

RECIPES

EVENTS

JOB WELL DONE

Since 1940

WISCONSIN ENERGY *Cooperative* NEWS

November 2017

Valuing VETERANS

HEALING WAR'S
INVISIBLE WOUNDS

TAYLOR ELECTRIC
Cooperative

Your Touchstone Energy Partner

Christmas Wish Program

You can make someone's Christmas a little brighter by participating in the 21st annual Christmas Wish program.

For more than 20 years, Taylor Electric has sponsored this program, making wishes come true for those whose spirits could use a little lift during the holidays. It's just one of the ways we practice the Seventh Cooperative Principle, Concern for Community.

Watch next month's issue of the *Wisconsin Energy Cooperative News* for more details about this year's program. For more information, contact WIGM/WKEB radio at 715-748-2566.

**Our office will be closed November 23 and 24.
 Have a safe and enjoyable holiday weekend!**

GROWING UP CO-OP

By Michael Schaefer

I love the feeling of being able to walk into my favorite locally owned shop, restaurant, or store knowing that the profit, product, and labor can make positive impacts on my community. The spirit of main street is embodied in these local businesses, just like it is in Taylor Electric.

Electric cooperatives are as local and community centered as they come. Founded as a way to bring electricity to communities that didn't interest investor-owned utilities (IOUs), electric cooperatives have been a cornerstone of community and economic development in rural America and beyond for decades.

That feeling I get when I frequent local businesses in our community is the same feeling I get when I walk into work at the

I hope you view Taylor Electric...as a local business that brings pride and prosperity to our community.

co-op every day. It is a feeling of pride. I am proud to be a part of an organization that serves the community in which we live, instead of a group of shareholders who may never have set foot in our service territory.

Living on co-op lines is more than just knowing there are people out there working to bring you safe, reliable, and affordable electric service. Living on co-op lines is an investment in our community and its members.

You see, Taylor Electric is a not-for-profit business. When we make more money than we need to keep the lights on safely, affordably, and reliably, we return it back to our members (that's you!) in the form of capital credits. This means after all co-op expenses are paid, any additional money we earn goes back into our community, instead of going into a shareholder's pocket, which is pretty great!

And because we are owned by you, our members, we have a vested interest in making sure our community is prosperous. We do this by investing in economic development and community service projects and programs such as Christmas Wish, Bright Horizons—community solar, scholarships, and other youth programs.

I hope that you view Taylor Electric not just as your electric utility provider, but as a local business that brings pride and prosperity to our community. If you are interested in learning more about how we keep the lights on and beyond, please stop by the co-op or give us a call. We love being a part of this community, and we hope you feel the same way too!

Cooperation Among Cooperatives

Taylor Electric linemen among Wisconsin contingent that helped with recovery efforts after Hurricane Irma

Wisconsin electric cooperative linemen were among many throughout the country to aid in electric restoration in Florida after Hurricane Irma caused extensive damage. Taylor Electric employees Geoff Mueller and Mike Eloranta left Monday, September 11, with a convoy of volunteer line crews from 18 Wisconsin electric cooperatives.

Cooperatives in 23 states dispatched some 5,000 workers to areas damaged by Hurricane Irma in South Carolina, Georgia, and Florida. Damage was less widespread as the storm tracked northwest, and crews assigned to those areas redeployed to Florida where more intense destruction occurred.

Working 16-hour days beginning Thursday, September 14, the Wisconsin crews finished restoring power to all members in their assigned portion of Clay Electric's 14-county service area by 5 p.m. Sunday, September 17. Using data from the Florida Division of Emergency Management and NOAA's National Hurricane Center, the U.S. Energy Information Administration (EIA) said Irma's winds declined to 50–100 miles per hour passing through northern Florida Monday morning, September 11, at about the same time the Wisconsin

Geoff Mueller and Mike Eloranta of Taylor Electric Cooperative

crews were forming their relief convoys.

But the weakening storm—after land falling in the Keys as a category 3 hurricane—still held enough violence to disable an estimated three-fourths of the Clay Electric distribution system. According to the EIA, as many as 6.7 million Florida electricity customers—almost two-thirds of all statewide accounts—lost power. When Wisconsin crews began work on the 14th, about 60,000 Clay Electric members lacked electricity.

In a September 16 email update, Oconto Electric Line Superintendent Jack Parry, leading the relief contingent,

Line workers captured these images showing conditions they worked in for a week as they helped restore power to members of Clay Electric Cooperative in Florida following Hurricane Irma.

described the daily routine: “We have breakfast at our staging area then a tailgate for any issues or concerns. I remind them priority number one is their and crew safety. We all came here together, we go home together. Head on a swivel, gloves and grounds!”

The return trip to Wisconsin began early Monday morning, September 18. The remaining crews had all but a handful of Clay Electric’s 170,000 members receiving service, and the Florida State Emergency Response Team indicated that 99.7 percent of all accounts statewide had power restored by Thursday, September 21. Geoff and Mike also returned to work at Taylor Electric on Thursday, September 21. We again thank them for displaying two of the seven cooperative principles: Cooperation Among Cooperatives and Concern for Community.

Geoff Mueller and Mike Eloranta (fourth and fifth from the right) joined line workers from electric cooperatives in northern Wisconsin at Eau Claire Energy Cooperative before meeting up with crews from 12 other electric co-ops at Rock Energy Cooperative in Janesville. From there, the group traveled as a convoy to the Gainesville, Florida, area to help restore power to members of Clay Electric Cooperative after Hurricane Irma.

