

Alexis Hoover Power Lifts at High School Meet Hosted by PSC

American Bald Eagle returns to her nest near Rock Port.

Voices and Views From the Valleys of the Nemaha
A Magazine for Small Towns & Rural America

Restored, in Julian, Nebraska

Inside

<i>"The New Hero"</i>	2
Springtime Birds.....	3
Migrating Waterfowl Photos.....	1,11
American Bald Eagle Photos.....	1,3,8
Other Photos.....	4
<i>"Add To Your Golden Years"</i>	5
Devon's Poetry.....	7
Merri's <i>"Diary of a Part-time Housewife"</i>	10
Dorothy's <i>"April's Weather Can Be Surprising"</i> ..	11
Janet's <i>"Immigrant Dandelions"</i>	12
<i>"Window On Fifth Street"</i>	12
PSC Hosts High School Powerlifting.....	13
 PSC Men's Baseball.....	14
PSC News.....	15
 Valentino's Coupon!!.....	16

Your Country Neighbor

Voices and Views From the Valleys of the Nemaha

Publisher & Photographer, Stephen Hassler

P.O. Box 126
Peru, Nebraska 68421
countryneighbor@windstream.net

Copyright 2020, by *Your Country Neighbor*. All rights are reserved. No part of this publication may be reproduced in any form or by any method without the written permission of the publisher. Ownership of some photos and/or articles is retained by the author.

"Do not go where the path may lead, go instead where there is no path and leave a trail."

Ralph Waldo Emerson

April Writers & Contributors

Devon Adams
Stephen Hassler
Mary Ann Holland
Merri Johnson
Dorothy Rieke
Janet Sobczyk

Thank You!

**Your Country Neighbor
can be found online at;**

yourcountryneighbor.com

**Inform your relatives
and friends residing outside
our 'country neighborhood'.**

The New Hero

Stephen Hassler, Peru

In times like these we change our views as to what is important. In the past we developed a greater appreciation for things like running water, shelter, gas and electricity for heating and cooling. But now, with *physical distancing* to minimize infection, we are becoming more aware each day of the freedom of movement and the freedom of assembly, values that we don't usually think about while going about our lives day to day.

Another new phrase is *essential worker*. When in our lives have we all been faced with the raw truth as to who these essential workers are? Of course we recognize police, firefighters, doctors and other health care workers, but now; grocery store workers, post office clerks and mail carriers, garbage collectors, drive-thru attendants at your bank and take out restaurant. You might know others to add to this list.

These least appreciated and often lowest paid working members of society seldom have health insurance or other benefits with their employer, and often are limited to working fewer hours. But these days they are at the front lines of businesses deemed essential to society. And weren't they always there?

After 9/11 I noticed the addition of fire fighters in our community parades. They were always there driving their emergency vehicles, but we wanted to see them without being enclosed. So when this is all over, will we ask our new heroes to the parade? Would there be room? Well, we can still thank them for their service.

Attention! Businesses in Southeast Nebraska!

Advertise your business or service in **full color** with one of Southeast Nebraska's favorite publications at **no extra charge!** A full color half page in YCN is only \$200 per month, reaching 1000's of residents in Richardson, Johnson, Nemaha, and Otoe counties in Nebraska, Rock Port in Missouri, plus Hiawatha and Sabetha in Kansas. And hundreds more online at www.yourcountryneighbor.com

Other sizes to select from when space is available.

Better Way AUTOMOTIVE

814 Central Avenue Auburn, Nebraska 68305
COMPLETE AUTO SERVICE AND REPAIR - ALL MAKES AND MODELS

\$6850

2005 Chevy Silverado 1500 4x4

Call Us

2001 Ford Taurus SES

\$6850

2001 Ford Ranger SL 4x4

\$6850

2006 Honda Pilot EX 3.5L V6 FWD

Call Us

2002 Dodge Dakota SLT

Call Us

2007 Chrysler Pacifica AWD

Heavy Engine Repair
Transmission Repair
Alignments
Exhaust Repair
Brake Work

We employ technicians certified by the
National Institute for
AUTOMOTIVE
SERVICE
EXCELLENCE
Let us show you their credentials

Call 402-274-2277

Visit www.BetterwayAutomotive.com

Your Relatives and Friends
who live outside our four corners area
might appreciate reading this magazine online.
Just send them this internet address:
yourcountryneighbor.com

The Gull in the two photos above had just dipped
into the choppy water to catch its lunch along
H-136 just east of Brownville.

This Eagle is nesting. One of these days I hope to
photograph its mate's return with food.

