

A SERVICE OF THUMB ELECTRIC COOPERATIVE

January/February 2010

MICHIGAN Country Lines

Jim Says Farewell

- 4 "Hats Off" To Co-op Retirees
- 8 Energy Efficiency Programs
- 25 Get Better House Mileage

**Flush out your arteries —
with oats!**

**Ease arthritis — with
honey!**

**Keep your brain sharp —
with blueberries!**

“The #1 Cause of Big Bellies — It’s Not What You Think!”

(By Frank K. Wood)

If you want to discover foods that will lower your blood pressure, cut your risk of heart disease, help you lose weight, and more — while trimming your grocery spending, too! — you need *Your Body Can Heal Itself: Over 87 Foods Everyone Should Eat*, an informative new book just released to the public by FC&A Medical Publishing® in Peachtree City, Georgia.

You’ll be amazed to know your kitchen is full of proven remedies — right now! See the delicious fruit juice that can help keep your mind sharp, the tasty sweet treat that can give you a good night’s sleep, and the easy breakfast favorite that can lower your cholesterol. And that’s just the tip of the iceberg!

The authors provide many health tips with full explanations.

- ▶ One miracle food contains nutrients that coat your arteries like a non-stick spray!
- ▶ #1 cause of big bellies: Trim your waistline by switching to a tastier alternative!
- ▶ Before you use an herbal supplement, make sure it’s safe by checking here.
- ▶ Get a good night’s sleep when you munch a handful of this fruit before bedtime.
- ▶ One extra serving a day of this fruit can fight strokes, obesity, and heart disease!
- ▶ Drink it to boost bones and battle osteoporosis. Surprise! It’s not milk.
- ▶ Cut your risk of memory failure in half! Just eat this once a week. Incredible!
- ▶ Don’t lose your vision! Eat the foods that’ll keep your eyesight sharp for years to come.
- ▶ This little fruit not only fights off pesky infections, it actually works when antibiotics don’t!
- ▶ The berry that may protect your vision!
- ▶ How a healthy 50¢ meal can help you lose weight and lower your cholesterol!
- ▶ The most important food you can eat —

for more energy, a more youthful body, and longer life.

- ▶ Slash your risk of Alzheimer’s with just 3 glasses a week!
- ▶ The 6 most dangerous foods in the country: One could be on your breakfast plate!
- ▶ Foods that lower your blood pressure, cut your risk of heart disease, and lose weight!
- ▶ Common spice blocks inflammation, helping you ward off arthritis, heart disease, and Alzheimer’s!
- ▶ Delicious three-in-one remedy soothes a sore throat, stops a cough, plus helps you sleep.
- ▶ Digestive problems, joint pain, fatigue, and more could be caused by this common food ingredient!
- ▶ Want to live a longer, healthier life? Then you should eat this twice a week.
- ▶ The seasoning that can help reduce deaths from heart disease, diabetes, and high blood pressure.
- ▶ Eat this cereal daily and help prevent constipation, colon cancer — even weight gain!
- ▶ The most inexpensive meat goes from tough to tender ... with just a tablespoon of this pantry item.
- ▶ Save \$50 to \$150 a month on the foods you love when you follow these 9 shopping secrets.
- ▶ Crush your cravings for sweet snacks with one simple secret. Try it. It’s easy!
- ▶ Give your arteries a good scrub naturally with this food.
- ▶ Little-known herbal medication can help reduce dementia symptoms and make people more cheerful!
- ▶ Just one serving per day lowers your risk of heart disease and stroke by 11%!
- ▶ One creamy, delicious food fortifies the immune system, bolsters bones, and helps you lose weight!
- ▶ Lose weight, lower cholesterol, and improve insulin levels with this fruit!

- ▶ One healthy oil lowers cholesterol and blood pressure, plus it relieves constipation, naturally!
- ▶ Avoid high blood pressure and add delicious flavor to your meals with spices rich in antioxidants.
- ▶ What type of fruit should you avoid? You’ll find it in nearly every store.
- ▶ This could be your body’s first line of defense against stroke, high cholesterol, and heart damage.
- ▶ Gain strength, stay sharp, and keep your bones strong with this energy-boosting power food!
- ▶ Arthritis pain? Try ginger!
- ▶ If you’re feeling bloated or gassy, reach for this tropical treat.
- ▶ Sweep artery-clogging cholesterol right out of your system with this little seed.
- ▶ Have it before dinner, and you’ll eat less. Weight-loss secrets your doctor doesn’t tell you.
- ▶ Keep your energy up throughout a busy morning with this fruity, high fiber breakfast.

Learn all these amazing secrets and more. To order a copy, just return this coupon with your name and address and a check for \$9.99 plus \$3.00 shipping and handling to: **FC&A, Dept. 3F-3103**, 103 Clover Green, Peachtree City, GA 30269. We will send you a copy of *Your Body Can Heal Itself*. You get a no-time-limit guarantee of satisfaction or your money back.

You must cut out and return this coupon with your order. Copies will not be accepted!

IMPORTANT — FREE GIFT OFFER EXPIRES FEBRUARY 24, 2010

All orders mailed by February 24, 2010 will receive a free gift, *Lose 150 Pounds in 15 Months, Naturally: Your Handbook to Permanent Weight Loss, guaranteed.* Order right away!

©FC&A 2010

Editor
Gail Knudtson

Design Editor
Cindy Zuker

Ad Assistant
Jennifer Hansen

Executive Editor
Michael Buda

Publisher
Michael Peters

MICHIGAN Country Lines

10

18

30

10 Lighting the World

Co-op efforts deliver power and hope to over 100 million people across the globe. *Megan McKoy*

12 A Diverse Solution for Energy

Using a combination of technologies, we could slow, halt and eventually decrease carbon dioxide emissions while still getting safe, affordable and reliable electricity. *Scott Gates*

14 Building Tomorrow's Co-op Leaders

A Hesperia Girl Scout troop earns the "Co-ops for Community" patch. *Jan Tableman*

Michigan Country Lines, USPS-591-710, is published monthly, except August and December, with periodicals postage paid at Okemos, MI, and additional offices. It is the official publication of the Michigan Electric Cooperative Association, 2859 W. Jolly Rd., Okemos, MI 48864.

Subscriptions are authorized for members of Alger Delta, Cherryland, Cloverland, Great Lakes, HomeWorks Tri-County, Midwest Energy, Ontonagon, Presque Isle, and Thumb electric cooperatives by their boards of directors. Subscriptions are \$6 per year.

Postmaster: send address changes to Country Lines, 2859 W. Jolly Rd., Okemos, MI 48864.

Letters to the editor should be sent to the same address. Phone 517-351-6322. **E-mail:** knudtson@countrylines.com.

Association officers are **Brian Burns**, PIE&G, chairman; **Ken Swope**, Midwest Energy, 1st vice chairman; **Tony Anderson**, Cherryland, 2nd vice chairman; **Eric Baker**, Wolverine Power, secretary-treasurer; and **Steve Boeckman**, Great Lakes Energy, past chairman. **Michael Peters** is president and CEO.

Unsolicited letters, photos and manuscripts are welcome. *Country Lines*, however, will not be responsible for their safe keeping or return.

The appearance of advertising does not constitute an endorsement of the products or services advertised.

Display ad representatives:

Michigan—Al Mateus
877-649-5620
National—The Weiss Group
480-860-5394
National Country Market
512-441-5200

Change of Address: Please notify your electric cooperative. See page 4 for contact information.

COLUMNS

- 9 **Comment** *Michael Peters*
Deal with carbon in Congress, not EPA
- 16 **Our Kids** *Linda Wacyk*
It's January. Got bills?
- 22 **House & Home** *James Dullea*
Geothermal heat pumps
- 24 **Outdoors*** *Don Ingle*
When the blizzard hits
- 30 **Right at Home** *Jim Hough*
Farewell to Paradise

*Not in all editions

Pages specific to your electric utility are: 1, 4-5, 8, 25, 28-29, 32

DEPARTMENTS

- 6 **Readers' Pages**
Letters, Mystery Photo
- 18 **Home Cooking**
Lobster
- 20 **Energy Wise**
Space heaters
- 24 **Wolverine Power***
Walloon Lake Trust and Conservancy
- 26 **Country Lines Marketplace**
Classifieds from readers

MICHIGAN'S ELECTRIC
COOPERATIVES
countrylines.com

COVER *

Jim and Darl Hough have moved from Paradise to a new home in East Lansing. The long-time *Country Lines* columnist reflects on page 30. *Photo: Roger Boettcher*

2231 Main Street
Uby, MI 48475-0157
1-800-327-0166 or 989-658-8571
E-mail: tec@tecmi.coop
tecmi.coop

BOARD OF DIRECTORS

HURON COUNTY

Randall Dhyse Director
Kinde
Beth McDonald Secretary
Bad Axe
Donald Wolschleger Vice President
Harbor Beach

SANILAC COUNTY

Leonard Briolat Treasurer
Uby
Kim Nunn Director
Croswell
Duane Kursinsky Director
Sandusky

TUSCOLA COUNTY

Martin Damm Director
Millington
Karl DeSimpelare Director
Unionville
Louis Wenzlaff President
Kingston

Dallas Braun General Manager

PAYMENT STATIONS

Huron County

Bad Axe – Northstar Bank
Pigeon – Northstar Bank

Sanilac County

Sandusky – Signature Bank

Tuscola County

Akron – Northstar Bank
Caro – Northstar Bank
Mayville – Mayville State Bank
Millington – Mayville State Bank

Visit Thumb Electric's website:
tecmi.coop

THUMB ELECTRIC COOPERATIVE

Our Hats Are Off To...

Tom Childs

Mike Krause

Gary Walker

John Wyrick

Our hats go off to four long-time employees who have recently retired from Thumb Electric Cooperative. These individuals boast a combined 115 years of dedicated service to the members of the cooperative. Mike Krause, general manager of 33 years; John Wyrick, member service representative of 31 years; Tom Childs, member service representative of 30 years; and Gary Walker, a journeyman lineman/supervisor of 21 years.

The day-to-day responsibilities of each of these employees has covered a wide variety of the cooperative's business. Like generations of workers before them, their work has contributed to ensuring that Thumb Electric remains financially sound while continuing to provide reliable electrical service at a reasonable price to its membership.

But during times when Mother Nature hits with a fury and system-wide electrical outages occur, everyone's main focus shifts to restore electrical service as quickly and safely as possible to the co-op's members.

Some of these storm related outages have lasted for days, and even weeks. It is during these times it becomes obvious that working for the cooperative is more than just a job.

The co-op's members are part of the communities that our employees, like Mike, John, Tom and Gary, live in. So, it becomes a personal mission for Thumb Electric employees to get the lights on for families, friends and neighbors. These four individuals that we are paying tribute to have seen many storms over the years, have had many sleepless nights (literally), and missed their share of family gatherings because of their commitment to the cooperative.

On behalf of Thumb Electric, a big "thank you" goes out to these individuals, and their families, for their many years of service, dedication and accomplishments during their tenure. We wish them the best as they move into the next phase of their lives, where every day is Saturday and a storm is just a storm and nothing else.

Over the years, many of you have had the opportunity to meet these individuals. If you would like to send your regards or share your favorite co-op memory of these retirees, please feel free to email us at tec@tecmi.coop.

Dallas Braun
General Manager

Energy Efficiency

Tip of the Month

Replacing just five 75-watt incandescent light bulbs with four 23-watt compact fluorescent equivalents will save almost \$200 over the life of the bulbs.

Source: Alliance to Save Energy

Levelized Billing May Be For You

If you are a budget-minded person, Thumb Electric Cooperative's (TEC) levelized billing program may be right for you.

How does levelized billing work?

To determine what you must pay each month, the following steps are taken by TEC:

- ▶ Each month, the previous 11-month kilowatt usage is added to the current-month kilowatt usage.
- ▶ The 12 months of usage is divided by 12 to obtain a monthly average kilowatt consumption.
- ▶ These kilowatts are then billed at the current monthly rate.
- ▶ For each month thereafter, the same formula is used.

What is the advantage?

There are no high or low billings. For example, with standard billing, winter kilowatt usage tends to be higher than summer usage.

Unlike our budget billing program, there is no catch up month. Under budget billing, you are billed a fixed amount each month for 11 months. On the 12th month, you are billed for those kilowatt hours to catch up for the year. With levelized billing, your monthly bills remain within a few dollars of the previous month's bill.

How do I qualify?

To qualify for levelized billing, you must have a good credit record, remain current with monthly payments, and have 11 months of billing history.

Let levelized billing work for you. For more information, call TEC at 989-658-8571 or 1-800-327-0166.

