

South Dakota Electric

A Touchstone Energy® Cooperative

March 2020 Vol. 72 No. 3

Cooperative Connections

United States®
**Census
2020**

**Census 2020:
Be Counted.
It Matters.**

Page 8

**Safety Shines
at Stock Show**

Page 12

Tough
training.
Safe &
reliable
power.

Linemen play a critical role in our mission to provide reliable, affordable electricity. Tough training and a focus on safety is behind everything they do. Simulated field operations and emergency-response training are ways Basin Electric invests in their safety and in providing reliable power to you.

**BASIN ELECTRIC
POWER COOPERATIVE**

A Touchstone Energy® Cooperative

Your energy starts here.

basinelectric.com

South Dakota Electric Cooperative Connections

ISSN No. 1067-4977

Produced by the following electric cooperatives in South Dakota and western Minnesota:

Black Hills Electric, Custer, S.D.
BonHommeYanktonElectric, Tabor, S.D.
Butte Electric, Newell, S.D.
Cam Wal Electric, Selby, S.D.
Central Electric, Mitchell, S.D.
Charles Mix Electric, Lake Andes, S.D.
Cherry-Todd Electric, Mission, S.D.
Clay-Union Electric, Vermillion, S.D.
Codington-Clark Electric,
Watertown, S.D.
Dakota Energy, Huron, S.D.
Douglas Electric, Armour, S.D.
East River Electric, Madison, S.D.
FEM Electric, Ipswich, S.D.
Grand Electric, Bison, S.D.
H-D Electric, Clear Lake, S.D.
Kingsbury Electric, De Smet, S.D.
Lacreek Electric, Martin, S.D.
Lake Region Electric, Webster, S.D.
Lyon-Lincoln Electric, Tyler, Minn.
Moreau-GrandElectric, TimberLake, S.D.
Northern Electric, Bath, S.D.
Oahe Electric, Blunt, S.D.
Renville-Sibley Co-op Power,
Danube, Minn.
Rosebud Electric, Gregory, S.D.
Rushmore Electric, Rapid City, S.D.
Sioux Valley Energy, Colman, S.D.
Southeastern Electric, Marion, S.D.
Traverse Electric, Wheaton, Minn.
Union County Electric, Elk Point, S.D.
West Central Electric, Murdo, S.D.
West River Electric, Wall, S.D.
Whetstone Valley Electric, Milbank, S.D.
City of Elk Point, S.D.

SOUTH DAKOTA ELECTRIC COOPERATIVE CONNECTIONS is published monthly for \$6 annually for member cooperatives, \$12 annually for non-members by South Dakota Rural Electric Association, 222 W. Pleasant Drive, Pierre, S.D. 57501. Correspondence to: Editor, South Dakota Electric Cooperative Connections, PO Box 1138, Pierre, SD 57501; telephone (605) 224-8823; fax (605) 224-4430; e-mail editor@sdea.coop

Brenda Kleinjan, Editor
Dawn Trapp, Communications Specialist
Jocelyn Romey,
Staff Communications Professional

EDITORIAL

United States Census 2020

Shape Your Future. Start Here.

Starting in 1790, and every 10 years since, the United States has conducted a census. Data collected during the decennial census year helps the public make the decisions they need to improve their community: to build schools, hospitals and new roads; to guide public funding to help those in need; and to help entrepreneurs and businesses make critical decisions.

In the coming weeks, the public will get the chance to respond to the 2020 Census. And before they do, it is our job to make sure they understand that their responses help shape the future of their community.

The tagline for the 2020 Census – “Shape your future. START HERE” was chosen because of the impact the census has on future generations. This impact is a major motivator across different groups to fill out the 2020 Census.

By taking a few minutes to participate, the public will get the chance to shape their future, starting right here, right now. Households across the country will begin receiving Census questionnaire's in mid-March and self-response begins on March 12. To take the Census online, go to <https://2020census.gov/en/ways-to-respond.html>

United States®
**Census
2020**

Connect with us
@uscensusbureau

Extension Cord Safety Tips

Not enough cord for your lamp or radio to reach the nearest outlet? Just plowing through the junk drawer for an extension cord? This may not be a good idea. Extension cords can be very helpful in delivering power right where we need it. However, regardless of the gauge or rating of the cord, an extension cord is a temporary solution, and is not meant to be used as a long-term extension of your household's electrical system.

Using extension cords properly is critical to your safety. With continuous use over time, an extension cord can rapidly deteriorate, creating a potentially dangerous electric shock or fire hazard. The Electrical Safety Foundation International (ESFI) offers the following tips for staying safe from electric shock and electrical fires:

- Do not overload extension cords or allow them to run through water or snow on the ground.
- Do not substitute extension cords for permanent wiring.
- Do not run through walls, doorways, ceilings or floors. If cord is covered, heat cannot escape, which may result in a fire hazard.
- Do not use an extension cord for more than one appliance.
- A heavy reliance on extension cords is an indication that you have too few outlets to address your needs. Have additional outlets installed where you need them.
- Multiple plug outlets must be plugged directly into mounted electrical receptacles; they cannot be chained together.
- Make sure the extension cord or temporary power strip you use is rated for the products to be plugged in and is marked for either indoor or outdoor use.
- The appliance or tool that you are using the cord with will have a wattage rating on it. Match this up with your extension cord and do not use a cord that has a lower rating.
- Never use a cord that feels hot or is damaged in any way. Touching even a single exposed strand can give you an electric shock or burn.
- Never use three-prong plugs with outlets that only have two slots for the plug. Do not cut off the ground pin to force a fit. This defeats the purpose of a three-prong plug and could lead to an electrical shock. Never force a plug into an outlet if it doesn't fit.
- Use extension cords with polarized and/or three-prong plugs.
- Buy only cords approved by an independent testing laboratory, such as Underwriters Laboratories (UL), Intertek (ETL) or Canadian Standards Association (CSA).