A view from my window on 5th Street.

Gulls east of the Brownville Bridge.

Gull in flight.

NEBRASKA

Good Life. Great Opportunity.

DEPARTMENT OF INSURANCE

As you or a family member approaches Medicare eligibility, the task of understanding Medicare enrollment can be daunting. Nebraska Senior Health Insurance Information Program [SHIIP] offers free, unbiased Medicare counseling and education to help seniors and people with disabilities make informed decisions about health insurance. Services are provided statewide by 350 certified volunteers. Nebraska SHIIP is federally-funded and is coordinated by the state Department of Insurance. Visit the SHIIP website at www.doi.ne.gov/shiip, or call the SHIIP office at 402-471-2841.

LAW OFFICES OF
**FANKHAUSER, NELSEN,
WERTS, ZISKEY & MERWIN, P.C.**

Three convenient locations in Southeast Nebraska

Auburn 1901 N Street 402.274.2444

Humboldt 713 4th Street 402.862.2321

Nebraska City 620 Central Avenue 402.873.3715

Blayne Behrends

Agent
website: blaynebehrends.com

1400 Courthouse Avenue
Auburn, NE 68305
Bus 402.274.5121 Fax 402.274.5171

Here to help life go right.®

Add To Your “Golden Years”

Stephen Hassler, Peru

Will you turn 40 years of age this year, or 50 or 60? Have you enjoyed your life so far and believe you may be looking at an uncertain future limited by the nature of the human condition? Do you want to live well past “retirement age?” Never mind wrinkles, look at your health. Spring is a good time to get outdoors and “move around.” Yes, gardening counts.

Exercise can make one healthier, both mentally and physically. You could start by walking, but before that, have your doctor check you out. You might be healthier than you give yourself credit for, and if not, that knowledge can be a good thing. Are you aware of; your cholesterol level, blood pressure, iron and calcium levels? If not, consider getting a physical. An annual checkup is free if you qualify for Medicare (ask your doctor). Preventive care can keep you healthy and reduce health care costs overall.

You may have to overcome challenges; chronic ailments, disease, weight, genetics, bad habits, or poor motivation. You might think it’s too late, but it’s not up to you. Before failing, try!

If you have internet access, google “Couch to 5K” for a simple training plan. You don’t have to be rigorous at it. You will soon formulate your own plan to fit your situation. Any movement is a good way to feel better mentally, improve your immune system, delay dementia, or reduce inflammation of vital organs (which causes disease).

Eventually we will all be unable to walk, but exercise could delay the inevitable! For every hour of exercise, longevity can be extended by two hours! That can add years to a life.

In any case, keep moving. Get up from the couch for a few minutes at least once an hour. Maybe walk around the block two or three times a week.

After some training you might consider walking or running in a 5K event. You will be surprised how many young people with their name-brand running gear and athletic physiques you will pass after a mile or two, where the “under 30-minute” crowd just keeps going and going and going.

Never mind those New Year’s resolutions, go!

Whiskey Run Creek
VINEYARD & WINERY

Usual Wine-Tasting Hours:

Wednesday through Saturday 10 a.m. to 5 p.m.
Sundays 1 p.m. to 5 p.m. Closed Monday & Tuesday

**April Wine-Tasting Hours
are subject to the
Covid-19 Virus Situation.**

**We ask that you be patient with us
and check our current status at
402-825-4601**

**When open, choose from the wide selection of
wines and spirits that we produce.**

**Including Our New
Sweet Rosena Red Wine!**

402-825-4601
www.whiskeyruncreek.com

702 Main Street
Brownville, Nebraska 68321

Offer Good Through April 2020
M-F 8:30 - 5:30, Sat 8:30 - Noon

U-SAVE PHARMACY

Access your account,
refill 24/7, set reminders,
and save on medications with
Cody's U-Save Pharmacy
mobile app. Just visit
www.CodysUsave.com

Like Us on Facebook @codysusavepharmacy

(402) 274-4186 or (800) 628-6394
2220 J Street
Auburn, Nebraska 68305

Drink Responsibly ARRIVE HOME SAFELY!

A Message from all of us at
STRIGGOW'S SOUTHSIDE BODY SHOP INC.