Statement of Nondiscrimination

Thumb Electric Cooperative, Inc., is the recipient of federal financial assistance from the U.S. Department of Agriculture (USDA). The USDA prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or part of an individual's income is derived from any public assistance program. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audio-tape, etc.) should contact USDA's TARGET Center at 202-720-2600 (voice and TDD). To file a complaint of discrimination, write to USDA, Director, Office of Civil Rights, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410, or call toll free 866-632-9992 (voice) or 800-877-8339 (TDD) or 866-377-8642 (relay voice users). USDA is an equal opportunity provider and employer.

Tree Trimming Service Offered

Tree-trimming service for members who need help with tree work is offered by Thumb Electric Cooperative (TEC).

This program should not be confused with our normal clearing program to remove trees and brush near overhead power lines. This is private tree work where members pay the co-op to have trees pruned or cut on their property.

"This program was created out of

member demand," explains Rick Ewald, TEC's assistant operations supervisor. "For a reasonable fee, we can now provide this service."

The service is recommended for co-op members who want to eliminate a hazardous situation on their property where a tree or limb could fall on their home or cause injury.

For more details, contact Thumb Electric at 989-658-8571 or 1-800-327-0166.

Attention: DAIRY FARMERS

Thumb Electric Co-op continues to provide trained personnel to help you solve your neutral-to-earth voltage problems. If you think you have neutral-to-earth voltage, please call us at

1-800-327-0166

Help Us Save \$1,200

If 9-1-1 is called, Thumb Electric is charged about \$1,200 by the local fire department to respond. Please call Thumb Electric at 1-800-327-0166 or 989-658-8571 if you see arcing or burning wires that aren't a threat. Arcing wires could be caused by trees or loose electrical connections.

Call Thumb Electric Cooperative and not 9-1-1 if there is no danger to buildings or the public.

Thank you!

Notice of Rules and Rates

This **Notice of Access to Rules and Rates** is published pursuant to the rules established by the Michigan Public Service Commission as set forth in the Consumer Standards and Billing Practices for Electrical and Gas Residential Service, R460.2146 and 2149.

As a member-customer (member) of Thumb Electric Cooperative, please be advised that the following information is available to you from the cooperative, upon request:

- 1) Complete rate schedules.
- 2) Clear and concise explanation of all rates that the member may be eligible to receive.
- 3) Assistance from the cooperative in determining the most appropriate rate for a member when the member is eligible to receive service under more than one rate.
- 4) Clear and concise explanation of members' actual energy use for each billing period during the last 12 months.

© iStockphoto.com/Danman Gadal

Carbon and Climate

Your "Comment" (Nov/Dec, 2009) does an excellent job of describing just how misguided legislation requiring an 80 percent reduction of GHG [greenhouse gas] emissions by 2050 is. I think an important point you missed is that technology cannot be invented by simply passing a law requiring it. Your examples show clearly that new technology is required. The current legislation is all about raising taxes, but does little to grow the technology required.

Once the technology is discovered that is economical compared to conventional energy supplies, then you can encourage it with tax policy. Legislation will only create winners and losers—but for sure will do it wrong or create other problems that are not knowable today. Ethanol and windmills show what

can happen to companies that invest in government-created industries without solid economics.

Dave Lamp, via email

The last paragraph of Mr. Peters' "Comment" says it all. We need nuclear generation plants, clean-coal fired power plants, and carbon capturing technology. Without these new and improved old technologies, the American taxpayers will eternally be paying billions of \$\$\$\$ in taxes and user fees.

*Lou Schomberger,
Pellston/Paradise*

Unfortunately, a large number of people have been misled by the threat of "global warming/climate change." For those who believe in this theory should view the documentary, "Not Evil Just Wrong." It provides a balance to this theory. Mackinac Center reports that the U.S. Energy Information Administration found that, "emissions here have been better controlled than in other countries," even by those who signed the Kyoto Protocol. "Carbon dioxide emissions

from the burning of fossil fuels only increased by 0.7 percent in the U.S. from 2000 to 2006, compared to 27.7 percent in India, 45.8 percent in Malaysia, and 103 percent in China."

Requiring the U.S. to drastically reduce carbon dioxide emissions without support for the same around the world puts the U.S. at a great disadvantage in the world economy.

Max Binkley, Williamsburg

I thought I'd do a little research of my own. To meet the 2050 goal we would have to eliminate all modes of transportation, all power generation, our complete economy, and about 20 percent of our current population. Our current CO₂ content in the atmosphere is 500 percent less than it was during the days of the dinosaur.

Looking at the real data and not selected sets of data, maybe we need to start looking at other causes of global warming. One may be that the alkalinity of the oceans is rising, causing the water temperatures to rise and the CO₂ levels to decrease. What is the cause of the increased acidity in the oceans? We all know the oceans are the reason for temperature moderation around the world. As water temperatures increase, so does the air temperature. Maybe we have the whole thing backwards.

Jim Capehart, DeTour

Survey Winners

Congratulations to Cherryland Electric co-op member James Heisenfeldt for winning the top prize of a 40-inch LCD TV in this magazine's reader survey, conducted in November. Survey results, to be shared in future issues, will be used to improve the magazine.

Volunteer Nominee

Hooray for Pauline Hancock, she takes great care of homeless animals.

Barbara Petersen

Thanks for the Recipe

Just want to thank one of your contributors for a recipe: Glenda Wuori of Hancock for Banana Salad. My mother is on the Memory Floor at a nursing home and they are having a Christmas supper. The guest is to bring a favorite dish of the person. I asked Mom what she would like and she said, 'Banana Salad.' I remember her making it, but it was not something I cared for and never paid much attention to it. After searching, I finally found this recipe, and I am sure this is it. Please thank her for me.

Sharon Tob, via email

Wild Blueberries

Jim Hough's article about Bill McNamara, nominating him

MYSTERY PHOTO

Everyone who identifies the correct location of the photo below by **Feb. 10** will be entered in a drawing for a **\$50 coupon redeemable for electricity from your electric cooperative.**

Call in your entry to *Country Lines* at 517-351-6322, ext. 306, email jhansen@countrylines.com, or mail it to *Country Lines*, 2859 W. Jolly Road, Okemos, 48864. Include your name, address, phone number and co-op. The winner will be announced in the March 2010 issue.

The **Nov/Dec** contest winner is **Myrna Smith** of Walkerville, who correctly identified the South Pier Light in Pentwater, featured in the Nov./Dec. issue of *Country Lines*.

Nov./Dec. photo

Do you
know
where
this is?

Scholarships Offered

Each year, the Michigan Electric Cooperative Association awards two \$1,000 scholarships to qualifying applicants. Individuals are chosen based on their scholastic achievement and extracurricular involvement during their high school career.

The applicant's parent or guardian must be a member or employee of a Michigan electric co-op, and the applicant must be planning to attend a Michigan college or school full-time.

Selection will be based on grade point average, character, leadership, academic achievement, extracurricular and community activities, and essay response.

Applications are available at countrylines.com; click on "Youth," email wolford@countrylines.com, or call 517-351-6322, ext. 205, to request an application by mail. Eligible applications must be postmarked by *April 1, 2010*.

as Wild Blueberry Hero, was a great story. That he picked 250 quarts and can still stand and walk is phenomenal! I would like to nominate another man as "My Blueberry Hero."

He first is my hero because he was a 101st Airborne paratrooper in WWII. He jumped into Normandy on June 6, 1944. He trucked into Bastogne, Belgium, and went on to the Eagle's Nest in Austria.

George Koskimaki spends his summers in the U.P. and picks blueberries when they are ready. He gives most of them away, bringing them downstate where many are baked into pies at his church. Last year, George picked 230 quarts. He recently told me, "The berries were a bit smaller this summer, so I only got 170 quarts." George is 87, and he jokingly added, "I slowed a bit on picking too, because I had to carry my lawn chair into the berry patch so I could sit while picking."

Charles Day, Lambertville

I so enjoyed the article "My Blueberry Hero" in the Nov/Dec 2009 issue. It is heartwarming and encouraging in these stressful times to read about folks like Mr. McNamara, and I appreciate Mr. Hough's articles. I always enjoy checking out the recipes, too. Thanks for your magazine.

Deanna Williams, Cheboygan

CFLs & LEDs

I like the idea of the LED lights, and plan on purchasing some this year. I wonder though, what is the average life span of each individual light?

Simone Smith, via email

Unlike incandescent bulbs, which die when the filament breaks, LEDs gradually dim over time. The lifespan of an LED is rated as the point where lumens drop to 50 percent of the original output. A typical LED could last 8 years, based on 4 hours of use per day.

Why don't we use the lumen as a means of light intensity rather than watts? Currently we are given the comparison of light emission from an incandescent lamp at so many watts to a CFL, say, at a lower wattage rating. When I place them side-by-side, the CFL reported xxx wattage equivalent of the incandescent lamp is no where near as bright as the incandescent.

I think there is some fudging by the industry here. We don't traditionally see incandescent lamp output given in lumens. We just see how much energy it consumes.

William Felmlee

Many brand name manufacturers do include light output on the packaging, not the bulb. -ed.

Co-ops & Rates

The Nov/Dec issue had a letter from George Wellman that needs to be broadcast, and hopefully embraced, by all utility companies across America. An excellent place to start is the non-profit co-ops. A co-op's mission is not only to serve it's customers with affordable electric service but also, as *Country Lines* demonstrates, to keep it's members informed and up to date on public policy concerning energy. Over the last couple years, the single issue obtaining the most press has been our growing energy dependence and the direct conflict created by the mounting evidence, and growing public concern, with global warming.

So what is Mr. Wellman's brilliant idea that we should encourage our co-op to embrace? Quite simply, [it's] adjusting [rates] to reward less consumption vs. more. All utility companies I have known use a graduated scale of pricing that rewards more consumption: The more you consume, whether it's city water, natural gas, or heating oil, the less you pay per unit

Cap-and-Trade Economics 101

Under a cap-and-trade system, major sources of carbon dioxide emissions would have to account for them with "allowances," or permits, issued by the federal government. Colorfully named cost control proposals could keep allowance prices—and electric bills—from skyrocketing.

*Legislators could mix-and-match from the options below;
The top two options would best protect electric co-op members*

Safety Valve

Establishes an unlimited pool of federal allowances available at a set price. The set price would remain stable every year to guarantee a worst-case, maximum "cap" on costs.

Price Collar

Similar to a safety valve, but sets a maximum and minimum price for carbon allowances. In an allowance auction, bidding would start with the minimum price.

Strategic Reserve

A small percentage of allowances would be skimmed from future years' allotments and set aside. Emissions sources needing extra allowances could buy them from this pool.

Emergency Off-Ramp

If a certain trigger is reached (for example, prices for allowances skyrocket to predetermined amount) the entire cap-and-trade program stops.

Throttle

If a certain, predetermined trigger occurs, the cap (which is lowered over time) could be lowered at a faster or slower rate.

Banking and Borrowing

If allowances were cell phone minutes, banking would be equivalent to rollover minutes: unused allowances could be carried over to the next year.

Borrowing would allow an emissions source to borrow allowances from what it would otherwise use the next year.

Source: National Rural Electric Cooperative Association

of consumption. Ironically, increased consumption generally leads to increased rates for everyone. That calls into question the "use more, pay less" fee schedules that are in place.

Such changes are always easier stated than implemented, but I have little doubt that—with enough public support, and perhaps allowances for a few exceptions to the rule that may be required (i.e., homes that use electric heat in the winter)—management at our co-op can help us achieve this.

[This change] will issue a new era of heightened awareness towards consumption, rewarding those who choose to conserve rather than to consume. It will help keep energy affordable for all, while also helping preserve our planet for future generations.

I feel so passionate about making this concept a reality,

I'd like to VOLUNTEER my own services to help.

Jason Vallier

Beautiful October

Mother Nature "lives" near the south end of Sugar Island, near Sault Ste. Marie.

[This] photo taken of our son's cabin provides elaborate proof that, "Yes, Mother Nature lives nearby," and from all indications has an elaborate crew of talented assistants. The end result of Her recent special endeavor is profoundly breathtaking.

Eileen Hughes, Sugar Island

Thumb Electric's Energy Efficiency Programs

To help you save energy and money, we offer an array of programs that help lower your costs, and allow you to take advantage of energy efficiency rebates. For more information, visit michigan-energy.org or call TEC at 658-8571 or 800-327-0166.

Energy Star®

In the average U.S. home, lighting accounts for about 20 percent of the electric bill. Americans can save money and protect the environment by installing Energy Star®-qualified lighting.

The easiest way to start saving energy is to replace your current incandescent lightbulbs with compact fluorescent lightbulbs (CFLs).