Source: esfi.org

KIDS CORNER SAFETY POSTER

"Never fly anything near power lines."

Gage Cumbow, 12 years old

Gage is the son of Ryan and Kiley Cumbow, Pierre, S.D. They are members of Oahe Electric Cooperative, Blunt, S.D.

Kids, send your drawing with an electrical safety tip to your local electric cooperative (address found on Page 3). If your poster is published, you'll receive a prize. All entries must include your name, age, mailing address and the names of your parents. Colored drawings are encouraged.

Seafood Sensations

Hot Crab Dip

- | | |
|---------------------------------------|---------------------------------|
| 1 (8 oz.) pkg. cream cheese, softened | 1/2 tsp. ground mustard |
| 1 cup mayonnaise | 1 lb. lump crabmeat |
| 2 tsp. OLD BAY® Seasoning | 1/4 cup shredded Cheddar cheese |

Mix cream cheese, mayonnaise, Old Bay Seasoning and ground mustard in medium bowl until well blended. Add crabmeat; toss gently. Spread in shallow 1-1/2-quart baking dish. Sprinkle with Cheddar cheese and additional Old Bay Seasoning, if desired. Bake at 350°F. for 30 minutes or until hot and bubbly. Serve with assorted crackers or sliced French bread. Makes 28 servings.

Nutritional Information Per Serving: Calories 110, Total Fat 10g, Cholesterol 30mg, Sodium 181mg, Protein 5g

Pictured, Cooperative Connections

Seafood Casserole

- | | |
|--|---------------------------|
| 1 (6 oz.) pkg. crab, tuna or salmon, drained | 4 eggs, beaten |
| 1 cup shredded Cheddar cheese | 1 cup milk |
| Onions, chopped | Salt and pepper, to taste |
| | Paprika |

Spray an 8x8-inch pan or casserole dish. Combine seafood, cheese and onions. Put in pan. Beat eggs, milk, salt and pepper. Pour over casserole; sprinkle paprika on top. Bake at 350°F. for 30 minutes. Let stand a few minutes before serving.

Velma Schmitz, Bonesteel, SD

Red Salmon Spread

- | | |
|------------------------------------|----------------------|
| 1 (14 oz.) can red salmon, drained | 1 tsp. liquid smoke |
| 6 oz. cream cheese, softened | 1/2 tsp. garlic salt |
| | Parsley flakes |

Remove skin and bones from salmon; cut into small chunks. Combine cream cheese, liquid smoke and garlic salt. Add salmon. Shape into 2 or 3 balls. Sprinkle with parsley flakes. Refrigerate. Serve with assorted crackers.

June Herke, Watertown, SD

Crab Lasagna

- | | |
|--------------------------------------|-----------------------------|
| 1/4 cup chopped onion | 12 oz. cottage cheese |
| 1 stick butter | 1 egg |
| 1 quart half-and-half | 1 T. parsley |
| 1/2 tsp. minced garlic | 1/2 cup Parmesan cheese |
| 4 T. cream cheese | 12 uncooked lasagna noodles |
| 24 oz. pkg. imitation crab, shredded | 2 cups mozzarella cheese |

Saute onions in butter. Add half-and-half, garlic and cream cheese. Prepare 9x13-inch pan. Assemble layers as follows: 1 cup sauce, top with lasagna noodles, 1/2 of cottage cheese mixture, 1/2 of crab, 1 cup sauce, lasagna noodles and 1 cup mozzarella cheese. Repeat layers. Cover with foil; refrigerate overnight. Bake at 350°F. for 1 hour. Remove foil and bake an additional 20 minutes until bubbly and cheese starts to brown. Let set 10 minutes before serving.

Jane Ham, Rapid City, SD

Crab or Shrimp Salad

- | | |
|--|--------------------------------|
| 1 (7-oz.) pkg. ring, shell or spiral pasta | 1 cup diced cucumber |
| 1/2 cup diced celery | 1 cup Miracle Whip |
| 1/4 cup diced onion | 1/2 cup Dorothy Lynch dressing |
| 1 (8 oz.) container mock crab or shrimp | 1/2 tsp. salt |
| | 1/2 tsp. pepper |

Prepare pasta according to package directions. Toss together celery, onions, crab or shrimp and cucumbers. Add Miracle Whip, dressing, salt and pepper. Chill.

Joyce Hermans, Milbank, SD

Please send your favorite appetizer, beverage, casserole or dairy recipes to your local electric cooperative (address found on Page 3).

Each recipe printed will be entered into a drawing for a prize in June 2020. All entries must include your name, mailing address, phone number and co-op name.

Energy Efficient Landscaping Tips

Pat Keegan

Collaborative Efficiency

The decisions you make about your home's landscaping can help you stay cooler in the summer and warmer in the winter.

This column was co-written by Pat Keegan and Brad Thiessen of Collaborative Efficiency.

For more information, please visit: www.collaborativeefficiency.com/energytips.

Dear Pat and Brad: A friend told us that if our landscaping is done right, it can help lower our home's monthly energy bill. What choices can we make that will reduce our home energy use? – Jason and Kit

Dear Jason and Kit: Your friend is right. The decisions you make about your home's landscaping can help you stay cooler in the summer and warmer in the winter. With summer just around the corner, let's start by looking at how strategic planting can help cool your home.