All Makes & Models

**Collision Work
Frame Repair
Body Work
Glass Installation
Welding**

Open 8:00 AM - 5:30 PM Monday - Friday
2000 N Street Auburn, Nebraska
(402) 274-3614

CRESTVIEW SQUARE APARTMENTS

2 & 3 BEDROOM APARTMENTS AVAILABLE

Electric stove, refrigerator and garbage disposal
Water, sewer, garbage removal, lawn care and
snow removal furnished
Laundry Facility On Site
Tenant pays for electricity, gas, TV cable and phone
Apartments have central air and heat
Located close to shopping center
Rent based on gross income and family size
Rental assistance available for qualified applicants

For Applications
Call Lydia at 402-274-5460

OREGON TERRACE APARTMENTS

This institution is an equal opportunity provider.
7th & Oregon Streets in Peru, Nebraska

1 Bedroom Apartment Utilities Included

- Affordable quality living
- Rent based on income
- Applications will be placed on waiting lists
- No pets
- Handicap accessible

This Institution is an Equal Opportunity Provider.

For Applications Call Lydia at 402-274-5460

P o e t r y

by Devon Adams, Peru

BABIES AND BUNNIES

He's just a baby, and
everything he sees is
new and wonderful.
He feels soft green
grass on his bare feet
and wiggles his toes.
Bright rays of sunshine
find happy dandelion
faces, and he smiles
back at them as he
grabs a bloom and
tastes the yellow petals.
A big fat robin hops
along, following the
trail of a wiggly worm,
before he stabs into the
dirt and gobbles his
lunch. Giggles of delight
erupt from a wide grin,
and float away on the
breeze like a trail of
invisible bubbles. Notes
fall out of the trees from
bird throats trilling songs
that sound like flutes and
violins. From the edge
of the garden another
child is watching nature's
wonders unfold, as he
crawls into the light from
the cozy nest under the
rose bush that his mom
made for her spring litter
of cottontails. All is well
and wonderful on this day
in the kingdom of the kids.

KEEPING THE PAST

Calendar time looks simple,
with little boxes and lines,
and numbers on some paper.
Months are on different pages,
and a year is all bound together
in a pretty stack with pictures
printed one through twelve.
But real time comes in shapes
and forms and memories that
don't match clocks or measures.
It's so easy to lose track of what
happened when, if a day was
full of ordinary actions, or a
week flew by when we weren't
looking. We savor good days,
and wish they wouldn't end.
Snapping photos helps, and so
does reliving minutes with loved
ones. But when crisis comes,
and it is bad, time stops moving,
and we are mired in the mud of
despair. Ticks and tocks echo
through the air, but we don't
hear them. In the days ahead,
pain is sharp and feels like a
giant boulder in our path. We
will hold a certain sorrow with
us forever. But in spite of many
tears, the space between now
and tomorrow slowly grows, until
we realize that we have, indeed,
moved into a softer, more gentle
frame of mind, where there is
space for joy to live.

P o e t r y

by Devon Adams, Peru

SUNRISE SERVICES

There is a special day
written on the calendar
when people will walk
up a hill to watch the sun
rise. They celebrate new
hope in the face of a
black night. Life is hard,
but it is good, and a little
extra belief makes it easier.
There are lots of days,
and they all start with a
sunrise. So think of
yourself on a hill every
morning, and soak up
some energy from the
ball of fire that rolls
around right on time. It
is part of a mysterious
plan that we don't
understand, but we
believe that it is there.

SPRING COUNTRY

As buds swell and burst
into fancy flowers, clouds
do their part to make the
world green again. They
rush in like noisy trains,
rattling branches, throwing
spikes of lightning to the
ground, causing chaos as
they dump buckets of water
out of their angry innards.
Dormant plants wake up
and drink, and push more
flowers into life, as birds
use puddles to splash into
drippy rags of feathers that
must sit to dry on branches,
like dirty clothes made clean.
Storms subside, as breezes
touch blooms, pulling their
perfumes into wavy ribbons
that float and wander all
through the hills and fields.

CONCERT ON THE GREEN

The music started before
the whole orchestra arrived.
In February, when light was
starting to stretch again after
the dark of winter, a peep here
and a whistle there popped
up in the middle of silence.
Rusty throats remembered
they had a schedule to keep
and began some vocal
exercises. Soft two-note
staccatos from chickadees
and exclamations from
titmice highlighted drumbeats
from busy woodpeckers.
Silent snowbirds began to
listen as bluejays yelled
at everyone else. Then,
like liquid velvet, came a
trill from a cardinal. It wasn't
the whole verse, but the
memory was there, and
soon others from the red
feather clan answered with
partial poems of their own.
And now, the robins are
celebrating the rain with
their lovely vibrato, and
cardinals have found the
line of the melody and are
being seated for the main
concert to come. It will be
a spectacular production
by players of many colors
and sizes, not the least of
which are the finches, who
sing yellow and purple notes
better than anyone else.
I can't wait to hear it all!