An Energy Star®-qualified compact fluorescent lightbulb will save about \$30 over its lifetime and pay for itself in about six months. It uses 75 percent less energy and lasts about 10 times longer than an incandescent bulb. Your electric company is offering rebates on the initial cost of these bulbs.

Current Energy Star program rebates for customers include:

- ▲ \$1 off compact fluorescent lightbulbs.
- ▲ \$50 rebate on the replacement of a clothes washer with a new Energy Star clothes washer (must have an electric water heater).
- ▲ \$10 rebate for the purchase of a Smart Power Strip.

Energy Efficiency Assistance

To qualify for the Energy Efficiency Assistance program, you must be eligible for the Department of Energy weatherization program and your household income must be at or below (see chart) the published federal guidelines for this program. The following services may be

available through approved weatherization agencies and subcontractors in your community:

- ▶ Installation of compact fluorescent lightbulbs (CFL).
- ▶ Replacement of inefficient refrigerators—based on on-site testing—with high-efficiency Energy Star® refrigerators.
- ▶ Installation of a high-efficiency variable speed motor when replacing a gas furnace.
- ▶ Installation of insulation and infiltration improvements.
- ▶ Replacement of other inefficient equipment, such as furnaces and water heaters, with high-efficiency equipment.
- ▶ Installation of programmable thermostats—gas heating only.
- ▶ Energy conservation and weatherization suggestions for saving energy.

Please contact TEC to learn more!

Persons In Family	Max. Household Income
1	\$ 21,660
2	\$ 29,140
3	\$ 36,620
4	\$ 44,100
5	\$ 51,580
6	\$ 59,060
7	\$ 66,540
8	\$ 74,020

Residential HVAC Program

According to the Department of Energy, as much as half the energy used in your home goes to heating and cooling. So, upgrading your homes heating, ventilating and air conditioning (HVAC) system can make a big difference in your utility bills.

Please contact TEC or your heating contractor to learn more!

Commercial & Industrial Prescriptive Program

The Commercial and Industrial (C&I) Custom Program provides custom incentives to C&I customers for the installation of innovative and unique energy-efficient equipment and controls. Having a custom program allows efficiency measures and systems to be installed for situations specific to that customer's application or process. Incentives are to be offered on a per kilowatt and kilowatt hour basis based on pre-approved engineering estimates. This program targets energy savings equipment or processes as well as applications with so much variability in operating characteristics that standardized savings cannot be assumed across the customer base.

To be eligible for rebates, all C&I Custom Program applicants must get written approval prior to starting work.

Please call 877-296-4319 and select the "C&I Program" option for more information.

Watch for these programs to come soon!

Appliance Recycling

Save energy. Save money.

Your old refrigerator or other appliance can use more than twice the amount of energy as a new one!

Replace your old appliances with high efficiency units and you could save hundreds on your energy bill every year. Plus, you could earn an additional rebate for recycling certain appliances!

Deal With Carbon In Congress, Not EPA

Regulating carbon through congressional action is better than relying on the EPA.

Federal curbs on emissions of carbon dioxide, a greenhouse gas blamed as a principal cause of climate change, are quickly becoming a reality. It's just a matter of which government branch gets there first: legislative, executive or judicial.

In December the U.S. Environmental Protection Agency (EPA), part of the executive branch, declared that six key greenhouse gases, including carbon dioxide, are endangering public health and welfare. Emissions from motor vehicles comprise four of those greenhouse gases (including carbon dioxide), which are also said to contribute to dangerous air pollution under this "endangerment finding." The EPA's "endangerment finding" puts a "foot in the door" for it to promulgate sweeping new regulations that could impose strict limits on carbon emissions

from power plants, driving up consumer electric bills. This is clearly something that was not considered in 1970, when Congress implemented the "Clean Air Act" (CAA), created the EPA, and gave it the primary role in carrying out the new law. At the time, carbon dioxide wasn't considered a pollutant, so the law and regulations that followed were not drafted with it in mind. Michigan Congressman John Dingell, who helped write the CAA, said that if the EPA moves forward to regulate carbon dioxide under the CAA, it will "be a glorious mess." We can't agree more.

Electric co-ops believe that any controls on carbon dioxide should be established by Congress, where the impact of these proposals can have a full public debate. Unfortunately, a climate change bill passed by the U.S. House last summer (H.R. 2454), and another reported by the U.S. Senate Environment and Public Works Committee in November (S. 1733), include unachievable goals and timelines for reducing carbon dioxide emissions, inadequate technology development incentives, and no guarantee that electric bills will remain affordable. Current proposals will unfairly penalize consumers in fossil fuel-dependant states by saddling them with higher bills to essentially subsidize and lower electric bills for those in other regions. Our Senators Carl Levin and Debbie Stabenow recently signed a joint letter with 12 other senators

Michael Peters is president and CEO of the Michigan Electric Cooperative Association. His email address is mpeters@countrylines.com.

questioning the formula that was adopted by the Senate committee, calling it "unfair to Michigan."

We have taken the position that any climate change legislation should protect consumers and preempt use of the federal Clean Air Act and any other existing laws. Otherwise, utilities and businesses could be burdened with the task of trying to comply with more than one set of regulations.

On the judicial front, two federal courts of appeal have allowed lawsuits to proceed against different groups of utilities. The lawsuits claim that emissions from the utilities' coal-fired power plants have contributed to climate change, causing damages to the environment or property. The cases have a long way to go, but with the courts getting involved we now have all three government branches racing to see which one is first to regulate carbon dioxide and other greenhouse gases.

While we may not like any one of these "winning the race," the fact remains that we will see regulation—probably sooner rather than later. All we ask is that if Congress wins the race, they simply not add new legislation on top of old regulations. Any climate change bill should become the road map—the single strategy—for reducing carbon dioxide emissions at federal, state and local levels.

Our position from the very beginning of this debate has been that any climate change policy goals adopted be fair, affordable and achievable. We only hope that whatever branch of government gets to the "finish line" first hears us.

To make your voice heard in this debate, join NRECA's "Our Energy, Our Future™" grassroots awareness campaign at ourenergy.coop. To date, more than 600,000 of your fellow co-op consumers across the country have done so.

Electricity Remains a Good Value

Electricity continues to be a bargain, especially when compared to other consumer goods. In the face of increasing price pressure from carbon regulation and worldwide demand for energy, your electric cooperative is committed to providing safe electricity at the lowest possible cost.

Average annual price increase over the past decade:

Sources: U.S. Bureau of Labor Statistics; NRECA

Lighting the World

Co-op efforts deliver power and hope to over 100 million people across the globe. **Megan McKoy**

As electric co-ops celebrate 75 years of providing affordable electricity for rural Americans, another story unfolds globally. Volunteer lineworkers from electric co-ops across the nation are spreading rural electrification overseas, sharing light and hope with war-torn or forgotten communities.

“When I told my daughter, Katie, she couldn’t believe some places in the world don’t have electricity,” relates Craig Larkin, a lineman from Troy, MO-based Cuivre River Electric Cooperative who spent several weeks lighting up Yei, a city in war-torn Southern Sudan. “If we can help them out, that’s an awesome thing.”

The lineworker efforts are coordinated by NRECA International Programs, a division of the National Rural Electric Cooperative Association. Since the program was established in 1962, over 100 million lives in more than 40 developing nations have been empowered with access to safe and reliable electricity. Funding for this global goodwill effort comes in part from the NRECA Inter-

national Foundation, a registered charitable organization partnering with electric cooperatives in the United States and others to bring power and economic development to rural villages overseas.

Michigan co-ops support the Foundation with monetary contributions. They include Cherryland Electric, HomeWorks Tri-County Electric, Midwest Energy, Wolverine Power Marketing, and the Michigan Electric Cooperative Association.

NRECA International Programs doesn’t simply bring American lineworkers into a country for a few weeks and then pull up stakes. Staff members and volunteers teach locals how to build and maintain simple power grids and run their own utilities.

“The ultimate rewards we see are the long-term benefits,” explains Ixcan, Guatemala, volunteer Chris Stephens, manager of engineering for Palmetto, GA-based Coweta-Fayette Electric Membership Corporation (EMC). “We’re not only providing a service, we’re providing expertise and best construction practice skills by sharing information

and technologies from our linemen to their linemen. They may not speak the same language, but they speak the same work.”

The initiative also introduces folks to the co-op business model and shows them what electric power can do for schools, health clinics, farms and local economies. But the job’s far from over. Today, these NRECA projects are under way in Bangladesh, Republic of the Philippines, India, Bolivia, Haiti, Senegal, Dominican Republic, Costa Rica, Southern Sudan, Yemen, Nigeria and Guatemala.

Valued Volunteers

For American lineworkers, volunteering overseas provides a crash course in old-school line-building techniques. Without access to bucket trucks in most locations, linemen manually climb up and down each utility pole to work on wiring—and that’s after each pole, weighing as much as 2,000 pounds, has been set upright in the ground.

Before that work begins, deep holes for the poles are dug by locals. Then the poles are unloaded by hand and carried to their new

Singing River Electric Cooperative linemen show locals in Jalapa, Guatemala, how to use modern technology to manage an electric grid.

Source: NRECA International

homes. Simply lifting, or “piking,” the pole to place it in the hole—something done by utility trucks in the United States—takes a large group of men, all pushing and working together to lift the heavy burden in unison.

Many American volunteers, upon finding local linemen lack even basic climbing gear and tools, leave personal equipment behind when the work's done.

“It's a life-changing experience to be part of something like this, giving somebody power who's never had it before and doesn't realize what it can do for their life,” notes Bobby Ball, a lineworker from Pahump, NV-based Valley Electric Association who also volunteered in Yei. “It's an overwhelming feeling of joy, it really is.”

Poles, Lights, Action!

Electricity evolved in America from a luxury to an essential part of American life during the last century. Yet more than 2 billion people around the globe still live without power—64 million in Latin America, 500 million in Africa, and more than 1 billion in Asia.

Of course, folks in distant lands use far less electricity than the 916 kilowatt hours (kWh) consumed each month by the average U.S. household, a pattern similar to how rural Americans responded when the “lights first came on” in the 1930s and '40s. In September 2009, for example, the typical rural consumer in Bangladesh used 71 kWh of electricity—just enough to power a single 100-watt light bulb for a month.

But internationally, every kilowatt counts.

“I volunteered to experience seeing people the first time they get electricity,” says Monroe, GA-based Walton EMC Lineman Keith Kirk, who volunteered in Ixcán, Guatemala. “The excitement of running power lines down a road and watching people come out of huts, they couldn't wait for us to energize the lines so they could hook up. It makes their quality of life a little better.”

According to NRECA International Programs, reliable electricity strengthens communities by providing better educational opportunities and increasing safety. Access to power also paves the way for progress in a community, giving small business the boost needed for success.

“It was a humbling experience, to see people and the way they lived compared to what we have,” recalls Clarksville, GA-based Habersham EMC Lineman Craig Carlan, who also worked in Guatemala. “I felt real

NRECA International Programs: Lighting the World

NRECA International Programs and volunteer linemen are building electric distribution lines in Bangladesh, Bolivia, Costa Rica, Dominican Republic, Guatemala, Haiti, Nigeria, Philippines, Senegal, Southern Sudan, and Yemen. As this map shows, co-op linemen are working around the world to provide power.

Did you know?

More than 2 billion people live without electricity—64 million in Latin America, 500 million in Africa, and more than 1 billion in Asia.

good about what we had accomplished. In the village we electrified, kids will have the opportunity to get a better education. They have dreams too, just like we have dreams. Maybe they can set higher goals now.”

Rewarding Results

NRECA International Programs has played a critical role in the electrification of rural Bangladesh, where there are now 70 co-op-like utilities. More than 40 million consumers in 85 percent of the rural villages dotting that South Asian nation boast lights and 1,000 new connections are made every day—bringing a brighter future to thousands more.

“Electrifying farms has had a huge social and economic impact, including a third rice crop annually,” Habib Ullah Majumder, chairman of the Bangladesh Rural Electrification Board points out.

The Republic of the Philippines, where rural electric co-ops were first launched in 1970, now boasts 119 co-ops. In Bolivia, NRECA and a North Carolina co-op helped start what has become the largest electric co-op in the world. And wherever it goes, NRECA International Programs promotes energy efficiency and renewable energy resources such as solar power, biomass and micro-hydro.

Helping Hands

Many of the projects undertaken by NRECA

International Programs—which is comprised of two distinct entities: NRECA International, Ltd., and the NRECA International Foundation—are funded through the U.S. Agency for International Development (USAID). Other financing partners include the World Bank, U.S. Department of Agriculture, Asian Development Bank, and Inter-American Development Bank.