Direct sunlight hitting windows is a major contributor to overheating your home during summer months. By planting trees that block sunlight, you can improve comfort and reduce your air conditioning energy use. If the trees eventually grow tall enough to shield your roof, that's even better.

The most important windows to shade are the ones facing west, followed by windows that face east. Morning and evening sunlight hits the home more directly than mid-day sunlight. Also, an eave on the south side of your home can help shade your windows during mid-day sun.

If you live in a colder climate, planting deciduous trees that lose their leaves in fall will shield your windows in summer and allow sunlight in during winter to help warm your home. A simple approach that can deliver some shade the first year is to plant a "living wall" of vines grown on a trellis next to your home.

One cooling strategy is to make sure your air conditioning compressor has some plants near it. Just make sure the plants aren't too close. The compressor should have a five-foot space above it and a two- to three-foot gap all the way around so that it gets enough air movement to do its job.

There are two other factors to consider that are important in some areas of the country:

- 1) Water is becoming more precious and more expensive. When you pay your water bill, much of that cost is for the energy required to pump water to your home or perhaps you have your own well. Either way, reducing water use saves you money and reduces energy use.
- 2) If you live in an area that has wildfires, you should definitely take that into consideration as you develop a landscaping plan. What and where you plant on your property can either increase or decrease the risk of fire reaching your home.

Now let's talk about how landscaping impacts your home's energy use and comfort in the winter.

If you live in a colder climate, a solid wind break can cut harsh winter winds. The best solution for this is a solid row of trees (preferably evergreen) on the windward side of the home, with shrubs underneath the trees to keep the wind from sneaking through. If you live in a warmer climate, you would not want a wind barrier as wind flow will help cool your home.

If you live in a cooler climate that isn't too humid, planting a row of shrubs a foot from your home can provide more efficiency. By stopping air movement, it can form a dead air space around the home that acts as "bonus" insulation. While you're at it, you could add some foundation insulation if you have a home with a basement or if it's built on a slab. In a humid climate, however, leave several feet of space between landscaping and the home as airflow is necessary to avoid moisture-related home damage.

These are just a few ideas to help you get started. I should also note that as with any landscaping projects that require digging, remember to dial 8-1-1 to ensure all underground utility lines are properly marked and flagged before you start the work. Happy planting!

Calling All Teachers

Teachers in the region are eligible for a four-day seminar in North Dakota that results in academic credit in their profession. The Lignite Energy Council's Teachers Seminar will be held June 8-11, 2020, in Bismarck, N.D.

Approximately 130 elementary and secondary teachers from Minnesota, Montana, South Dakota and North Dakota will attend the seminar, which was totally revamped in 2009 and made into a two-credit class, which lasts for four days. Participants can receive credit from the University of North Dakota (teaching and learning), North Dakota State University (education) or Minot State University (science).

The seminar, which will be held at Bismarck State College, Bismarck, N.D., will provide teachers with the information and educational materials they need to teach their students about how lignite is mined and used to produce electricity for homes, farms and businesses in the Upper Midwest. In addition, the seminar covers lignite's economic impact on the region, as well as important environmental issues affecting the lignite industry. Since 1986, more than 3,400 teachers have attended the Lignite Energy Council's teacher education seminar.

The teacher education seminar is sponsored by the Lignite Energy Council, in cooperation with Bismarck State College, The Center for Economic Education at the University of North Dakota, North Dakota State University and Minot State University.

During the seminar, teachers hear presentations by educators, researchers and lignite industry representatives. One day is devoted to touring mining operations, reclamation sites and coal conversion facilities. Question-and-answer sessions in the classroom and on the tour give teachers the opportunity to find out what they need to know for their individual classroom needs.

Two graduate professional development credits are available through the Center for Economic Education at the University of North Dakota, Grand Forks, N.D., North Dakota State University, Fargo, N.D., or Minot State University, Minot, N.D. To receive the credits, teachers must attend all portions of the seminar and prepare lesson plans demonstrating how they will use the seminar information and materials in their classrooms.

Teachers attending the seminar will receive lecture outlines on each presentation, examples of lesson plans, classroom exercises, coal and ash samples, audiovisual materials and information on the facilities they tour. In addition, they also receive resource guides listing publications and audiovisual materials available for energy education.

Free lodging is provided in a Bismarck State College residence hall (two people per room). Meals will be provided. Also, transportation will be provided by the Lignite Energy Council for the tour of a mine and power plant.

Visit <https://lignite.com/events/teachers-seminar/> or contact Erin Huntimer at Basin Electric Power Cooperative at 701-223-0441 for more information.

Governor's Ag Ambassador Nominations Sought

Gov. Kristi Noem is seeking nominations for the 2020 South Dakota Governor's Ag Ambassador Award.

Nominations should be for individuals or organizations who have continually worked to promote agriculture in South Dakota while demonstrating servant leadership, hard work, honesty, humility and respect for others.

Key achievements of the Ag Ambassador:

- Provides visionary leadership to South Dakota's agricultural industry.
- Champions growth and prosperity of the state's number one industry.
- Advocates for agriculture and the responsible stewardship of livestock and land.
- Highlights the significance of South Dakota agriculture to our global food system.
- Influences decision makers to develop and implement sound agricultural policies.

Nominations are due to the South Dakota Department of Agriculture by May 1, 2020. The form can be found at <http://sdda.sd.gov> under the "Happening Now" section by clicking "2020 Governor's Ag Ambassador Nominations."

The award will be presented during the annual Governor's Agricultural Summit in Sioux Falls July 17-18.