LOAD MANAGEMENT SYSTEMS TO BE TESTED THIS MONTH

The Winter Test for Interruptible Heat (Dual Fuel) Members is scheduled for Wednesday evening, November 15. This test is designed to provide you with the opportunity to observe your control device, ensure that the indicator lights on your load-control receiver function properly, and check that your heating system and/or backup heating system is working properly before winter sets in.

Residential Interruptible Heat load classes will be controlled as follows:

Control Start

All Interruptible Heat load classes will begin control at 5 p.m. without pre-alert.

Restoral

Miscellaneous Heat loads (class 4B) will be restored at 8 p.m. All other Interruptible Heat loads (classes 2A, 2B, 2C and 2W) will vary in restoral, beginning at 9 p.m., with all loads restored by 10:30 p.m.

If you notice any problems with the load-management receiver during this test, please contact the cooperative, 715-678-2411. If you find that your heating system does not work as it should, contact your electrician or heating service representative.

DAYLIGHT SAVING TIME

Don't forget to fall back on **November 5!**
Set your clocks back by one hour.

We may be king for you!

These former members of Taylor Electric Cooperative have not cashed their capital credit checks. If you know the current address of someone listed here, please contact us at 715-678-2411 or email us at taylrec@tayloelectric.org. In cases where the person is deceased, please call us if you know the contact information for a relative or benefactor who may have rightful claim to the capital credits. Any unclaimed checks will revert to the Wisconsin Federated Youth Foundation, Inc. The Foundation is a charitable tax-exempt trust established by the Wisconsin Electric Cooperative Association for educational purposes.

Aabel, Judith
Adams, Dale
Agri Bank
Albert, Estate Ed
All Season Storage
Anderson, Michael J
Angelich, Lorna Est
Areas Leasing Corp
Arlyn, Pautz Estate
Armstrong, Renee B
AT&T Building Operation
Bacholl, Tammy
Barina, Robert
Bauman, Charles
Becker's Catering
C/O Brian Becker
Benson, John
Bergstrom, Todd S
Bernitt, Estate William Jr
Brandt, William W
Brede, Jeffrey
Bruesewitz, Sherry
Burdreau, Brian
Busch, Rick
Carr, Nancy
Carr, Shannon
Carr, Shawn
Central Sand & Gravel Inc
C/O Larry Kloth
Cliver, Christine
Cox, Wendell
Cushing, David E
Degrand, Steve
Dept of the Air Force
Devoty, Amie Estate

Devries, David
Dunst, Roxann
Dvorak, Chester
Ebeltoft, James C Estate
Edminster, Peggy J
Emens, David
Everett, Thomas
Fahrner, Janice
FHA
Fitzgerald, Kathleen M
Fox, Daniel
Furseth, Andrew
Gallagher, Mike &
Pawlowski, Sue
Gawenda, Kenneth
Geiger, Edward
Ginsing, Sherburne
Glenzer, David
Grauman, Michael
Gruhlke, Dorothy Estate
Gunning, Michael P
Hanson, Bruce
Harper, Duane
Hein, Dawn
Henrichs, Daniel
Herbig, Joseph
Hildebrandt, Charles M
Hutman, Keith
Illman, Judith
Joles, Judy
Kaulfuss, Arch
Kenny, Tom
Konig, Michael
Kreb, Keith H
Krueger, Lori

Lang, Peter
Larson, Charles Dr
Lucey, James
Lukaszewicz, Anna
Mackie, Helen
Madsen, Christopher
Malchow, Adam
Maldonis, Ryan C
Malecki, Gail A
Marquardt, Nancy
Marsh, Fred
Martelli, Frank
Martin, David
Maslanka, Mary
Matson, Robert A
Matteson, Jerry
McCluskey, Roger Estate
Mey-Kosbab, Cindy
Milbauer, Jim
Miller, Randall,
Mims, William
Mueller, Gerald
Myers, Dale
Neil, Jardine
Palmer, Ray
Parson, Mark
Paulson, Sara
Peissig, Angel
Peneau, Leon
Petersen, Carol
Phillips, Jim
Piater, Arlene Estate
Pleasant View Cheese Inc
C/O Bart Nielsen
Pozorski, David

Puckett, Steve
Quiring, Brent
Rasner, Walter
Rasmussen, Catherine
Ricker, Harvey
Rindt, Douglas L Estate
Rinehart, Glen
Rohloff, Steve M
Roush, Richard
Rust, Charles C
Rydberg, Douglas
Sayles, Donald Estate
Scheuneman, James
Schroeder, Dale
Schwenke, Ardres Estate
Seubert, Mary
Smazal, Ric
Sorenson, Paul G
Spreen, Bryan W
Steffen, Richard Estate
Swarey, Enos
Sweeten, John
Theime, Kim
Thomas, Frank
Vannorman, Karen
Verdone, Todd J
Wagner, WM
Walwarth, Debbie
Weinke, Sheryl
Weyenberg, Gerald
White, Kathy
Wild, John Estate
Wilson, David
Windle, Geraldine
Woyak, Dean
Yeager, Wade A

Michael Schaefer, President/CEO

N1831 State Highway 13, Medford, WI 54451
715-678-2411 • 800-862-2407
email: taylrec@tayloelectric.org
website: www.tayloelectric.org

Lainie Kellnhofer, Editor

Your Touchstone Energy® Partner