PENCIL PORTRAITS: PEOPLE & ANIMALS

Done from your
photographs.

Send to:

Devon Adams
P.O. Box 192
Peru, NE 68421

Or to:

buckskinz@windstream.net

8x10 (mat size)	\$25.00
11x14 (mat size)	\$35.00
16x20 (mat size)	\$55.00

Phone: 402-209-9377
Web Site: BuckSkinz.com

SHAMEFUL APRIL

Here come those
showy leaves that
are the preview for
a stage show composed
of naked dancers who will
flaunt their slim shapes in
the sunshine of late
summer. The April leaves
will wither and dry away,
but months later, you will
be startled to see that long
pink legs have kicked up
overnight, wearing turbans
for the first part of the act.
Days later, the turbans will
explode into exotic lavender
headdresses that shake
and shimmy to the beat
of the wind and a musical
chorus of bird songs. The
girls will wear a delightful
perfume that you can smell
if you sit in the front row of
their burlesque show. Plus,
the charge of admission is
only the time it takes to
pause and soak in the sights.

STUTHEIT IMPLEMENT COMPANY

(S) Syracuse, NE on Highway 50
800-374-4630 or 402-269-2241
(A) Auburn, NE on Highway 75
800-456-9916 or 402-274-4941
**Large Enough To Accommodate You,
Small Enough To Appreciate You.**

Visit us in Auburn or Syracuse, to see our lineup of John Deere Tractors.

- (S) '13 JD 997, commercial zero turn, diesel, 72" deck, 2530 hrs.....\$7,800
- (S) '17 JD 825i, 1545 hrs, alloy wheels, new tires, pwr steering.....\$8,900
- (S) '06 Huskie SCT5400, 54" deck, lawn mower, cvt trans, 23HP Kohler.....\$480
- (S) '13 Cub Cadet GTX2100, 385 hours, 48" deck, hydro, 23HP Kohler.....\$2,100
- (S) '17 Kubota RTVX1100C, 1162 hours, 4x4, ac/heat, diesel, pwr box dump....\$14,900
- (S) '14 Grasshopper 727K, 255 hrs, 52" deck, bagger w/dump from seat,Kohler \$7,900
- (S) '16 JD X380, 48" deck, 300 hrs, front grill guard.....\$3,250
- (S) '13 JD 825i Gator, 140 hrs, camo, alloy wheels, roof, bucket seats....\$11,800
- (S) '08 JD Z727A, 660 hrs, 54" 7 iron deck, 23Hp Kawasaki.....\$3,300
- (A) '12 JD 825i Gator, 1047 hrs, dlx cab frame, pwr steering.....\$10,750
- (S) '03 Frontier GM1084, 7' cut, 540 PTO, cat1, rear discharge.....\$2,500
- (S) '14 JD Z930R, 1094.5 hrs, 54" MOD deck, sus seat.....\$6,900
- (A) '16 JD 855D Gator, 273 hrs, power steering, roof, windshield.....\$13,500
- (A) '13 JD 825i Gator, 465 hrs, pwr steering, roof, turn signal kit.....\$12,900

John Deere, Honda, and Toro Mowers in Inventory.

NEW LISTING!!

208 California Street, Peru \$175,000

1994 custom built was designed with attention to energy efficient details. 2x6 exterior construction with all window and door headers insulated and sealed. 2 car oversized garage is fully insulated. Attic has at least 12 inches of batt insulation. Heat pump with electric backup furnace and programmable thermostat. Open floor plan for comfortable daily living, and space to entertain as well. Exterior includes rear wood deck and wrap-around front porch with swing! Kitchen/dining area has beautiful oak hardwood flooring, solid wood high-end cabinetry, and large island with drop-in cooktop/range. Dishwasher, garbage disposal and refrigerator. Washer/dryer included in spacious main floor laundry. Living room has vaulted knotty pine ceiling w/skylights. 2 bedrooms upstairs and oversized master suite with walk-in closet, relaxing master bath with jetted tub and corner shower. basement is about 90% finished, with large family room, one non-conforming bedroom, a 3/4 bath (tiled walk-in shower), and utility room. Basement is poured concrete with 1.5" foam insulation on inside and outside of all the concrete walls. this is a unique and awesome find!

Whether it's buying, selling, renting, or looking for a place to build, let

**The American Dream
Real Estate Company**

be your first choice.