Agriculture is a major contributor to South Dakota's economy, generating \$32.5 billion in annual economic activity and employing over 132,000 South Dakotans. The South Dakota Department of Agriculture's mission is to promote, protect, and preserve South Dakota agriculture for today and tomorrow. Visit them online at sdda.sd.gov or find us on Facebook, Instagram and Twitter.

Self-responses to the 2020 census begin March 12 online, by phone or by paper.

GET COUNTED

Census 2020 Will Shape Region's Future

Brenda Kleinjan

editor@sdrea.coop

Census Day is coming April 1 and a push is being made in March to get people counted.

The census counts people where they are at on April 1, 2020.

The process opens March 12 when people can begin the online completion of the census. Most people will have received an invitation to respond to the census. The form will be mailed to USPS mailable addresses. Hand delivery will take place in cases where addresses are a rural/PO Box or non-USPS household unit. The card will have an address-specific code for responders to use, but they can still go online without the card.

"The goal on March 12 is to have as many people as possible go online and complete the census," said Rob Timm, partnership specialist with the Dallas Regional Census Office/Field Division, Denver Region U.S. Census Bureau. Timm has been focusing on western South Dakota businesses and government agencies in preparation for Census 2020.

People can also complete the census by phone or complete a paper form.

On May 1, the labor-intensive process of sending enumerators

The 2020 Census is accessible for everyone.

We're making sure that **however you choose to respond**—online, by phone, or by mail—that **the census is accessible**. You'll receive an invitation to respond **beginning in mid-March**. You choose how you want to respond.

You can respond **online** in English or in 12 additional languages. The online questionnaire is accessible, following the latest web accessibility guidelines. We'll also have a video in **American Sign Language** available to guide you through responding online.

You can respond by **phone** in English or in 12 additional languages. You can also respond in English by **TDD** at 844-467-2020.

By mid-April, we'll mail a **paper questionnaire** to every household that hasn't already responded. (Some households will receive a paper questionnaire along with the first invitation in March.)

We'll have **braille and large print guides** available online to assist you with completing the paper questionnaire.

If necessary, you can respond **in person** beginning in mid-May. Census takers will visit all households that have not yet responded.

We'll have census takers available who can communicate in **American Sign Language** and additional languages. When the census taker visits to help you respond, you can request that another census taker who communicates in American Sign Language returns, if you prefer.

If you prefer, you may also choose to have another member of your household interact with the census taker.

Responding is important. A complete count helps ensure that services like Medicare, Medicaid, social security, and public transportation can support those who need them.

Responding is safe. All of the information you share with us is protected by law and cannot be used against you.

Responding is accessible. We're doing everything we can to ensure the ways to respond are accessible for everyone.

Any questions? Please visit 2020census.gov. This website is 508 compliant and accessible to people of all abilities.

Shape
your future
START HERE >

United States
Census
2020

tors door-to-door to count people begins. An estimated 1,200 people will be serving as enumerators through July.

“We know there are tracts with low response areas,” said Timm. Census officials are working to improve those response rates.

Each year, the federal government distributes more than \$675 billion to states and communities based on U.S. Census Bureau data. According to the report, “Counting for Dollars 2020: The Role of the Decennial Census in the Geographic Distribution of Federal Funds” by the GW Institute of Public Policy, South Dakota was allocated more than \$2.3 billion in 2016. This money represented the allocation of funds from 55 large federal spending programs guided by Census 2010 data. Of that \$2.3 billion, nearly one-quarter was for U.S. Department of Agriculture programs while one-third went to U.S. Health and Human Services programs.

Census Key Dates

March 12:

Self-response begins and continues through July 2020.

April 1: Census Day

Dec. 31: Census Counts Delivered to President

The report, by Andrew Reamer, a research professor at The George Washington University, noted that census-derived datasets help define eligibility criteria for various programs, compute formulas that geographically allocate funds, rank project applications based on priorities and set interest rates for federal loan programs.

Officials in Sioux Falls estimated that the community missed out on nearly \$1,600 per person for every person missed in the 2010 census.

The value of the census goes beyond dollars.

In Minnesota, the fate of the state's 8th Congressional District is at stake. The U.S. House of Representatives is based on population. Minnesota currently has eight seats while Nebraska has three and South Dakota and North Dakota have one seat each.

“It's not going to take a ton of your time and it makes a difference for South Dakota,” said Jake Droge, partnership specialist with the Dallas Regional Census Office/Field Division, Denver Region U.S. Census Bureau. Droge has been working with government agencies and businesses in eastern South Dakota.

CENSUS 101: WHAT YOU NEED TO KNOW

The 2020 Census is closer than you think!
Here's a quick refresher of what it is and why it's essential that everyone is counted.

Everyone counts.

The census counts every person living in the United States once, only once, and in the right place.

It's about fair representation.

Every 10 years, the results of the census are used to reapportion the House of Representatives, determining how many seats each state gets.

It's in the Constitution.

The U.S. Constitution mandates that everyone in the country be counted every 10 years. The first census was in 1790.

It's about \$675 billion.

The distribution of more than \$675 billion in federal funds, grants, and support to states, counties, and communities are based on census data.

That money is spent on schools, hospitals, roads, public works, and other vital programs.

It's about redistricting.

After each decade's census, state officials redraw the boundaries of the congressional and state legislative districts in their states to account for population shifts.

Taking part is your civic duty.

Completing the census is mandatory: it's a way to participate in our democracy and say "I COUNT!"

Census data are being used all around you.

Residents use the census to support community initiatives involving legislation, quality-of-life, and consumer advocacy.