Local electric cooperatives across the United States have contributed funds, bucket trucks, line construction equipment, and hand tools through the NRECA International Foundation. Many have also sent volunteers overseas to train foreign utility workers, organize co-ops, and build power lines. Some co-ops band together to help communities in a specific nation; Georgia lineworkers routinely volunteer in Ixcán, Guatemala, and several teams of Missouri lineworkers have assisted ongoing work in Yei.

Despite widespread support, NRECA International Programs needs help to continue bringing electricity to the world, one village at a time. To watch videos of lineworkers volunteering across the globe or to make a donation supporting the program, visit NRECAFoundation.coop.

Megan McKay writes on consumer and cooperative affairs for the National Rural Electric Cooperative Association. Frank Gallant also contributed to this article.

The EPRI Prism: Decreasing carbon dioxide emissions by 2030

If adopted nationally, recommendations in eight technology areas would allow electric utilities to slow, halt, and eventually decrease carbon dioxide emissions by 2030 while still supplying safe, affordable, and reliable electricity.

U.S. Energy Information Agency (EIA) 2009 Base Case

TECHNOLOGY	EPRI PRISM HIGHLIGHTS
End-Use Efficiency	8 percent additional reduction in consumption
Transmission & Distribution Efficiency	20 percent reduction in system transmission and distribution line losses by 2030
Renewable Energy	15 percent of total generation by 2030
Nuclear Power	No plant retirements; build 64 GW (roughly 45 new plants) by 2030
Fossil Fuel Efficiency	Increase of 3 percent in efficiency of existing coal-fired power plants by 2030
Carbon Capture & Storage (CCS)	All coal and natural gas-fired plants built after 2020 to capture 90 percent of carbon dioxide
Electric Transportation	Put 100 million plug-in hybrid electric vehicles on the road by 2030
Electrotechnologies	Replace 4.5 percent of industrial fossil fuel-fired furnaces, etc. with electric models by 2030

U.S. Electricity Sector CO₂ Emissions

(million metric tons)

Source: Electric Power Research Institute

A Diverse Solution for America's Energy

Congress has been debating climate change legislation for months. Now the U.S. Environmental Protection Agency has begun gearing up for its own possible set of regulations to slash emissions of greenhouse gases like carbon dioxide, which is blamed for contributing to global warming. With more than 70 percent of our nation's electricity coming from greenhouse gas-emitting fossil fuels like coal and natural gas, the question becomes: how to reduce emissions while still making enough electricity available?

For the past several years, the Palo Alto, CA-based Electric Power Research Institute (EPRI) has been working on an answer. EPRI, which includes electric co-ops as members, recently released an updated set of possible remedies that could meet our energy needs while dramatically reigning in carbon dioxide emissions over coming decades.

Called the "EPRI Prism" after the broad spectrum of solutions described (and resulting colorful graphics tracking emissions cuts associated with each), the proposal consists of recommendations in eight technology areas that, if adopted

nationally, would allow electric utilities to slow, halt and eventually decrease carbon dioxide emissions by 2030 while still supplying safe, affordable and reliable electricity.

The eight components are: boosting end-use energy efficiency; making transmission and distribution system lines more efficient; improving the operating efficiency of fossil fuel-fired power plants; investing in renewable energy; expanding nuclear power capacity; capturing and storing carbon dioxide produced by coal-fired power plants; deploying electrotechnologies, like arc furnaces, for industrial and commercial use; and putting plug-in hybrid electric vehicles on the road.

The key involves utilizing all technologies together, with each doing its part to reduce emissions. Failure to maximize any of the eight technologies in the "full portfolio" will dramatically jack up the cost of achieving climate change goals, according to EPRI.

"There just isn't going to be a free lunch," remarks Revis James, director of EPRI's Energy Technology Assessment Center. "If this type of policy is actually

implemented, it's going to cost money, even in an efficient scenario."

Assuming the full range of carbon-curbing technologies are up and running by 2050 (the target date being discussed in congressional climate change proposals), EPRI pegs the real wholesale cost of electricity to increase 80 percent. But continuing business as usual under tightening carbon dioxide emissions restrictions would spike wholesale power costs more than 210 percent.

Diversifying the nation's generation fuel mix could lead to major savings down the road. Employing the full EPRI Prism, as opposed to relying on a few, less technologically advanced resources, will slash the impact on the nation's economy by more than \$1 trillion.

"Policymakers need to be made aware that the full portfolio carries a lower cost overall to the economy than a more limited approach," James stresses. "Heading in that direction clearly is in our national interest."

Scott Gates writes on consumer and cooperative affairs for the National Rural Electric Cooperative Association.

GREAT DESIGNS. AFFORDABLE PRICES.

From a Name You Can Trust.

OVER 250 EXCLUSIVE DESIGNS ONLINE! www.BradfordChecks.com

FREE box of bank checks • **FREE** choice of lettering • **FREE** deposit slips • **FREE** check register

Disney
A BRADFORD EXCHANGE Product Premiere

Tinker Bell Magic w/verse "Too Cute!" - 00343
Leather Cover and Labels - 00343

The Seven Dwarfs - 00347
Leather Cover and Labels - 00347

Sketch Book Mickey - 00348
Leather Cover and Labels - 00348

©Disney

Largest Selection Available.
Call or see our website for your favorite dog breed!

Golden Retriever - 00011
Leather Cover and Labels - 00011

Faithful Friends - Chihuahua w/verse "You look at me with eyes of love" - 00309
One image.
Leather Cover and Labels - 00309

Angel Kisses - 00019
Leather Cover and Labels - 00019

Lisa Bearson's Paper Patterns - 00303
Leather Cover and Labels - 00303

Imperial - 00165
One image.
Leather Cover and Labels - 00165

5th Avenue - 00155
One image. Burgundy Leather Cover and Labels - 00155

John Deere Vintage - 00005
Leather Cover and Labels - 00005

Blaylock Express - 00383
Leather Cover and Labels - 00383

Farmall - 00328
Leather Cover and Labels - 00328

Thomas Kinkade's Seasons of Reflection - 00114
Leather Cover and Labels - 00114

Hawaiian Sunsets - 00181
Leather Cover and Labels - 00181

Kaleidoscope - 00225
Leather Cover and Labels - 00225

John Wayne: An American Legend - 00204
Leather Cover and Labels - 00204

Family Guy w/verse "Uh-oh!" - 00228
Leather Cover and Labels - 00228

Lena Liu's Floral Borders - 00088 w/optional verse "Lord bless and keep you." - 00117
Leather Cover and Labels - 00088

Blue Safety - 00027
One image.
Leather Cover and Labels - 00155

Scroll - 00444
One image. Burgundy Leather Cover - 00030-004 Labels - 00032-008

Lightning Strikes - 00178
Leather Cover and Labels - 00178

Maxine w/verse "I tried paying my bills with a smile. They wanted money." - 00234
Leather Cover and Labels - 00234

Lena Liu's Morning Serenade - 00029
Leather Cover and Labels - 00029

Challis & Roos Awesome Owls - 00337
Leather Cover and Labels - 00337

Footprints in the Sand - 00008
Leather Cover and Labels - 00008

Shining Stars - 00201
Leather Cover and Labels - 00201

Hope Springs Eternal - 00094
Leather Cover and Labels - 00094

Remembering Elvis® - 00083
Leather Cover and Labels - 00083

Live, Laugh, Love, Learn w/verse "Life is not measured by the breaths we take, but by the moments that take our breath away" - 00332
Leather Cover and Labels - 00332

Chance Encounters - 00350
Leather Cover and Labels - 00350

Jesus, Light of the World - 00018
Leather Cover and Labels - 00018

America's National Parks - 00055
Leather Cover - 00151 Labels - 00055

Moments of Majesty - 00001
Leather Cover and Labels - 00001

Hope Springs Eternal - 00094
Leather Cover and Labels - 00094

Hope Springs Eternal - 00094
Leather Cover and Labels - 00094

God Bless America - 00006
Leather Cover and Labels - 00006

Thomas Kinkade's Country Escapes - 00162
Leather Cover and Labels - 00162

Tropical Paradise - 00052
Leather Cover and Labels - 00052

Spirit of the Wilderness - 00024
Leather Cover and Labels - 00024

Sunflowers - 00334
Leather Cover and Labels - 00334

Prayers of Serenity w/verse "Trust in the Lord with all your heart" - 00194
Leather Cover and Labels - 00194

Prayers of Serenity w/verse "Trust in the Lord with all your heart" - 00194
Leather Cover and Labels - 00194

Prayers of Serenity w/verse "Trust in the Lord with all your heart" - 00194
Leather Cover and Labels - 00194

Side Tear, Top Stub & Desk Sets Now Available.
Order by phone or web today!

3 EASY WAYS TO ORDER

1. **INTERNET — SAFE SECURE SITE**

www.bradfordchecks.com
Over 250 Designs Online

2. **PHONE 1-800-323-8104**

Phone Hours: Mon-Fri 7:00 am to 8:00 pm (CST)
Sat/Sun 7:00 am to 4:00 pm (CST)
Mention offer code to receive this special offer.
2-box minimum and processing fee apply. See label Español.
Call for Signature Required Delivery option.

3. **MAIL — Send completed Order Form**

- Also include:
1. Payment Check or money order (no cash please)
 2. Voided check with changes noted OR Reorder Form
 3. Deposit Slip from same account
- Mail to address at top of coupon

Make Your Checks Even More Secure with EZShield!

EZShield™ Check Fraud Protection
EZShield™ Check Fraud Protection Program® (Patent Pending): Guard your checks from unauthorized use of up to \$25,000 for only \$1.95 per box. Underwritten by Lloyd's of London. See order form. To learn more, visit www.ezshield.net.

Feel Secure with EZShield™
Trackable - Guaranteed Delivery Includes FREE IN-PLANT RUSH
• Trackable to you
• Guaranteed delivery
• All check boxes ship together...SECURELY
• It's FASTER

©Thomas Kinkade, The Thomas Kinkade Co., Morgan Hill, CA. ©John Deere Licensed Product. JOHN WAYNE & DUKE are the exclusive trademark property of Wayne Enterprises. The John Wayne name, likeness, signature and all other related indicia are the intellectual property of Wayne Enterprises. All Rights Reserved. www.johnwayne.com ©2008 CA Media, LLC. All rights reserved. ©Sandra Kuck & Challis & Roos ©2008 CNH America LLC. ©HMK Lic. ©Disney ©Susan Winget ©EPE, Reg. U.S. Pat. & TM Off. Family Guy TM & ©2007 Twentieth Fox Film Corporation. All Rights Reserved. Offer valid on Top Tear checks only. Prices and offers subject to change. ©2010 Bradford Exchange Checks 10-00035-001-5072

① Your Information

BRADFORD EXCHANGE CHECKS®
9305 N. Milwaukee Ave. Niles, IL 60714
LIMITED-TIME OFFER FOR NEW CUSTOMERS Offer expires 7/31/10

NAME _____
PHONE () _____ ☐ Day ☐ Evening
E-MAIL ADDRESS _____

② Check Options

✓ Check the items you wish to order and enter the price in the spaces provided.
Only ONE check design per order.

SINGLE TOP TEAR CHECKS	DUPLICATE TOP TEAR CHECKS
1 Box \$6.99	1 Box \$8.49
2 Boxes \$12.98 \$7.98	2 Boxes \$16.98 \$9.48
4 Boxes \$27.96 \$14.97	4 Boxes \$33.96 \$17.97
4th box FREE	4th box FREE

Check Design _____ Start Checks at # _____
*If no check start number is specified, 1001 will be used.

Enter Check price from chart above

Distinctive Lettering ~~+\$2.50 each~~ ☐ OR ☐ GRAND ☐ Script ☐ English **FREE**

Matching Cover Code No. _____ add \$19.99
☐ Zippered Black (00031-002) ☐ Zippered Cognac (00031-004)
☐ Non-Zip Black (00030-002) ☐ Non-Zip Burgundy (00030-004) add \$14.99

Matching Labels Code No. _____ add \$9.95
(If name and address other than checks, please enclose separate paper)

EXTRA Deposit Tickets (154) ☐ Singles (100) add \$5.99
☐ Triplicates (40) add \$4.99

③ Shipping & Handling

REQUIRED SERVICE/HANDLING	\$2.95 x # of Boxes/Items=	Required
EZSHIELD™ CHECK FRAUD PROTECTION PROGRAM®	\$1.95 x # of Boxes =	
SECURESHIP™ Trackable - Guaranteed Delivery Includes FREE IN-PLANT RUSH (045) (4-8 bus. days) Check boxes shipped together.	<input type="checkbox"/> 1 Box \$9.95 <input type="checkbox"/> 2 Box \$7.95 <input type="checkbox"/> 4 Box \$10.95 PLEASE MATCH # OF BOXES IN STEP 2**	Checks Only
<input type="checkbox"/> IN-PLANT RUSH (checks only) Saves 1-3 Days (070)	\$4.95	
<input type="checkbox"/> Untrackable delivery: Allow 2-3 weeks for delivery. All items shipped separately. Delivery to Alaska and Hawaii may take longer.		NO CHARGE
Offer Code: 18831XWL	SUBTOTAL	\$
Add sales tax for shipment to Illinois (10%)		\$
	TOTAL:	\$

Building Tomorrow's Co-op Leaders

A Hesperia Girl Scout troop earns the "Co-ops for Community" patch. **Jan Tableman**

After they shared stories of "who said what to whom" at school and giggled a lot, the Senior Girl Scouts of Troop 20412 got down to business—cooperative business, that is.