402-274-4410

Andrea Mellage, Associate Broker..274-8557

Carla Mason, Broker274-1817

1023 5th St., Peru \$75,000
Five 1 bedroom apartments. Newer roof, furnace, water heaters, and some new windows. 2-car detached garage, large lot

905 O St., Auburn \$110,000
3 bedrooms, 1 1/4 bath, ALL fresh paint/carpet, New Roof.

820 Central Avenue

508 Nebraska St., Peru \$65,000
Three 2 bedroom apartments, with potential for 4th apartment. Fully occupied at present.

64814 711 Road, Verdon \$238,000
Approx 1.57 +/- secluded acres. 5 bed, 2 3/4 bath, updated kitchen, large living room, sunroom, 2-car attached garage.

Commercial Property

1100 Central Avenue \$130,000
Corner lot with Hwy frontage. Bldg size; 3150 sq ft. Lot size; 10,224 sq ft.

1213 3rd St., Peru \$45,000
single family home with full basement. Approx. .26 acre lot.

Auburn, Nebraska 68305

www.americandreamrealestatecompany.com

Carefree Living!

**Low Income
One Bedroom Apartment
Beautiful View**

**No More Snow Shoveling
No More Lawn Mowing**

- Utilities Paid
- Appliances Furnished
- Building Security
- Laundry Facility
- Assigned Parking
- Activity Room & Library

Office Hours: Mon-Fri. 9:00 to 4:00

(402) 274-4525

Valley View Apartments

(High Rise) • 1017 H Street • Auburn, NE

World AUTO SALES

1651 South 11th Street, Nebraska City
Next to Arby's

**Good Credit?
Bad Credit?
No Credit?**

*Sales Manager &
Finance Director,
John Wright*

Fast Credit Approval!

Text or Call 402-873-6925

**Over 30 vehicles in stock and
more arriving every week!**

Ask us about "no money down"!

1651 S. 11th St., Nebraska City.

Our 24 hour showroom is at;
www.worldautosalesneb.com

HOMETOWN BRAND APPLIANCES

GE • Hotpoint • Whirlpool • Maytag
SALES, SERVICE, & PARTS

(402) 274-5512 1011 CENTRAL AVENUE
AUBURN, NEBRASKA 68305

PEGGY KUSER

Certified Public Accountant
Income Tax Services
(402) 274-5106
peggy.kuser@cpa.com

916 Central Avenue Auburn, NE 68305

Mainstreet
BANK
themainstreet.bank

Cook Louisville Peru Syracuse Tecumseh Virginia Wymore
Member FDIC

Your Relatives and Friends
 might appreciate this magazine online.
 Just send them this internet address:
yourcountryneighbor.com

Diary of a Part-time Housewife Merri Johnson, Auburn

Dear Readers,
 I hope you are not so holed-up that you are unable to get out and pick up
 this month’s Country Neighbor.

Like you, I am tired of hearing about hand-washing, social distancing and
 self-quarantining. So, I’ll just share with you a few personal anecdotes
 related to the talk of the day.

Right before our Governor closed our schools and advised us all to shel-
 ter in place, I had started the long-overdue project of sorting photographs
 from the past 50 years. Four days ago, I dragged out all my half-filled
 photo albums, plus dozens of packets of photos that had never made it to
 an album. Half of my living room floor is covered with piles of photos
 sorted into categories like vacation trips, kids through the years, life on
 the farm, miscellaneous extended family photos, miscellaneous photos
 of friends, unidentified – but intriguing – black and white photos of an-
 cestors, and photos to discard. So, I can keep busy for several more days
 working on that.

Among the suggestions for keeping busy under lock-down is to read
 more. Hubby revealed to me last evening that he has added “Hagar the
 Horrible” comic strip to his daily routine. I congratulated him on expand-
 ing his literary horizons.

Ordering take-out food from restaurants has also been promoted as a way
 to support our local eateries. Hubby and I have never been big on eating
 out. But I was saddened to hear yesterday that our local Chinese restau-
 rant has closed. I do hope they will be able to reopen, and pledge to pa-
 tronize them if and when they do. I may have to go with my friend who
 also enjoys Chinese food since Hubby is not a fan. But that will be a plus
 for me.

Today I read an online post about redeeming the extra time many of us
 have on our hands right now. I am retired, so I really don’t feel at loose
 ends like many people do. Let me just say this: strive to do something
 meaningful with your time, rather than simply binging on electronic
 media or video games. Praying for the success of all of the efforts being
 undertaken to end this pandemic would be one way to do that.