Businesses use census data to decide where to build factories, offices, and stores, which create jobs.

Local governments use the census for public safety and emergency preparedness.

Real estate developers use the census to build new homes and revitalize old neighborhoods.

Your privacy is protected.

It's against the law for the Census Bureau to publicly release your responses in any way that could identify you or your household.

By law, your responses cannot be used against you and can only be used to produce statistics.

2020 will be easier than ever.

In 2020, you will be able to respond to the census online.

You can help.

You are the expert—we need your ideas on the best way to make sure everyone in your community gets counted.

United States[®]
Census
Bureau

FIND OUT HOW TO HELP AT
2020CENSUS.GOV/PARTNERS

United States[®]
Census
2020

Rep. Jamie Smith, D-Sioux Falls, discusses legislative issues as, from left, Rep. Lee Qualm, R-Platte, Sen. Kris Langer, R-Dell Rapids, Rep. Steve McCleerey, D-Sisseton, and Rep. Oren Lesmeister, D-Parade, listen.

CO-OPS LOOK TO FUTURE

Brenda Kleinjan

editor@sdrea.coop

South Dakota's electric cooperatives gathered in Pierre Jan. 16 and 17 under the theme "2020 Vision: Our Family, Our Future" for the South Dakota Rural Electric Association's 78th annual meeting. During the meeting, the more than 260 cooperative leaders, which represented each of the state's 31 electric cooperatives, heard presentations that focused on a variety of topics of concern to the state's electric cooperatives.

"Our theme helped us on working together as a family, which will improve the future for all our members," said SDREA board president Don Heeren of Parker.

On Thursday, cooperative directors attended a session on the importance of grassroots advocacy and about safety initiatives among America's electric cooperatives. A state legislative update was held prior to the evening's Legislative Dinner, which saw more than 400 people attend.

"Our legislative dinner is a great time for some conversations with legislators. We were able to share our political agenda for the 2020 session and address any concerns they may have," said Heeren.

Sen. Mike Rounds spoke to the group and video presentations were given by Sen. John Thune and Rep. Dusty Johnson.

"It was nice to have Sen. Rounds with us again with his update on Washington, D.C., and to also thank him for the passage of the RURAL Act in December that will be beneficial for all our co-op members," said Heeren.

The meeting's keynote address was given by Montana logger Bruce Vincent, whose presentation, "With Vision, There Is Hope," discussed conservation and environmental stewardship and the need to get engaged.

Board Reorganizes

Following the meeting, the board of directors held its re-organizational meeting. Southeastern Electric director Don Heeren of Parker was re-elected as the association's president while Grand

Electric director John Long of Red Owl was re-elected as the association's vice president. Kingsbury Electric director Richard Abrahamson of Oldham was re-elected secretary of the association. Cherry-Todd Electric Cooperative director Whitney Meek of Wood was elected as the association's 20th treasurer, replacing West Central Electric director D.J. Mertens of Kennebec. Meek works for the Rosebud Sioux Tribe and has been on the local co-op board since 2009.

Legacy of Leadership Awards Presented

Two men were recognized Friday at the South Dakota Rural Electric Association's annual meeting Jan. 17 in Pierre, S.D., for their contributions to electric cooperatives in South Dakota and the nation. Dan Lindblom of Rapid City and Verdon Lamb of Vienna, S.D., were each presented the SDREA Legacy of Leadership Award. The award recognizes co-op leaders whose talents, dedication and commitment to their co-op, their communities and the larger co-op family stand out among many. This is the seventh year the award has been presented.

Dan Lindblom served on the board of directors of Custer-based Black Hills Electric Cooperative for 27 years before retiring in June 2010. During his tenure, Lindblom held leadership positions

Verdon Lamb and Dan Lindblom pose with their SDREA Legacy of Leadership Awards.

on the local board and represented Black Hills Electric on the SDREA board for 23 years, including six as the association's eighth board president. One of Lindblom's greatest co-op accomplishments was guiding the South Dakota Rural Electric Association through turbulent times.

Verdon Lamb served on the board of directors of Codington-Clark Electric Cooperative for 39 years, retiring from the board in 2019. During those 39 years, he played an instrumental role in directing several important cooperative policies, one of which was moving Codington-Clark toward underground construction plans. He also placed a priority on remaining connected with and receiving input from Codington-Clark's membership. He also served on the SDREA board for four years and on the East River Electric Power Cooperative board for 24 years.

Years of Service Recognition

Fifty-four cooperative directors and employees were recognized for 25 or more years of service to the state's electric cooperatives. Those recognized, along with their years of service and the cooperative they are affiliated with, include: **25 years:** Joe Renner, Bon Homme Yankton Electric, Tabor; Dan Kenoyer, Butte Electric, Newell; Travis Schroeder and Chris Larson, Clay-Union Electric, Vermillion; Jerry Sharp, Connie Whirlwind Horse and Donovan Young Man, Lacreek Electric, Martin; Jim Grimes, Lake Region Electric, Webster; Karen Salzer, Moreau-Grand Electric, Timber Lake; Jamie VanDerWerff, Rosebud Electric, Gregory; Ryan Hyland, Sioux Valley Energy, Colman; John Euchner, Travis Miller and Troy Peters, Southeastern Electric, Marion; Ed Donnelly, Union County Electric, Elk Point; and Marcia Arneson, Dick Johnson and Veronica Kusser, West River Electric, Wall; **30 years:** Nicole Einrem and Dave Sternhagen, Bon Homme Yankton; Chuck Even and Steve Smeenk, Butte; Robin Schmitz and Darrell Scott, Cherry-Todd Electric, Mission, S.D.; Michelle Burggraff, East River Electric Power, Madison, S.D.; Tamara Kilcoyne, Grand Electric, Bison, S.D.; Neil Hahne, Mary Lou Kraft and Sheila Scherer, Moreau-Grand; Russ Hohn, Oahe Electric, Blunt, S.D.; Vic Warnke, Rosebud; and Paul Feterl, Don Heeren, Mark Neu and Brett Snyders, Southeastern; **35 years:** John Litzen, Cam Wal Electric, Selby, S.D.; Beth Bottolfson and Mike Hauck, Clay-Union; Doug Case and Jeff Rud, East River; Melissa Maher, Moreau-Grand; Mark Anderson, Sioux Valley; and Jerry Hammerquist and Wayne Shull, West River. **40 years:** Tim Neises, Central Electric, Mitchell, S.D.; Teresa Goehring, Steve Hofman and Paul Lambert, East River; Bob Dubbelde and Jason Peterson, Southeastern; and Dave Semerad, West River. **45 years:** Karen Willuweit, Rosebud.