The eight girls earned their "Co-ops for Community" patch by completing 10 of 14 requirements related to the cooperative business model over four weeks in November.

"I learned what a co-op is and how they are run," Mariah Walzer, 15, says. "It's interesting how some businesses use the seven cooperative principles."

Sponsored by the National Cooperative Business Association and Cabot Creamery, a dairy cooperative in Vermont, this patch program is designed to help girls become more business savvy, appreciate the advantages of cooperatives, understand how cooperatives contribute to their communities, and develop their business leadership skills.

After learning about electric co-ops, food co-ops, housing co-ops, credit unions and more, the girls compared the Seven International Cooperative Principles to the Girl Scouts Promise and laws. Characteristics common to both groups include open membership and concern for community.

"I learned how co-ops work to help their communities, just like we do," Nicole Thompson, 15, says.

To fulfill one patch requirement, the girls created thank-you posters to recognize Great Lakes Energy members for their contributions to the community through the co-op's People Fund. Another requirement resulted in the production of a board game, "Co-opland."

"It's like Candyland," Jessica Hall, 14, laughs. "You draw a card that has a question about co-ops on it. If you answer it right, you get to move ahead to the colored space listed on the card. If you don't, you have to go back."

The girls' most daunting task was to

draft their own co-op on paper. Troop 20412 created the Girl Scout Cookie Co-op, complete with logo, budget, membership guidelines, goals and more.

Cookie sales will begin this month, and the girls decided to donate any profits they make to their school.

"These girls are very creative," Troop Leader Shanon Buozis says. "They recently completed the Silver Award, which took them two years to earn."

The Silver Award is the second highest award in Girl Scouts. The troop's final project required each girl to make a blanket to donate to the Linus Project for children who are seriously ill, traumatized, or otherwise in need of support. Many of the girls made two blankets.

The girls began as Girl Scout Daisies when they were in kindergarten. Buozis has been one of their leaders since second grade. The troop is part of the Michigan Shore to Shore Council out of Grand Rapids.

"Shore to Shore has only been in existence for a little over a year," Buozis explains. "In August 2008 four Girl Scout councils merged to help centralize operations and reduce costs."

The merger was part of the new core business strategy which Girl Scouts USA began implementing in 2004 to better accommodate the changing needs of girls in American society. The new strategy includes changes to the uniforms, programs and the structure of the organization itself.

Today, the Michigan Shore to Shore Council serves over 20,000 girls, ages 5-17, in 30 west and northern Michigan coun-

Jan Tableman (left), public relations manager for Great Lakes Energy Cooperative, helps Girl Scouts Nicole Thompson, Ashlee Tinkham, Naomi Elenbaas, Jasmine Hall and Mariah Walzer learn about energy and electric co-ops for their "Co-ops for Community" patches.

ties. To learn more about Girl Scouting in Michigan, call the council at 866-566-7434 or visit gsmists.org.

To learn more about the "Co-ops for Community" patch, call 202-383-5471 or visit co-opmonth.coop/toolkit/girl_scout_materials.html.

Girl Scout Mission - Girl Scouting builds girls of courage, confidence, and character, who make the world a better place.

Girl Scout Law - I will do my best to be... honest and fair, friendly and helpful, considerate and caring, courageous and strong, and responsible for what I say and do, and to... respect myself and others, respect authority, use resources wisely, make the world a better place, and be a sister to every Girl Scout.

To learn more about Girl Scouting in Michigan, visit gsmists.org

Troop 20412: Naomi Elenbaas, Jamine Hall, Jessica Hall, Becky Stitt, Mary Stitt, Nicole Thompson, Ashlee Tinkham, and Mariah Walzer. **Leaders:** Shanon Buozis, Vonda Hall, and Dawn Stitt.

WIN FREE GROCERIES FOR A YEAR!

Visit FarmersFeedUS.org

MICHIGAN'S FARMERS OFFER "FREE GROCERIES FOR A YEAR!"

What is the Farmers Feed US Program?

Farmers Feed US is a program encouraging Michigan citizens to meet and engage with the farmers of Michigan who grow their food.

What is at the FarmersFeedUS.org website?

FarmersFeedUS.org offers Michigan consumers the chance to register to win \$5,000 in "Free Groceries for a Year" while also meeting Michigan farmers and touring their farms.

Who is sponsoring this program in Michigan?

This program is supported by the soybean, beef, egg, corn, sheep, pork, dairy, apple and vegetable farmers of Michigan who are eager to show the consumers of Michigan how we work to produce safe, affordable, nutritious food each and every day.

How long is the program running in Michigan?

The program launched Nov. 16th and runs for three months through Feb. 12, 2010. That gives the consumers of Michigan a lot of chances to register to win. People can register once with each Michigan farmer per day – that's 10 possible chances per day for up to 90 days!

"As Michigan farmers, we're thrilled to offer free groceries for a year to the consumers of our great state. This is an opportunity for us to share our values with the consumers - taking care of our families, taking care of our animals and land, and giving back to our communities."

Ed Cagney, soybean farmer, Scotts, Michigan

Register daily at www.FarmersFeedUS.org

**MICHIGAN SOYBEAN
CHECKOFF**

Effective. Efficient. Farmer-Driven.
www.michigansoybean.org

It's January. Got bills?

As inevitable as snowstorms, December's generosity has once again ushered in a whole stack of January bills.

Of course, smart shoppers spend only what they have on holiday gifts, and they don't use credit cards to do it. Smart shoppers don't drop \$25 for a battery powered figurine of Winnie-the-Pooh either, even if it does play recorded Christmas music and light up my granddaughter's eyes when she powers it up... over and over and over.

So maybe I'm not a smart shopper, but even I know enough to charge only what I can pay back in January. Not all families can say that.

Even if you don't face a stack of unpaid statements, January might be a perfect time for the whole family to brush up on financial literacy skills.

Financial Literacy Important At Any Age

According to the Harmony Financial Network, financial literacy is the knowledge, skills, and ability to make wise decisions about financial matters—how to earn, save, spend and invest money. It is about making informed, thoughtful decisions about finances that will lead to success, security and self-sufficiency.

The Michigan JumpStart Coalition, among others, believes that increased financial literacy among our citizens is the key to preventing a repeat of today's national financial crisis—a crisis they believe was caused in large part by our citizens making unwise decisions with regard to credit cards, mortgage debt, savings and investments.

The Coalition also believes that the best time to teach financial literacy is during childhood. They are working toward ensuring that all our kids have access to personal finance education in order to develop the necessary skills to be financially competent when they graduate from high school. They are making some progress, too.

In December 2008 they helped pass a law that allows for a semester of financial literacy to count as one credit of math toward high school graduation. Now, the Michigan JumpStart Coalition is supporting legislative efforts to make such courses mandatory or

to allow them to count towards meeting the state's Michigan Merit Curriculum.

Put Money In Its Place

Arun Abey, a former investment strategist and author of the book "How Much is Enough?" believes that teaching kids to be smart about finances early will help protect them now and in the future. To that end, he offers some basic tips for families.

Don't Let Money Be Invisible – Working-class families during the Great Depression routinely set jars out in full view of the family marked "Rent," "Food," "Clothes," and so on, showing everyone where the money went. Today, money comes out of ATMs, and is spent via debit cards and credit cards – invisible to kids as to where it comes from and where it goes.

Give Kids Responsibility for Spending – Place children in charge of their optional spending. If they receive an allowance, require them to map out the money they have coming and also where it goes. Seeing it on paper or in a computer chart will give them a sense of reality about their money, and also build healthy financial habits.

Teach the Power of Investment – Help children set up a savings or investment account, but don't stop there. Spell out the value of their investment. For example, a simple investment of \$100 in a basic savings account can result in a balance of \$12,000 after 20 years. If they invest that same \$100 in a bond or a stock that returns merely 6 percent a year, that balance grows to \$42,000-plus.

For Love or Money? – Many families try to direct their children toward high-earning or high-status careers, such as medicine, law or business management. However, there is an alternative method, which directs children toward career paths that stress what they love to do. Ask your kids what they are passionate about and what they are good at. The answers to those questions will lead to a better quality of life than one centered on the pursuit of wealth.

"It's not easy to say that money isn't everything in a recession, but it isn't," Abey said. "If we leave out the part about lasting fulfillment, we're shortchanging them."

Abey's last point makes me feel better about

Photo – Realdealphoto.com

paying the bill for my singing Winnie-the-Pooh. How do you measure the value of wide-eyed wonder? What price do you put on the motivational power it leveraged? ("We'll make Pooh sing after your nap!")

Maybe a little toddler kitsch is worth the memories it makes. And maybe I'm a smart shopper, after all.

Resources That Can Help

- *Michigan JumpStart's Monthly Newsletter* – Helps educators promote financial literacy among youth. Subscribe or read issues at mijumpstartcoalition.org.

- *"How Much is Enough?"*, by Arun Abey, Greenleaf Book Group Press (2009, howmuchisenough.net). Guides readers through a holistic approach to financial planning, based on money being only one element in the overall chemistry of a happy life. An online quiz helps viewers discover, "Can money make you happy?"

- *"Tips for Parenting in a Commercial Culture,"* by New American Dream. Call 877-68-DREAM or visit newdream.org. A 32-page booklet packed with tips and resources to help parents deal with the effects of advertising and marketing on children.

Did you know?

- 60% of teens say learning about money management is a top priority.
- When asked about concerns parents have for their children's futures, parents rank developing good personal financial skills and being able to handle money (74%) ahead of both following the wrong crowd (58%) and drug/alcohol use (56%).
- Only personal safety ranked higher with parents.

Source: Michigan JumpStart Coalition for Financial Literacy, January 2009

NEW FOR 2010—FREE JUMPSTART KIT!

Nutrisystem® | D™

Clinically tested to lose weight, which helps lower blood sugar and control type 2 diabetes.

Sweet Cinnamon Bun

Homestyle Chicken Salad

Savory Lasagna

Decadent Fudge Brownie

With our **diabetic program**, Nutrisystem D, losing weight so you can help control your diabetes is easier than you think! Choose from **over 100 delicious foods—over 20 NEW**—including pizza, pasta, burgers, even chocolate! Nutrisystem D is a **low-Glycemic Index** program full of **good carbs and fiber** to help keep you feeling fuller longer. It's smart, sensible weight loss for people with diabetes, and a great value!

Support at your fingertips:

- **FREE** round-the-clock phone access to weight loss coaches
- **FREE** online membership including weight loss tips, tools and menu planning
- **FREE** live chat sessions with registered dietitians
- **PLUS! FREE** delivery straight to your door†

• **NEW! FREE BONUS JUMPSTART KIT** featuring:
NEW FlavorFulfs™ fiber drinks, personal weight loss coaching, Quick Tips, & 24/7 hotline!

Clinical Study Shows††— On Nutrisystem D, people with type 2 diabetes who wanted to lose weight:

- ✓ Lost up to **16 times more** weight
- ✓ Lowered blood sugar levels **5 times more**
- ✓ Lowered A1C by **0.9%**
- ✓ Lowered total cholesterol level by **20.9 mg**
- ✓ Lowered triglycerides level by **42.7 mg**

†† In a 3-month clinical study at Temple University School of Medicine and published in the *Journal of Postgraduate Medicine*, Nutrisystem program participants lost an average of 18 lbs., and lowered fasting blood sugar levels from 149.5 to 115.2, compared to those following a diabetes support and education program, who lost 1.3 lbs, and lowered fasting blood sugar levels from 151.4 to 144. Not all menu items were included in the study. Study funded through an unrestricted educational grant from Nutrisystem.

All for as low as \$3 a meal†

GET A FREE *Jumpstart*™ KIT!

Plus! EAT FREE FOR 2 WEEKS!

That's An Extra 14 Breakfasts, 14 Lunches, 14 Dinners and 14 Desserts FREE†

Call **1-877-989-DIET (3438)** or click **nutrisystem.com/MCL110**

MONEY BACK GUARANTEE!