Last night, I participated in something I never would have imagined hap-
 pening. I accompanied my congregation’s mid-week Lenten service for
 a total of four people. Mind you, the service itself was cancelled. But
 we made an audio recording so others could listen to it on our website. I
 don’t mean to joke about the situation, but I can now officially say that
 I have made a piano performance recording for public consumption. On

Continued on page 12 >>>>>>>>>>

the serious side, the experience gave me a new perspective on what it means to worship, and also gave me pause when I considered what it would be like to not have face-to-face communal worship. I plan to participate in a live-streamed worship service this Sunday. It won't be my own congregation since we don't have streaming capability. But I know at least two other people who will also be watching remotely. So that's something.

I'm sure we will all have very specific, individual memories of the impact of Covid-19 on our personal lives, not to mention all the societal, political and economic impacts of this upheaval. I hope and pray that this crisis does not reach the level of the Great Depression or of World War II deprivations. But it is testing us. I hope we will all conduct ourselves in ways we can be proud to tell future generations about.

For now, stay healthy and help someone who is struggling.

The Snow Geese have left the area.

April's Weather Can Be Surprising!

Dorothy Rieke, Julian

Mark Twain once observed: "In the spring, I have counted 136 different kinds of weather inside of 24 hours."

When we think of April, we associate that month with "flowers and showers." It is true that April often brings sunny days and daffodils, hyacinths, and other spring flowers. However, if you are a student of history, you have probably read about some violent weather that occurred in April, especially on the Great Plains during settlement times.

Time and again, we are reminded that weather on the Great Plains can be very surprising and even disastrous for some. The Easter Sunday blizzard in April of 1873 certainly proved this to be true.

That particular Easter Sunday began as a sunny day. However, soon two storm systems collided bringing heavy rains and wind. The rains quickly turned to sleet building up as ice. When the snow arrived, it was so wet, that a person's clothes were soon soaked through.

The wind continued to blow. One couple, sitting on a tool chest next to their stove, suddenly found themselves sitting on the underside of their home's collapsed roof, but luckily they were unharmed.

During blizzards, farmers, concerned for the safety of farm animals often brought them into their homes. During this Easter blizzard, one farmer brought into his house a hog, a dog, four head of cattle, and chickens. This was in addition to the eight family members living there. Raging until Wednesday, this storm left eighteen to twenty-foot drifts in some areas. Twenty people died during this storm in central Nebraska along with thousands of livestock. At this time, Nebraska was sparsely settled, so the death toll was fairly low.

Weather during any month affects our lives. It governs our clothing choices, where we live, our activities, and when we travel. It also affects our moods and, at times, our attitudes.

Perhaps the best advice about weather is to listen to forecasts and arrange schedules accordingly. April can be a month of surprises. We must realize that and adjust our daily activities for our safety.

Window On Fifth Street

Stephen Hassler, Peru

This is one month I don't appreciate the view from my window on Fifth Street. As bleak as the gray, naked trees are this time of year, the bleakness of an invisible curtain hangs over the town, more foreboding than the memories of last year's flooding.

The curtain-like unease that drapes the town is not the presence of a virus, but the unknowing of what the next week will bring. On this day the cloudy, sunless sky adds another wrinkle to the dismal view.

Downtown I dropped two bill payments in the letterbox outside the Post Office and left a deposit at the bank's drive-through window. I went into the grocery store for a block of cheese to satisfy my desire for a grilled cheese sandwich for lunch. I noticed that Decker's had toilet paper, which I hear has been sparse in some other stores. I've not run low on food or supplies yet, so with any luck, by the time I need something stores will be restocked with essential items.

And if we are all lucky, this Spring will just be another time of learning, learning how unpleasant our lives can be when routines that we take for granted are blocked by concerns of health and safety, flooding, or other negative events for which we should learn to prepare.

After WWII many people moved from the urban areas of the city to the suburbs to be safer from nuclear warfare. Millennials are not as adverse to urban living as their parents; I'm thinking of the "Blackstone" district and "Mid Town" in Omaha. Urbanites, more than anyone perhaps, will see changes in their social fabric. One might lose their favorite coffee shop, which means another might lose his coffeeshop business.

It would be pollyanna-ish for me to think that we will all be stronger for this experience, because some will lose their businesses or savings, some will lose friends or relatives, and some will lose their lives. What we might expect is that some of our lives could be very different.

Whatever happens or doesn't happen, we will become more aware that nothing is permanent. We will remember that we all benefit from some social connections. And we might place more value on public spaces. Yes, "better" could come from all of this, but from empty shelves in grocery stores we might extrapolate to empty grocery stores in rural areas. So tragically or fortunately, our social framework might require some changes, or at least, some repairs.