Director Training Recognized

Six cooperative directors were recognized for achieving the top level of training offered by the National Rural Electric Cooperative Association. NRECA's Director Certificate Programs are specifically designed to help electric cooperative directors, at every stage of their service, understand their roles and responsibilities, stay up-to-date on the key issues and trends in the industry and prepare them to meet the challenges facing electric cooperatives now and in the future. The six directors recognized for achieving Director Gold level were: Dave E. Gross, Yale – Dakota Energy; Ross A. Kopren, Prairie City – Grand Electric; Kenneth L. Gillaspie, Pierre – Oahe Electric; Mark E. Rogen, Garretson and Allan Weinacht, Colton – Sioux Valley Energy; and Pat Scheier, Salem – Southeastern Electric.

Safety Recognized

Eight cooperatives and SDREA were recognized for completion of its three-year enhanced assessment process in 2019 as part of the Rural Electric Safety Achievement Program: Black Hills Electric; Charles Mix Electric; Cherry-Todd Electric; Codington-Clark Electric; Kingsbury Electric Cooperative, De Smet; Lacreek Electric; SDREA; Southeastern Electric; West Central Electric; and Whetstone Valley Electric.

2019 S.D. ACRE® Honor Roll Systems

100% Board and Management

- Black Hills Electric Cooperative, Custer, 100% CENTURY CLUB
- Bon Homme Yankton Electric Association, Tabor, 100% CENTURY CLUB
- Butte Electric Cooperative, Newell
- Cam Wal Electric Cooperative, Selby
- Central Electric Cooperative, Mitchell, 100% CENTURY CLUB
- Charles Mix Electric Association, Lake Andes 100% Employee Participation, all at CENTURY CLUB
- Clay-Union Electric Corporation, Vermillion, 100% Board CENTURY CLUB
- Codington-Clark Electric Cooperative, Watertown
- Dakota Energy Cooperative, Huron, 100% CENTURY CLUB, 100% Employee Participation
- Douglas Electric Cooperative, Armour, 100% Employee Participation
- East River Electric Power Cooperative, Madison, 100% Board CENTURY CLUB, 100% Management PRESIDENTIAL LEVEL
- FEM Electric Association, Ipswich, 100% Board PRESIDENTIAL LEVEL, 100% Management CENTURY CLUB, 100% Employee Participation, 100% Board Spouse Participation
- Grand Electric Cooperative, Bison
- H-D Electric Cooperative, Clear Lake, 100% CENTURY CLUB
- Lake Region Electric Association, Webster
- Moreau-Grand Electric Cooperative, Timber Lake, 100% Employee Participation
- Oahe Electric Cooperative, Blunt
- Rushmore Electric Power Cooperative, Rapid City
- Sioux Valley Energy, Colman, 100% Management CENTURY CLUB
- South Dakota Rural Electric Association, Pierre, 100% CENTURY CLUB, 100% Employee Participation
- Southeastern Electric Cooperative, Marion, 100% Employee Participation
- Union County Electric Cooperative, Elk Point
- West Central Electric Cooperative, Murdo, 100% Management CENTURY CLUB, 100% Employee Participation
- West River Electric Association, Wall, 100% CENTURY CLUB
- Whetstone Valley Electric Cooperative, Milbank, 100% CENTURY CLUB

100% Board

- Kingsbury Electric Cooperative, De Smet
- Traverse Electric Cooperative, Wheaton, Minn. (Recognized in Minnesota)

100% Management

- Lacreek Electric, Martin
- Northern Electric Cooperative, Bath

South Dakota had 735 ACRE members in 2019.

Recognized contribution levels: Leadership Circle (\$1,000); Presidential (\$500); Vice Presidents (\$250); Century Club (\$100); and Regular (\$25).

South Dakota ACRE® Chairman Jerry Hammerquist, left, presents SDREA Board President Don Heeren with the association's certificate recognizing their support of the political action committee.

Boots, Broncs and Safety

Electric Safety Remains a Tradition at Black Hills Stock Show®

Courtney J. Deinert

courtneyd@centralec.coop

"We're just selling safety."

During the first week of February, people from across the region pull on their boots and gather in Rapid City, S.D., to celebrate the area's deep history of cattle ranching at the Black Hills Stock Show.

The Black Hills Stock Show is the second largest event in the state, after the Sturgis Motorcycle Rally.

On the vendor floor, you can find anything a cowboy or cowgirl would dream of. Among the leather boots, hides, saddles and hats for sale, you can also find the Touchstone Energy® Cooperatives of South Dakota booth.