Try our food! If you don't like it, call within 7 days of receipt of your first order and return the remaining three weeks of food for a **FULL REFUND** of the purchase price, less shipping. Call or see website for details.

†Offer good on new 28-Day Auto-Delivery programs. Offer not valid on Flex and Select (fresh-frozen) programs. Free shipping to Continental U.S. only. One additional free week of food will be included with each of your first two deliveries. With Auto-Delivery, you are automatically charged and shipped your 28-Day program once every 4 weeks unless you cancel. You can cancel at any time by calling 1-800-727-8046; however for this offer you must stay on Auto-Delivery for at least two consecutive 28-Day program deliveries to receive both free weeks. Other restrictions apply. Call or see website for details. Cannot be combined with any prior or current discount or offer. Limit one offer per customer. ©2010 Nutrisystem, Inc. All rights reserved.

On Nutrisystem you add-in fresh grocery items.

Nutrisystem D is a comprehensive weight loss program. It does not treat, cure or prevent diabetes, and is not a substitute for diabetic medications. Consult your physician before starting this or any weight loss or exercise program.

Over
**20 NEW
FOODS!**

LOBSTER

The two types of lobster found in the United States are the northern lobster, which is the basic lobster found on the East Coast, and the spiny lobster, found off the coast of Florida. Find many more recipes at countrylines.com.

Lobster Bisque

6 T. butter, divided
1/2 c. finely chopped fresh mushrooms
1/2 c. finely chopped onion
1/2 c. finely chopped celery
1/2 c. shredded carrot
1 15-oz. can chicken broth
1 lb. lobster meat, real or imitation
1 t. sea salt
1/4 t. cayenne pepper
3 c. heavy cream
3 T. flour
4 oz. cooking sherry
paprika

(Pictured above)

Melt 3 tablespoons butter in a large saucepan over medium-low heat. Add mushrooms, onion, celery and carrots. Cook and stir until tender, about 10 minutes. Stir in chicken broth, lobster, salt and pepper; bring to a boil, simmer 10 minutes. Stir in cream. In a small saucepan, melt remaining 3 tablespoons butter; stir in flour. Immediately add to soup mixture, cooking and stirring constantly until thickening occurs. Add sherry; mix well and serve. Garnish each bowl of bisque with a sprinkle of paprika.

Jenn Rekuz, Detroit

Lobster Party Dip

8 oz. pkg. lobster ready-to-eat chunks
8 oz. cream cheese, softened
1/2 c. chopped sweet red pepper
1/4 c. chopped sweet onion
1/4 c. mayonnaise
1 T. flaked parsley
1/4 t. garlic powder
salt and pepper to taste

Combine cream cheese and mayonnaise; mixing well. Stir in red pepper, onion, garlic powder, parsley, salt and pepper. Chop lobster into small pieces; stir into mixture. Chill at least one hour. Serve with crackers.

Judy Durrant, Portland

Seafood Sensation

1 1/2 lb. lobster meat
16 oz. cream cheese, softened
1/4 c. milk
2 T. honey
2 T. lemon juice

Topping:

2 c. ketchup or cocktail sauce
1/4 c. prepared horseradish
1 t. dried parsley flakes
1/2 t. Worcestershire sauce
1 t. lemon juice

Shred lobster meat into a 9x11-inch glass baking dish, spreading evenly. Sprinkle with lemon juice. Blend cheese, milk and honey until smooth. Spread over lobster meat. Combine all topping ingredients, mixing well. Spread topping evenly on lobster in pan. Chill well; serve with crackers.

Eileen Hughes, Dayton, OH

Lobster Spread

8 oz. cream cheese, softened
1 T. milk
1 1/2 c. flaked lobster meat
2 T. chopped onion
1/2 t. horseradish
1/4 t. salt
dash pepper
paprika
1/4 c. sliced almonds

Combine cream cheese with milk, mixing until smooth. Add lobster, onion, horseradish, salt and pepper. Spread into a greased 8-inch ovenproof dish. Sprinkle with paprika and almonds. Bake at 375° for about 15 minutes until bubbly. Serve warm with crackers of choice.

Bonnie Gauld, Fife Lake

Broccoli Lobster Mornay

1 bunch fresh broccoli
1 lb. lobster meat
1/2 stick butter
5 T. flour
1 c. milk
1 c. heavy cream
1 c. grated Gruyere cheese
2 T. dry sherry
1/4 c. grated Parmesan cheese
1/2 c. bread crumbs

Separate broccoli into flowerets, place in a saucepan with a bit of water, and cook until crisp-tender. Remove from

heat and blanch in cold water. Cut lobster into bite-sized chunks. In a saucepan, melt butter; stir in flour. Stir in milk and cream; stirring constantly, cook until smooth and thickened. Remove from heat and add grated cheese and sherry. In a buttered casserole dish, arrange broccoli and lobster. Pour mornay sauce over all. Sprinkle with Parmesan cheese and bread crumbs. Bake at 400° for 10-15 minutes until sauce bubbles and top is lightly browned.

Anita Harris, Mason

© iStockphoto.com/Nikolay Mamluke

► **Send in your recipes!** If published, you'll receive a free kitchen gadget. Send in: **FROSTING recipes by Jan. 10**, and **TUNA recipes by Feb. 10**.

Mail to: Country Lines Recipes, 2859 W. Jolly Rd., Okemos, MI 48864; or email jhansen@countrylines.com.

© iStockphoto.com/Diane Diederich

Fabulous Fondue

1 15-oz. jar Cheese Whiz
2 sticks butter
2 lbs. lobster chunks, real or imitation
1 lg. loaf good quality bread

Place Cheese Whiz, butter and lobster chunks in a fondue pot or on stove top in a non-stick saucepan. Heat slowly until hot. Cut bread in chunks. Dip bread into mixture.

Mary Scodeller, Lansing

Florida Spiny Lobster

1-2 lobster tails per dinner guest
1-2 c. drawn butter
lemon, cut into wedges
seafood seasoning
large pot of low-boiling water

If tails are frozen, defrost. Place tails in a pot of low boiling water, around 195°. Boil for 9 minutes; remove from water and cut in half lengthwise, shell and all. Brush meat with drawn butter and sprinkle with seasoning. Place tails in a very hot cast iron skillet, meat side down, for 30-45 seconds to seal in the flavor and give them some color. Serve immediately with lemon wedges and drawn butter on the side.

Jim Larson, Grayling

Cheesy Hot Lobster Dip

8 oz. cooked lobster meat
2 c. mayonnaise
1/2 med. onion, finely chopped
1/4 c. chopped fresh parsley
1/8 t. pepper
2 c. shredded, mild cheddar cheese
paprika

In a medium bowl, shred lobster meat. Stir in mayonnaise, onion, parsley, pepper and cheese; sprinkle with paprika. Spoon mixture into a shallow 1 1/2-quart casserole or baking dish. Bake uncovered at 350° for 20-25 minutes, until heated through. Serve with crackers or bagel chips.

Janice Harvey, Charlevoix

Enjoy your best garden ever
— without breaking a sweat.

DR® ROTO-HOG™ POWER TILLER

FAR FASTER & EASIER to use than hard-to-handle, walk-behind tillers.

BIG ENGINE POWER is ideal for large gardens, landscape projects, and food plots.

TILL A 3-FOOT SWATH with each pass — twice the width of most walk-behind tillers!

CREATE PERFECT SEEDBEDS with the smooth and deep-tilling action of 24 steel bolo tines.

FREE DVD and Catalog!

Call Toll-Free

1-888-212-8949

Go Online

DRrototiller.com

For smaller jobs...

The new DR® ROTO-HOG™ Mini Tiller is perfect for tight spots

- **EASY** turn-key electric start. No pull-starting!
- **TWICE** the power of other mini tillers!

67296X © 2010 CHP, Inc.

Never have to buy fuel — oil, gas, kerosene, wood — ever again!

Lifetime Warranty

Hydro-Sil is a high performance individual room heating system that allows you to control your home heating cost by replacing old and inefficient heating. It can replace or supplement your electric heat, gas or oil furnace and woodstoves.

A one-time purchase that will last a lifetime: inside the heater is a sealed copper chamber filled with a harmless silicone fluid designed for heat retention qualities. The fluid is quickly heated by a varying amount of **micro-managed proportional power**. This exclusive technology greatly increases energy efficiencies.

Check ■ MasterCard ■ Visa ■ Discover

1-800-627-9276

www.hydrosil.com

Hydro-Sil, P.O. Box 662, Fort Mill, SC 29715

Your Benefits with Hydro-Sil:

- Zone controlled heating cost with Hydro-Sil
- No service contracts. Lifetime warranty.
- Safe, complete peace of mind
- Clean, no fumes, environmentally safe
- U.L. listed
- No furnaces, ducts, or chimneys
- Preassembled — ready to use
- Portable (110V) or permanent (220V)
- Whole house heating or single room

Contact us today for info and FREE catalog!

220 VOLT PERMANENT	Approx. Area to Heat	S&H	Discount Price	Qty.
8' 2000 w	250-300 sf	\$25	\$319	
6' 1500 w	180-250 sf	\$25	\$289	
5' 1250 w	130-180 sf	\$25	\$259	
4' 1000 w	100-130 sf	\$18	\$239	
3' 750 w	75-100 sf	\$18	\$189	
2' 500 w	50-75 sf	\$18	\$169	
Thermostats — Call for options & exact heater needed.				
110 VOLT PORTABLES (Thermostat included.)		S&H	Discount Price	Qty.
5' Hydro-Max 750-1500 w		\$25	\$229	
3' 750 w — Silicone		\$18	\$179	
Heavy-Duty 240v		\$25	\$329	
Total Amount				

Name _____
Address _____
City _____ St _____
Zip _____ Phone _____
MasterCard, Visa or Discover Account Information:
Acct # _____
Expiration Date _____

The Efficiency of Space Heaters

Space heaters are small, versatile, and generally good at warming a room, and at some point most people consider purchasing one. However, some manufacturers claim that their electric space heater can significantly cut a home's heating bill. Do these claims make sense?

Some basic facts about space heaters will help get at the truth of the matter. Space heaters work best as a supplement to a furnace or heat pump—they are rarely used as the primary heating source. Three main types of space heaters are available, which can usually be bought for \$30 to \$100: radiant heaters, convection heaters and combination heaters.

Radiant Heaters

A radiant heater heats objects and people—not the air—in a room. They are best used in rooms where the person who wants to be warmed can be in direct line of sight of the heater. Radiant heaters can be a good choice if you are in a room for a short period of time and want instant heat. They can pose a burn or fire risk and should not be placed near furniture, drapery, pets or small children.

Convection Heaters

Convection heaters are designed to heat the air—not people or objects—in a room. Hot air from the convection heater rises to the ceiling and forces cooler air to the floor. The cooler air is warmed by the heater and rises to the ceiling, creating a cycle that continues as long as the heater is on. These are typically either baseboard heaters or oil- or water-filled heaters. The oil- or water-filled heaters are the most efficient and typically look like a small radiator. Convection heaters are generally warm to the touch and, compared to a radiant heater, have a decreased fire and burn risk.

Combination Heaters

As the name implies, a combination heater tries to bring the best of the radiant and convection heaters into one package. They often have an internal fan that aids in distributing heat throughout the room. These heaters are versatile and more common as a result, although they do not typically perform as well as a radiant or convection heater.

Before purchasing a space heater you should

Before you buy...

Before buying a space heater it will likely be beneficial to perform some easy and inexpensive energy-saving measures at your home. Any of these could solve your heating problems without any additional heating equipment:

- ✓ Add caulk and weather stripping around doors and windows
- ✓ Add insulation to attics and exposed walls
- ✓ Clean or replace furnace filters
- ✓ Move furniture or obstacles from heat registers
- ✓ Insulate duct work
- ✓ Close blinds or curtains at night

determine how and where it will be used and whether a radiant, convection, or combination heater will do the job best. Combination units are versatile, but you will most likely get better performance from a radiant or convection heater. Use a radiant heater if you want heat instantly and will not move from one spot. If you need to warm an entire room, a convection heater should do the trick.

Most space heaters use between 600 and 1,500 watts of electricity. If a homeowner were to use a space heater eight hours a day, five days a week for a month it would cost approximately \$15.26. So can using a space heater cut your home heating bill? Maybe.

Space heaters can only heat a small space. You can save significant money if you use the space heater with this in mind: turn the thermostat of your central heating system down considerably (as low as 50 degrees in some cases). Place the space heater in a room that is occupied by people, and close that room off from the rest of the home. This method of “zone heating” will save money.

Space heaters do have their place in warming a house. But they simply cannot replace energy efficient central heating or weatherization improvements to the home. For example, *all* electric space heaters produce 1 unit of heat for every 1 unit of electricity consumed, meaning they are 100 percent energy efficient. Those that use natural gas are 80 percent efficient. In comparison, geothermal heat pumps can produce more than 3 units of heat for every unit of electricity consumed, making them 300 percent efficient.

