why people should volunteer. It gives that person a sense of well-being, self-esteem and self-confidence; it helps develop your communication and people skills and you meet and make new friends.

It also gives a deep satisfaction of making a difference in the life of another.

Please consider volunteering your time and talents with the residents of the Good Samaritan Society.

It will be a life changing experience for you and a great benefit to the resi-

dents. Call 402-269-2251 to find out more details on how you can become a volunteer.

The Good Samaritan Society - Syracuse is part of The Evangelical Lutheran Good Samaritan Society, a not-for-profit organization that owns and operates rehabilitation and skilled care centers and senior living communities in 24 states.

The Good Samaritan Society's mission is to share God's love in word and deed by providing shelter and supportive services to older persons and others in need, believing that "In Christ's Love, Everyone Is Someone."

whole is that in some of the rural areas we are looking to attract people to be contributors to the community," Gould said. "Immigration has been positive in that regards."

Gould said Nebraskans in these smaller communities have a sense of neighborliness who want to build a great community.

She said that is why many immigrants are attracted to Nebraska - they can create a community for themselves and their families.

She said education is always a positive and a negative whenever a new population arrives in a community, though.

Dr. Jeffrey Edwards, superintendent for Nebraska City Public Schools (NCPS), said if immigration reform could bring anything to the city it could be more funding for English Language Learners

classes (ELL).

Edwards said each student brings a set of unique challenges.

A good example of this is when a Mandarin family moved to town and the school district didn't have access to a Chinese translator.

"The Mandarin student really threw us for a loop," Edwards said.

The four Nebraska City schools - Northside Elementary, Hayward Elementary, Nebraska City Middle School and Nebraska City High School - have two full-time teachers and two paraprofessionals who divide their time among the four schools.

Edwards said there are 12 current immigrant children enrolled at NCPS.

The public school system only gets \$7,000 per year from the federal government from a No Child Left Behind grant to help

provide ELL classes for these children.

Edwards said many of the kids come from countries, like Honduras and Guatemala, where children are only expected to go to school until fourth or fifth grade.

"Sixteen or 17-year-olds who come in could be at a way lower grade level because of this educational difference," Edwards said.

He said many of them start taking elective classes right away, like gym and art class.

All of them have to take English as a Second Language classes before entering a regular classroom, though.

A big portion of the ELL resources comes from a state-aid formula, too.

Every year NCPS has to write an English proficiency plan that helps the state determine how much money to allocate to the

public school system.

Edwards said the money allowance ranges from \$80,000 - \$100,000, which allows them to hire the ELL teachers and paraprofessionals.

The unique perspective and diversity immigrants bring to classrooms has given an overall positive impact to the schools and community.

Although, an inability to provide fully for the immigrant children has left Edwards and other community leaders entertaining the idea that immigration reform could bring more resources to the schools.

"One of the things we are required to do as a public school is educate everyone that comes through our doors," Edwards said. "Our job is to continue to educate them - immigrant or non-immigrant, legal or illegal."

30-80% OFF PRESCRIPTION DRUGS

Drug Name	Qty (pills)	Price*	Drug Name	Qty (pills)	Price*
Viagra 100mg	16	\$ 89.99	Nexium 40mg	90	\$ 99.99
Cialis 20mg	16	\$ 89.99	Tricor 145mg	90	\$109.99
Levitra 20mg	30	\$ 99.99	Flovent 125mcg	360 doses	\$104.99
Celebrex 200mg	100	\$ 94.99	Abilify 5mg	100	\$129.99
Zetia 10mg	100	\$ 99.99	Propecia 1mg	100	\$ 62.99
Spiriva 18mcg	90	\$159.99	Plavix 75mg	90	\$ 26.99
Combivent 18/103mcg	600 doses	\$109.99			
Advair 250/50mcg	180doses	\$174.99			
Cymbalta 30mg	100	\$104.99			

All pricing in U.S. dollars and subject to change without notice. *We accept Visa, MasterCard, Personal Check or Money Order. ** Prices shown are for the equivalent generic drug if available.

Call Now & Save
1-800-267-2688
www.TotalCareMart.com

TotalCareMart.com™
 Savings made easy

Mailing Address: ORDER PROCESSING CENTER, PO BOX 121 STN L,
 WINNIPEG MANITOBA, R3H 0Z4 CANADA CODE GH22

BEST TV FOR MY FAMILY
 Discover the Satellite TV Difference

- ✓ LOWER COST
- ✓ BETTER QUALITY
- ✓ MORE CHOICES

If you want the biggest variety of shows, movies, sports, and news for the least amount of money...
 Satellite TV is what you're looking for!

PACKAGES STARTING AT
\$19.99 PER MONTH

NO EQUIPMENT TO BUY

FREE DVR UPGRADE	FREE HD UPGRADE	FREE PRO INSTALLATION
-------------------------------	------------------------------	------------------------------------

Don't waste any more time or money
CALL NOW
800-795-3079

All offers are subject to credit approval. New credit or down payment is required to subscribe. Offer is only valid to new subscribers for residential satellite TV service.