In the meantime, we will try to avoid infection while trying to retain some cherished routines (or perhaps renew old ones). We will try to make a living while practicing "social distancing." And we will try to maintain relationships by using our phone, email, or social media.

I am grateful for my friends. I am grateful for the internet's information and communication options. I am grateful for my health. And I continue to be grateful for my window on Fifth Street.

Immigrant Dandelions

Janet Sobczyk, © 2018, Omaha

They arrived, precious cargo
in the baggage of colonists
settling America
with high hopes for the future.

They emerged from careful wrappings
were planted, nurtured
used as food, medicine
and to prevent erosion.

Native Americans
learned their value
saw their versatility
appreciated their uses.

Now they are reviled
a blight on manicured lawns
weeds to be eradicated
by hand or chemical.

They defy extinction
multiplying quickly
migrating across the land
on gusts of untamed wind.

Little children are their allies,
still blowing seeds
offering yellow blossoms
with innocent smiles.

Valued plant
or invasive pest
depends on perspective
what does your eye behold?

PSC Hosts High School Power Lifting

Arthur Desek deadlifts 500 lbs! Omaha Gross Catholic.

SCOTUS Central Catholic Lifter, Columbus, Nebraska

Boys' Championship
Team Trophy awarded to
Lexington High School

Girls Championship
Team Trophy awarded to
Lexington High School

Co-Ed Championship
Team Trophy awarded to
SCOTUS Central Catholic,
Columbus, Nebraska

PSC Home Game Baseball Photos

MBB Tournament Photos, Last Home Game of Season

The National Association of Intercollegiate Athletics (NAIA) announced the 2019-20 Division I Men's Basketball All-America Teams. Peru State junior Henry Tanksley (Lincoln) was among those earning honorable mention recognition by the (NAIA).

With Tanksley's honor, it makes the fifth year in a row that a Bobcat has either been named an All-American or has received honorable mention.

Photos at left are of Tanksley in the tournament win at home against Baker.

PERU STATE COLLEGE NEWS

NAIA Cancels Spring Sport Season

Bobcat Softball Tops Tabor for First Win of 2020 Season 3/7/2020

Peru State softball team opened their season with four losses. The long layoff apparently didn't bother the Bobcats as they responded with a 7-2 win over Tabor (Kan.) in the first game of the Friends Invite in Wichita, Kan., Friday afternoon.

In the Bobcats' second game, Peru State jumped to an early lead, but could not hold off a late charge by Bethany (Kan.) as they fell 19-9.

The Peru State softball team dropped all three of the games in the Friends Invitational in Wichita, Kan.

In the first game Saturday, the host Friends team topped the Bobcats 11-3 in six innings to improve to 5-12 on the year. In the second game, York beat Peru State 5-2. In the final game, Ottawa (Kan.) topped the Bobcats 9-3.

Bobcat Baseball Swept Mo Valley in Heart Season Opener, February 29th

It was the way any team would want to start their conference season – especially at home.

The Peru State Bobcats swept a pair of games from the visiting Missouri Valley Vikings taking the first game 10-4 and then putting more runs on the board in the second game winning 19-3.

Bobcat Men's Basketball Season Ends with OT Loss in Heart Semifinals

A Peru State shot near the buzzer at the end of regulation missed which forced the game into overtime against Clarke in Dubuque, Iowa.

In the overtime, the Bobcats took an early lead, but could not hold on as the Pride pulled out an 84-79 win in the Heart of America Athletic Conference (Heart) semifinals.

Peru State's basketball season ends with a 17-15 record.

Eight Bobcat Teams were on Track for Scholar Team Status

Eight of the nine Peru State varsity athletic teams eligible for NAIA Scholar Team status at the end of the academic year were on track to earn the honor following the first semester.

The NAIA requires a team to have a composite 3.0 grade point average (gpa) which reflects all members of a team who were certified during that academic semester for eligibility purposes.

Following the first semester, the Bobcat golf team had the highest team grade point average as they finished with a 3.8056. Members of the golf team include junior Vivian Brown (Wichita, Kan.), junior Taylor Finke (Battle Creek), sophomore Sydney Neal (Peru), and senior Kayla Myers (Sidney, Iowa). Finke finished the semester with a perfect 4.0.