As with any technology, before buying a space heater understand how the device is to be used, and understand the energy claims of the manufacturer. While it may be technically possible to cut your heating bill by 50 percent using a space heater, it is impractical for most people.

Brian Sloboda is a program manager specializing in energy efficiency for the Cooperative Research Network, a service of the National Rural Electric Cooperative Association.

GO SOLAR!

Save up to 80%
with Rebates!*

*DTE Customers SAVE approximately 80% with Local and Federal Rebates. Rebates vary by location.

Solar Hot Water Panels

Solar Electric Roof

30% Covered
by Federal
Tax Credit

AmericanEcoEnergy
Start Saving Today
1-888-729-4618

Visit our Photo Gallery on-line:
AmericanEcoEnergy.com

Reduce Energy Bills... GO GREEN

INSULATION

**Your Choice - Insulate & Stay Warm...
or Dial Down & FREEZE**

- ♦ Lowers Heating & Cooling Cost
- ♦ Blocks 98% Radiant Heat Loss
- ♦ Extreme Energy Saver
- ♦ Increases Your Comfort
- ♦ Works like a Thermos
- ♦ One Day Installation

FREE INSULATION

Get up to 6 inches of Pink Owens Corning Fiberglass wool insulation installed with the purchase of HEATBARRIER XP

OFFER EXPIRES January 31, 2010. Valid on initial visit only and cannot be combined with any other offer.

Make the right Choice -

Call Today: 888-221-1869

HeatBarrier XP
INSULATION

Financing Available • No Payments for 6 Months
\$1500 ENERGY TAX CREDIT

**Helps Snow
Slide Off!**

**Metal Roofs SAVE You Money!
Let Us Prove it to You!**

Installation Statewide!

**YES IT'S A
METAL ROOF!**

Watch Snow Slide Video at:
AmericanMetalRoofs.com

FINANCING AVAILABLE

For more information CALL:

888-221-1869

AmericanMetalRoofs.com

In the Upper Peninsula CALL:

888-854-1435

AmericanMetalRoofsWI.com

*Offices independently owned and operated.

\$1500 Energy Tax Credit Available!

♦ Homes ♦ Offices ♦ Churches

Homes Wanted

We are looking for 5 Homes in Southern Michigan and 3 Homes in Northern Michigan. If your home shows well and you will help us advertise our beautiful Metal Roofs, we would like to talk to you. Limited Availability. This is not a free roof, but you will receive a deep discounts if your home is chosen. Call today for your **FREE ESTIMATE!** Call today to schedule an appointment to see if your home qualifies.

SHOWROOMS

**6140 TAYLOR DR.
FLINT, MI. 48507**

**1875 LANSING RD.
CHARLOTTE, MI. 48813**

**3125 BIRCH RD. STE. 1
SUAMICO, WI 54173**

Geothermal Heat Pumps: Energy Efficiency From The Ground Up

Geothermal heat pumps are extremely energy efficient and generally yield the lowest utility bills of any residential heating and cooling systems available. With the high cost of energy today and the available energy tax credit, installing a geothermal heat pump could make economic sense for some families.

A geothermal heat pump operates similarly to a standard heat pump except it exchanges heat with the ground instead of the outdoor air, essentially using renewable energy from the sun's rays that are stored as heat in the ground. The temperature of the outdoor air can vary 40 degrees or more from day to night and more than 100 degrees from the coldest winter night to the hottest summer day. In contrast, the temperature several feet below the ground surface varies relatively little.

In order to capture the heat energy from the ground (in the winter) or exhaust the heat during summer, a long pipe is usually buried in the ground. An antifreeze/water solution running through the pipe acts as the heat transfer medium. If there is a pond or wells which can be dug on your land, this water can run through the heat pump heat exchangers. All of the new models use earth-friendly R410A refrigerant instead of freon.

Since no outdoor condenser coils and fans are needed, the entire heat pump and all mechanical components are located in an indoor unit. So, it operates quietly and there is no noise to bother neighbors or your family at night. This also reduces wear and tear from constant exposure to outdoor weather (and playing children).

During winter, in the heating mode, a geothermal heat pump can produce up to \$5 worth of heat for each \$1 on your electric bill. Unlike standard heat pumps, which lose efficiency and maximum heat output as the

outdoor temperature drops, the efficiency and heat output from a geothermal system remains relatively constant.

Moist ground has a huge thermal energy storage capacity so the amount of heat your system pulls out to warm your house all winter has little effect on the ground tem-

heat pumps.

The initial cost of installing a geothermal heat pump is significantly more expensive than a standard air-to-air heat pump, and the final cost of the installation depends upon the type of ground loop needed and the topography of your land. But the federal energy tax credit, which provides a 30 percent tax credit covering the entire cost of installing a geothermal heat pump, does make the initial expense more affordable.

To qualify for the credit, the unit's efficiency must meet or exceed Energy Star® requirements and be installed after Dec. 31, 2007, and before Dec. 31, 2016. Units installed in 2008 were subject to a \$2,000 cap on the credit, so if you already installed one during 2008, you can amend your 2008 taxes and still take the credit.

For any units installed in 2009 through 2016, you can take advantage of the full 30 percent tax credit. File for it by

completing the Renewable Energy Credits subsection on your tax return forms. No proof of purchase is required; however, in case of an audit, keep a detailed invoice of your purchase. The contractor who sold and installed the product should list the purchase as a "Geothermal Heat Pump" on the invoice and that it "Exceeds requirements of Energy Star program currently in effect."

The following companies offer efficient geothermal heat pump systems: Climate Master, 800-299-9747, climatemaster.com; Econar GeoSystems, 800-432-6627, econar.com; Florida Heat Pump, 954-776-5471, fhp-mfg.com; Hydro-Temp, 800-382-3113, hydro-temp.com; and WaterFurnace, 800-436-7283, waterfurnace.com.

Have a question for Jim? Send inquiries to: James Dulley, Michigan Country Lines, 6906 Royalgreen Dr., Cincinnati, OH 45244 or visit dulley.com.

This schematic shows how a geothermal heat pump works during winter and summer.

perature. Some models can also be combined with solar systems to gain more free heat. The most efficient models use a two-stage compressor and variable-speed indoor blower for the best comfort.

In summer, a regular heat pump or central air conditioner loses efficiency and cooling output when it is hotter outdoors. Unfortunately, this is when your house requires the greatest cooling capacity. Cooling efficiencies for geothermal units are as high as 30 EER (energy efficiency ratio). A standard heat pump or central air conditioner is typically less than half as efficient.

Another summertime advantage is free hot water when the geothermal heat pump is cooling your house. Instead of exhausting the waste heat to the outdoor air as a standard heat pump does, this waste heat is diverted to your water heater. This device is called a desuperheater and it is offered as a standard or optional feature on most geothermal

Photo - WaterFurnace

Buying WaterFurnace geothermal has never been easier with a **30% RENEWABLE ENERGY TAX CREDIT**

Thanks to the Economic Recovery Act, there's now a **30% "renewable energy" tax credit** for homeowners who install a qualifying **WaterFurnace geothermal comfort system**. WaterFurnace geothermal units use the **clean, renewable energy found in your own backyard to save up to 70% on heating, cooling, and hot water**. They **don't burn expensive fossil fuels, they reduce our dependence on foreign oil and also happen to be great for the environment**. Call your local dealer and discover for yourself the benefits that only WaterFurnace can provide.

YOUR LOCAL WATERFURNACE DEALERS

Bad Axe
B & D Heating
(989) 269-5280

Berrien Springs
WaterFurnace Michiana
(269) 473-5667

Big Rapids
Stratz Heating
(231) 796-3717

Caro
All-Temp Heating
(989) 673-5557

Cheboygan
Jim's Handyman
(231) 627-7533

DeWitt
S & J Htg & Clg
(517) 669-3705

Gaylord
Family Htg & Clg
(989) 732-8099

Grand Rapids
Montgomery Htg & Clg
(616) 459-0261

Hart
Adams Htg & Clg
(231) 873-2665

Indian River
Great Lakes Plumbing & Htg
(231) 238-7707

Ionia
Home Experts
(800) 457-4554

Kinross
Great Lakes Services
(906) 495-5543

Lapeer
Porter & Heckman
(810) 664-8576

Michigan Center
Comfort 1 Heating /
Lenawee Heating
(517) 764-1500

Mount Pleasant
Walton's Htg & Clg
(989) 772-4822

Muskegon
Geofurnace Htg & Clg
(800) 922-3045

Palms
Lakeshore Improvements
(989) 864-3833

Traverse City
Geofurnace Htg & Clg
(231) 943-1000

Zeeland
Mast Heating
(616) 772-2252

waterfurnace.com | (800) GEO-SAVE

WaterFurnace is a registered trademark of WaterFurnace International, Inc. Consult your tax professional for advice on tax rebate.

'Make Do' When the Blizzard Hits

North country winters can turn mean, as they often did last year. You just never know what will be tossed your way by Old Man Winter, and there were a lot of outdoor plans foiled when the days turned surly, including a rabbit hunt this writer had planned on as the temperature plunged towards zero and outside winds began to howl. Brilliant I may not be, but trying to hunt in the kind of Arctic, wind-chilling weather going on outdoors was not my idea of fun.

Like many who enjoy the outdoor experiences our area offers, I had to "make do" with some indoor actions to compensate for the lost outdoor time.

Of course, there are lots of things you can do—most of us probably did some or all of the following to while away the time until nature relented. How many of these options did you exercise?

1. Cleaned out the tackle box, wondering where some of the contents came from (and what they were for).
2. Repacked the tackle box.
3. Took old mono line off the reels.
4. Put new mono line on the reels.
5. Took off the fly lines for cleaning.
6. Put back the fly lines after cleaning.
7. Read all the outdated outdoor catalogs that had piled up all of last year.
8. Tossed out all of the piled-up, outdated catalogs from last year.
9. Read the new current catalogs that were just starting to pile up.
10. Set aside the current piled up catalogs in case you might want to order something (thus assuring a new stack of piled-up, outdated catalogs for next winter's

blizzard pastime browsing).

11. Read a good, new outdoor book
12. Re-read a good, older outdoor book.
13. Checked the number of flies in the fly vest boxes.

Photo - Mike Buda

14. Started tying new flies to replace the flies missing from the fly vest boxes.

15. Spent an hour or two picking up all the droppings on the carpet from the fly-tying so the wife wouldn't give you that cutting-radar look when she spotted the mess on the carpet.

16. Stared at the calendar on the wall—finally realizing that it was two years old.

17. Tossed out the old calendar and put up a new one—only to notice that it was one-year-old.

18. Spent an hour looking for a new calendar to put up and then gave up after not finding one.

19. Started watching one of your wife's soup opera shows, and darn near getting hooked on it.

20. Began to speak the lines on "Law and Order" TV reruns before the actors did.

21. Filled the bird feeders.

22. Refilled the bird feeders.

23. Re-refilled the bird feeders while mumbling something about "greedy Goldfinch hogs."

24. Apologized to the Goldfinches after a swarm of Blue Jays moved in.

25. Finally, all else done, you wondered if the roads were safe enough to get to the local bar, all the while screaming a primordial string of no-no's ending with "t'hell with it!"

If you want to score yourself on how well you did on the list above, here is the possible rating:

1 to 5 activities – mildly bored.

6 to 10 activities – increasingly restless.

11 to 15 activities – approaching full-blown cabin fever.

16 to 25 – increasingly dangerous to be around, so hide the dog, the wife and the kiddies unless you want them to hear strong Anglo-Saxon words that are not considered acceptable in polite society.

Last year's return to a hard winter, sorry to say, brought many of us fast-approaching the danger zone; but the relief that arrived, however short-lived it proved to be, may have prevented a major outbreak of terminal sillies or 1,000-yard stares in the north country environs.

Let's hope the worst of winter passes quickly this year, because there are not too many options left to help us "make do" if we get stuck indoors for other periods like that very soon.

Do you suppose our southbound "Snowbird" neighbors might have had the right idea after all?

Nah!

Get *better* house MILEAGE

HEATING & COOLING **REBATES***

According to the Department of Energy, as much as half the energy used in your home goes to heating and cooling. So upgrading your home's heating, ventilating, and air conditioning (HVAC) system can make a big difference in your utility bills.

Thumb Electric's Energy Optimization program offers great rebates on furnace blowers and water heaters.