"We're just selling safety," said Todd Eliason, assistant general manager at Rushmore Electric Power Cooperative in Rapid City, S.D. "We've been doing this for more than 20 years."

The booth features a tabletop safety demonstration, also known as "Neon Leon" or "Power Town." The table demonstration features a model farmyard with a barn, house, overhead power lines, ground transformer and props such as tree branches, a ladder, backhoe and line down on a tractor.

With the step of a pedal, the operator can conduct electricity through the lines and produce a shock or arch with the props.

With the step of a pedal, Central Electric's Pat Soukup illustrates the effects of electricity when contacting a power line.

The presentation is designed to educate elementary-aged children about the dangers of electricity, but all ages gather to see the demonstration.

As parents and grandparents pass by the booth, they'll smile and nod, likely remembering the presentation from their earlier days. Parents with young cowboys and cowgirls along will nudge them towards the booth to hear about the importance of respecting electricity on the farm.

Eliason recalls working at the safety booth one year and a young boy pointed at him and yelled, "That's him!"

Eliason admits that his first thought was, "Oh, no. What did I do?"

However, the mother approached him in tears, gave him a big hug and said, "My son hit a power line with a tractor, and

"Neon Leon" and "Lightning Liz" illustrate how electrocution can occur when approaching a tractor with a downed power line on it.

The demonstration is designed for elementary-aged children but draws crowds of all ages.

because he saw your presentation, he knew to stay in the tractor. He is here today because of you.”

Many cooperative representatives across the state can share similar stories where children, farm wives and equipment operators knew exactly what to do in a dangerous situation involving electricity because they saw one of the cooperative’s electric safety presentations.

“When watching the demonstration, the kids probably don’t understand everything right away,” says Patrick Soukup, manager of member services/marketing at Central Electric Cooperative in Mitchell, S.D. “But it might get them asking questions about electricity and they’ll go look it up or bring it up in conversation.”

Kids rarely leave the booth empty-handed. Attendees can count on taking home a souvenir including pencils, rulers, band-aids, plastic hardhats, stickers and a variety of different hand-outs to remind them about the presentation.

Representatives from the electric cooperatives from across South Dakota take turns operating the demonstration at the booth.

During the Stock Show, the electric cooperatives also facilitate the high voltage

trailer demonstration held Thursday evening in conjunction with the sheep dog trials and mutton busting.

In addition to the Stock Show, the Touchstone Energy® Cooperatives of South

Dakota provide energy efficiency and safety education at other events across the state, including the South Dakota State Fair and Dakotafest. You can also likely find them at your local home and farm shows, town festival, school

events and more.

To request a safety demonstration in your community, contact your local electric cooperative.

A young girl at the booth gets a closer look at overhead and underground conductor samples.

Ranch Rodeo Events

One of the most popular events at the Black Hills Stock Show is the Ranch Rodeo. Teams from a five-state region compete for more than \$21,000 in cash and prizes.

Preliminary and final events represent real-life chores on the ranch and provide unique entertainment.

- **Steer Loadin’**
Teams must sort and load a steer into the trailer and shut and latch the trailer.
- **Range Doctorin’**
Teams must head and heel a cow, lay it on its rib cage, “doctor it” on the neck with medicine on a paint stick and remove the ropes.
- **Stray Gatherin’**
Teams must head and heel a steer and tie any three legs.
- **Blake’s Trailer Loading**
Teams will have trailers loaded with horses in the arena. They must unload their horses, rope two steers and load them into the trailer.
- **Rope, Mug and Tie**
Teams must lay and tie down a designated steer.
- **Head, Heel and Brand**
Teams must head and heel two steers, lay each on its side, and brand them.
- **Pendleton Ranch Bronc Ride**
A team member must ride a bronc for 8-seconds and can hang on with both hands if desired.

East River Electric employees work the serving line at a previous feed. Pictured, from left, are Mike Jaspers, Business Development Director; Paul Lambert, radio, SCADA and LM foreman; Rory Johannsen, materials coordinator operator; Tom Boyko, CEO/General Manager and Kim Boyko.

FEEDING FOR A CAUSE

East River Electric to Hold 56th Annual Mountain Oyster Feed March 12

Shayla Ebsen

sebsen@eastriver.coop

Mountain oysters will be the center attraction at a fundraising event held by East River Electric Power Cooperative on March 12.

Serving for the 56th annual Mountain Oyster Feed begins at 5:30 p.m. at Nicky's on the west edge of Madison, S.D.

But for those not so interested in the prairie delicacy, the event's menu will also include pork sandwiches, baked beans, coleslaw and dessert. There will be a raffle, door prizes, silent auction and 50-50 tickets.

Proceeds from the event will once again benefit LifeScape, formerly Children's Care Hospital and School and SD Achieve, whose mission it is to empower children and adults with disabilities to lead fulfilling lives. With more than \$275,000 contributed to LifeScape over the years, East River's Annual Mountain Oyster Feed has helped provide for the very best in medical care, therapy, education and other services for the children at LifeScape.

"LifeScape is so honored to benefit from this tremendous event each year. It is so fun and so

Marshall Area Foreman Colton Sanderson and Journeyman Radio and SCADA Technician Tyler Frost are all smiles as they work in the kitchen at a past feed.

unique, and it brings the community together in fellowship and food, but more importantly, it brings the community together in support of children with disabilities. The money raised over the years has made a significant impact on the lives of hundreds of Madison-area children and their families supported by LifeScape,” said Jessica Wells, LifeScape Foundation president. “This is a tradition we love and look forward to each year. We are so grateful for this event and for the people of this community that show their compassion and care by coming out in support of this each year.”