The Bobcat volleyball team had the second-best composite gpa with a 3.6318 which was slightly higher than one year ago at this time. An impressive six volleyball players earned perfect grade point averages – seniors Claire Cudney (Marysville, Kan.), Mallory Matthies (Omaha), and Darlene Quinonez Holguin (Anthony, N.M.); sophomore Sarah Brown (Seward); and freshmen Grace Frederick (Benkelman) and Randee Witt (Falls City). In addition, former player Hannah Sexton (Sedalia, Colo.) had a 4.0 gpa.

The women's basketball team had a composite 3.43 after the first 16 weeks. Two players had perfect semesters - seniors Claire Cudney (Marysville, Kan.) and Anjanae Simms (St. Louis, Mo.).

Two members of the Bobcat cross country team had perfect 4.0 fall semesters which helped their team to a cumulative 3.30 grade point average. Those with perfect 4.0 fall semesters were senior Julia Zurek (Louisville) and sophomore Aubrey Wattier (Malcolm).

For the second year in a row, the men's basketball team is among those teams looking to be a Scholar Team at the end of the entire academic year. The team posted a 3.27 cumulative grade point average. Two players posted perfect grade point averages this fall – senior Drew Switzer (Casper, Wyo.) and junior Isaac Simpson (Papillion).

The Bobcat baseball team finished the fall with a 3.24 varsity cumulative grade point average. While they did not have any varsity team members earning a perfect grade point average, they should have nine individuals who will be recognized on the Dean's List.

The seventh team meeting the threshold at the end of the first semester is the competitive cheer team. This is the first year that cheer could potentially be named as a Scholar Team. They finished the fall with a team gpa of 3.15. Juniors Bailey Johnson (Johnson) and Jordyn Todd (Omaha) each had a perfect 4.0 semester.

The final team currently on track is the softball team which had a cumulative gpa average of 3.13. Freshmen Brooklyn Franco (Syracuse, Utah), Cheyenne Leach (Wymore), and Morgan Wilke (Bakersfield, Calif.) all started their Bobcat careers with 4.0 semesters.

The final calculations will be made at the end of the 2019-20 academic year following all grades being posted in the middle of May.

Of the junior varsity programs, the women's basketball team led the way as they had a cumulative team grade point average of 3.46.

Peru State athletic director Wayne Albury was very pleased with the efforts of the varsity teams. He stated, "To have eight of our nine teams at Scholar Team levels at the end of the first semester is outstanding. More importantly, as an entire department, our varsity overall grade point average is 3.01 which is important for the Champions of Character scorecard."

INVESTING IN YOUR SUCCESS

We know that GPA is a strong predictor of student success at Peru State College. Students who qualify will be guaranteed a renewable tuition award. Apply now to lock in your admission award and check out our other Transfer scholarships at:

WWW.PERU.EDU/ADMISSIONS/COST-AID

Nebraska's First College • Established in 1867 • Peru, Nebraska • 1-800-742-4412 • Member Institution of the Nebraska State College System
Accredited by the Higher Learning Commission since 1915 • Accredited by the National Council for Accreditation of Teacher Education (NCATE)

**TRANSFER
ADMISSION AWARDS**
12+ college credit hours

CHANCELLORS
\$3,000 (\$1,500/yr)
GPA of 3.75 out of 4.0

PRESIDENTS
\$2,400 (\$1,200/yr)
GPA of 3.5 out of 4.0

DEANS
\$2,000 (\$1,000/yr)
GPA of 3.25 out of 4.0

T.J. MAJORS
\$1,000 (\$500/yr)
GPA of 2.5 out of 4.0

The Best Pizza Ever Made - Guaranteed!

Purchase Gift Cards Totaling \$50, and Receive a \$5 Gift Card Free!

\$1 OFF ANY PURCHASE!!!
Good Through April 30, 2020

Redeemable Only at Valentino's in Nebraska City.
(402) 873-5522 1710 South 11th Nebraska City, NE 68410

\$1 OFF ANY PURCHASE!!!

Valentino's of Nebraska City
1710 South 11th Street
Nebraska City, NE 68410
(402) 873-5522

**Stop in and have your fill of
The Grand Italian Buffet!**
Includes Pizza, Salad & Dessert

PLUS

**Buy any pizza and
get a frozen pizza
'to go' for half price!**

**Draper's
SUPER BEE**

Pure Raw Honey

12 oz. bears	\$3.75
24 oz. bears	\$6.50
5 lb. jug	\$19.00
1 gallon jug (12 lbs.).....	\$44.00
5 gallon jug (60 lbs.).....	\$173.00

402 - 274 - 3725
Auburn, Nebraska
We Can Ship Any Amount