The partnership began about a dozen years after Children’s Care Hospital & School opened in 1952.

According to the history of the organization on LifeScape’s website, the school was a private, nonprofit organization started as a citizens’ grassroots effort to provide rehabilitation and education to children recovering from polio. Until then, children often never returned to school after recovering from the acute phase of their illness, as buildings were seldom accessible. As the polio threat waned, children with other disabilities were admitted, but the early mission of the organization was to serve children with physical disabilities only. More children were “mainstreamed” into public schools in the 1970s

and Crippled Children’s began serving children with more complex disabilities – the result of modern medicine’s ability to save sicker and more premature babies. Also in the 1970s, the organization began serving children in their own communities through the outreach program. The organization acquired an outpatient center in Rapid City in 1985 and was able to provide services throughout the state. The name changed to Children’s Care Hospital & School in 1994 and an outpatient rehabilitation center opened in Sioux Falls in 1999, serving children and adults. In 2012, Children’s Care celebrated its 60th anniversary.

“Every year, the East River Employees’ Committee seeks out donations of any kind and every year the community steps up in supporting our cause and making this event a success,” said Sam Anderson, East River Employees’ Committee chairperson. “East River takes pride in our community and is committed to benefiting non-profits in our area such as LifeScape.”

“The charity event was very successful and a direct tribute to our employees fulfilling

1964 2020

EAST RIVER ELECTRIC POWER COOPERATIVE
**MOUNTAIN OYSTER
FUNDRAISER**
SERVING LIFESCAPE

03.12.20 THURSDAY | NICKY'S RESTAURANT | 5:30 P.M. SERVING BEGINS

PROCEEDS BENEFIT LifeScape

our Touchstone Energy® Cooperatives principle of Commitment to Community,” said East River General Manager Tom Boyko after the 2019 event, which saw the East River Employees Committee donate \$1,000, a total matched by East River Electric at \$1,000 and CoBank also contributed \$2,000. In total, the 2019 event raised more than \$25,000 for LifeScape.

Apprentice Substation Technician Tim Fuerst, Facilities Maintenance Technician Mark Even and Mechanic Terry Zingmark prep the mountain oysters for frying.

December 15-March 31

South Dakota snowmobile trails season, Lead, SD, 605-584-3896

February 21

KORN and Breaking Benjamin, Rapid City, SD, 605-394-4111

February 21-22

Mardi Gras Weekend, Deadwood, SD, 605-578-1876

February 22

Cabin Fever Games, Yankton, SD, 605-665-8994

February 22-23

48th Annual Farm, Home & Sports Show, Ramkota Hotel, Pierre, SD 605-224-1240

February 26

The Harlem Globetrotters, Rapid City, SD, 605-394-4111

February 27-29

SD High School State Wrestling Tournament, All Classes, Denny Sanford Premier Center, Sioux Falls, SD, 605-224-9261

February 27-March 1

35th Annual SD State Dart Tournament, Rushmore Plaza Civic Center, Rapid City, SD, 605-394-4111

March 12-14

SD State B High School Girls Basketball Tournament, Donald E. Young Center, Spearfish, SD, 605-224-9261

March 14

28 Below Fatbike Race, Ride and Tour, Lead, SD, 605-641-4963

March 14-15

Dakota Territory Gun Collectors Gun Show, Davison County Fairgrounds, Mitchell, SD, 701-361-9215

February 20-25: Black Hills Film Festival, Hill City, SD, 605-574-9454

Photo courtesy: travelsouthdakota.com

March 18, June 11, August 13 and October 8

Kids Mystery Dinner Theater, Brookings, SD, 605-692-6700

March 19-21

SD State A High School Boys and Girls Basketball Tournament, Rushmore Plaza Civic Center, Rapid City, SD, 605-224-9261

March 19-21

SD State AA High School Boys and Girls Basketball Tournament, Sanford Premier Center, Sioux Falls, SD, 605-224-9261

March 19-21

SD State B High School Boys Basketball Tournament, Barnett Center, Aberdeen, SD, 605-224-9261

March 20-21, 27-28

Annual Schmeckfest, Freeman, SD, 605-925-4237

March 21-22

Gun Show, Codington County Ag Building, Watertown, SD, 701-361-9215

March 28

Annual Ag Day at the Washington Pavilion, Sioux Falls, SD, 605-367-6000

March 28

SD High School All-State Band Concert, Mitchell Fine Arts Center, Mitchell, SD, 605-224-9261

April 3-4

Forks, Corks and Kegs Food, Wine and Beer Festival, Deadwood, SD, 605-578-1876 or 800-999-1876

April 4-5

Annual USD Wacipi, Vermillion, SD

April 11

Eggstravaganza, Rapid City, SD, 605-716-7979

April 17-19

First Dakota Classic Archery Tournament, Yankton, SD, 605-260-9282

April 18

Black Hills Gold & Treasure Show, Rapid City, SD

April 18

Design Challenge, Sioux Falls, SD, 605-731-2348

April 25

River Rat Marathon, Yankton, SD, 605-660-9483

July 14

Rock Nobles Cattlemen 2020 Summer Beef Tour, Nobles County Fairgrounds, Register Before June 1: \$20, After June 1: \$40, Worthington, MN, 507-967-2380, www.mnsca.org

To have your event listed on this page, send complete information, including date, event, place and contact to your local electric cooperative. Include your name, address and daytime telephone number. Information must be submitted at least eight weeks prior to your event. Please call ahead to confirm date, time and location of event.