- ▶ Upgrade the blower motor on your existing furnace and take advantage of a \$300 rebate.
- ▶ Replace your electric water heater with a model rated .93 efficiency factor (EF) or higher and receive a rebate for \$50.
- ▶ Install 5 feet of pipe wrap to your electric water heater outlet pipe and receive a \$4 rebate.
- ▶ Replace your standard thermostat with a programmable thermostat and receive a \$20 rebate.

You can get more savings by taking advantage of promotional rebates offered by equipment manufacturers and federal tax credits.

SUBMITTING A REBATE

Download and complete the rebate application form at **www.Michigan-energy.org**. Send your completed form, with all required documentation, to:

Thumb Electric Cooperative
2231 Main St.
Ubly, MI 48475-0157
Attn: David Fritz

Or, submit by:

FAX – 989-658-2571
EMAIL – dcfritz@tecmi.coop

Questions? Please call 800-327-0166

CUSTOMER ELIGIBILITY The Energy Optimization HVAC and water heater rebate program serves residential customers, in Michigan only, in single family dwellings who purchase new water heaters, replacement furnace blower motors and programmable thermostats. See the table on the application form for further eligibility information.

To participate in the program, these eligibility requirements must be met:

- ▶ You must be an electric cooperative member or a customer of an Upper Peninsula municipal utility.
- ▶ The equipment or energy-saving measure you install must meet the efficiency requirements set forth by the program guidelines.
- ▶ All measures must have been installed by a State of Michigan licensed contractor (except water heaters), who must be identified on the incentive claim form.
- ▶ The incentive claim form must be completed in its entirety and submitted with all required documentation.
- ▶ Your application must be for equipment purchased on or after Nov. 20, 2009.

* Incentives (rebates) are subject to change and availability.

BUSINESS OPPORTUNITIES

PIANOTUNING PAYS – Learn with American Tuning School home-study course. Tools included. 1-800-497-9793.

THE NUMBER ONE WEIGHT LOSS – company in the world is looking for representatives in your area. Go to website to find out more. earnincome.com/pbullen

FINANCIAL

HOMEOWNERS 62 OR OLDER – With an FHA government insured "Reverse Mortgage," can borrow against the equity in their home with no monthly payments. For a "No-cost Obligation" analysis, call James Harry 231-972-8898.

FUTURE STEEL BUILDINGS
Do-It-Yourself Steel Buildings

Ideal For:

- Recreational Use
- Boat Storage
- Bunkie
- Equipment Storage
- Garage/Shop
- PWC/Snowmobile

- 30-year perforation warranty
- Full technical support from start to finish
- Fully customized to meet your needs
- Factory-direct savings

Our building consultants are ready to take your call

Call Toll Free Today for a **FREE!** INFORMATION PACKAGE

1-800-668-5111 Ask for ext. 91

EdenPURE Infrared ZONE HEATER

Bob Vila endorses and recommends the EdenPURE Heater.

Call for special pricing and terms.

We match competitor pricing and pay sales tax and shipping!

Heats up to 1,000 sq. ft. Gen 3 Model 1000 3-yr. warranty

Sug. retail \$472
SALE \$397
Includes tax and shipping!

SAVE on heating cost!!

ProProducts & Service
800-614-1298
Your Michigan Distributor

The Hardy Heater

First on the Market, Best in the Field.

OUTSIDE WOOD FURNACE
"Since 1976"

- All stainless steel construction
- No smoke, ashes or wood trash in your home
- 12 hour burn
- 10 to 100 feet from your home
- Heats home and household hot water
- 25-year warranty
- Connects to your existing central duct or hydronic system
- Units from 120,000 to 250,000 BTU's
- Financing Available
- Dealer Inquiries Welcome

Hardy Manufacturing Company, Inc.
Philadelphia, MS 39350
1-800-542-7395
www.hardyheater.com * S&S@hardyheater.com

MISCELLANEOUS

BECOME AN ORDAINED MINISTER – Correspondence study. Founded in 1988. Free information. Ministers for Christ Outreach, 7549 West Cactus Rd. #104-207, Peoria, AZ 85381. ordination.org

FOR SALE: BERCO DELUXE – 44-inch snow thrower. Includes chains, weights and universal mounting tractor cab. \$1,000 or B/O. email: candlelight@charter.net

INSTANT RENEW ROOF COATING – Saves replacement metal, rubber, flat roofs. 573-489-9346.

OUTDOORS

SAWMILL FOR SALE – New saws, 36-inch x 16-foot log. 231-288-0066.

OUTDOOR WOOD BOILER – Plans for sale, includes photos. 231-288-0066.

REAL ESTATE

FOR SALE BY OWNER – Successful northern Michigan restaurant with great cash flows, seats 50. Serious inquiries only. Email: pl072057@yahoo.com

FOR SALE: ARIZONA – Deluxe Park Model, fully furnished in a premier park. Can sleep 6, 1 1/2 baths. Will return calls 480-373-7683.

PRIVATE LOCATION – Yet just a short stroll to downtown Traverse City. Four years old, 2-bedroom, 2-bath, like new, \$127,000. Maple Street, south of 14th. For sale by owner, Jerry Solanics, 231-342-1370. jsolanics@gmail.com

9.9 ACRES, MASON COUNTY – Septic, well and electricity, \$32,000. Also, 100 x 125 ft. lot Lake County \$2,500. 231-750-4129.

BEAUTIFUL LAKE HOME – 20 minutes from Cadillac. Year-round on all-sports lake, close to snowmobile trails, 2,100 sq. ft, newer home. Must see. Asking \$259,900. 810-919-1122.

VACATIONS

FOR SALE: TIMESHARE WEEK – Bronson, MO. Can trade worldwide, motivated seller, details, offer, lgsmith@chartermi.net

UPPER PENINSULA GETAWAY – Gladstone, MI. Large 4-bedroom lake house sleeps 8. Woman's retreats, hunting, ice fishing, snow sports, nice. 231-649-7117. vrbo.com/21152

Fund Raising

Your Club, Church, School, Team or Youth Group will work directly with the manufacturer to make 40% profit. Your supporters receive a tremendous value on remarkable kitchen knives, utensils and gift sets (quick mixes, cookbooks, soy wax candles and stoneware too)!

Rada Cutlery's reputation for Made in the USA quality is well known. We have made and sold 100,000,000 items since 1948! Our proven fund raising system guarantees your success.

Request your **FREE** catalog and information packet:

1-800-311-9691
or www.RadaCutlery.com
NOTE: Dept **A10REM**

Find out why our customers say that "Rada knives sell themselves!"

RADA CUTLERY
"A Cut Above The Rest"

ALASKA FARM TOUR

Join Other Farmers
Denali National Park Via Train
7-day Inside Passage Cruise
Alaska State Fair
Tour Actual Farms In Alaska!

14 days from \$2299* pp
Departs August 31, 2010

Start in Anchorage. Travel to the agricultural community of Palmer and visit a local farm and Palmer Botanical Garden. Enjoy a visit to the Great Alaska State Fair, where you will view, first-hand, monster-sized vegetables grown in Alaska's 24 hour daylight! Board the Alaskan Railroad for your scenic journey to Denali National Park for two nights. "Motor-coach" back to Anchorage on a scenic drive for more sightseeing in Anchorage including the Veteran's Memorial, Iditarod Headquarters, and another local farm. Visit Alaska's Sealife Center then in Seward board your 5-Star Holland America Line Ship the *ms Ryndam* for a 7-day cruise to College Fjord, Glacier Bay, Haines, Juneau, and Ketchikan. Transfer from Vancouver to Seattle for a city tour, spend the night, then fly home. *Per person, dbl. occ., plus \$349 taxes, services, gov't fees, visitor's tax. Based on limited inside staterooms. Upgraded cabins are available. Airfare is extra. Space is limited on dates that can include the Alaska State Fair, so call today! **OPEN SUNDAYS**

1-800-888-8204
YMT VACATIONS
Carefree Vacations Since 1967

TOUR BEAUTIFUL SWISS ALPS – Austria's lake district, Germany's Bavaria, the Oberam-gau Passion Play, July 8-19th. Call 906-493-5619 or 989-781-4774. Carl Roggow, P.O. Box 158, DeTour Village, MI 49725. Email: eupins@centurytel.net

LAKE HURON RENTAL – Three bedroom, 1½-bath chalet on the shore. Fully furnished, boats for rent, close to Detour and Mackinac Island. Non-smoking, 4 people, \$700 weekly. Book by April for \$600. Call 906-235-1652.

TURKEY HUNTERS, FISHERMEN, – Photographers, beautiful Presque Isle County log cabin on 192 acres with semi-private lake. Has electricity, hot and cold running water and satellite TV. Rent for turkey hunting or fishing. Available spring and summer 2010. Call 989-734-2503.

WANTED

BUYING OLD WOODEN DUCK – Goose, fish, decoys. 248-877-0210, thank-you.

IF AMERICANS WANT to keep electricity safe, reliable and affordable, Congress and America's electric cooperatives must work together. ourenergy.coop

Reach over 250,000+ households!

Country Lines

Classified ad rates:

▲ \$3 per word (\$30 min.), including ALL business, agent and broker ads

▲ \$1.50 per word (\$15 min.) for co-op members running nonbusiness ads

Each initial, group of figures, phone number, abbreviation, e-mail address and website address counts as one word. Hyphenated and slashed words count as two or more words. Ads are subject to editor's approval and editing. For member rate, attach your mailing label. To pay by credit card, include card number, exp. date, address related to the card and signature with ad. M/C or VISA only, please indicate which. Send your printed or typed ad and check made payable to MECA (advance payment required) by 15th of month prior to publication to: *Country Lines*, 2859 W. Jolly Rd., Okemos, MI 48864, or email jhansen@countrylines.com. Call 517-351-6322, Ext. 201, for more information.

No classifieds accepted by telephone.

Also, place order online at countrylines.com, and ads will be posted **FOR NO EXTRA CHARGE** (Until the next issue of the magazine is published.)

Durabilt Buildings & Cabins

RANCH CABINS

20 X 30.....	\$15,900
20 X 30.....	\$21,900
20 X 40.....	\$25,900

2-STORY CABINS

24 X 24.....	\$18,900
24 X 32.....	\$22,900
24 X 40.....	\$26,900
30 X 40.....	\$32,900

Constructed Pricing

LOFT BUILDINGS

24 X 24.....	\$10,500
24 X 32.....	\$13,200
24 X 40.....	\$14,900
30 X 40.....	\$16,800
32 X 64.....	\$24,900

POLE BUILDINGS

24 X 24.....	\$6,400
24 X 32.....	\$7,800
24 X 40.....	\$8,700
30 X 40.....	\$9,900
32 X 64.....	\$16,800
40 X 80.....	CALL

Durabilt Pole Buildings & Cabins
1-800-247-0241

ST. LAWRENCE RIVER CRUISE

2 to 6 night cruises on calm inland waters aboard the elegant riverboat **CANADIAN EMPRESS**. 1000 islands...historic villages and International Seaway locks.

Montreal, Quebec City, Ottawa & Kingston Departures

1-800-267-7868 www.StLawrenceCruiseLines.com

Great gift idea!

2-for-1 Book Sale!

ON THEIR OWN POWER The only book to tell the Michigan electric co-op story, from their birth in the 1930s. Filled with first-hand testimonials and experiences of the people who blazed the trail for electric co-ops. Written by Ray Kuhl, former general manager of the Michigan Electric Cooperative Association.

VIEW FROM THE TOP

A collection of Jim Hough's columns from the past 10 years in *Michigan Country Lines*.

Signed by the author!

Both books only \$6

Includes tax and shipping.

No substitutions.

Also order on countrylines.com/store

Book Order Form

Name (please print) _____

Address _____

City/State/Zip _____

Phone _____

NUMBER OF BOOK SETS: _____ X \$6 = _____

Credit card payment: _____ VISA _____ MasterCard

Account # _____

Name on Card _____

Exp. Date _____

KILL LAKE WEEDS

Proven **AQUACIDE PELLETS**
Marble size pellets. Work at any depth.
"Spread it and forget it!"

10 lb. bag treats up to 4,000 sq. ft. \$77.50.
50 lb. container treats up to 20,000 sq. ft. \$299.00.
FREE SHIPPING! Certified and approved for use by state agencies. State permit may be required.
Registered with the Federal E.P.A.

800-328-9350

WWW.KillLakeWeeds.com/181

Write for FREE information:

AQUACIDE CO.

Our 55th year

Po Box 10748, DEPT 181

White Bear Lake, MN 55110-0748

****Free!***

High Efficiency Water Heaters

Includes installation by your contractor.

TEC Electric Water Heaters:

- 💧 *Save Money*
- 💧 *Includes a 10-Year Tank Warranty*
- 💧 *Lifetime Warranty On Parts*
- 💧 *And, They're Free!*

*** Call TEC today for details**
1-800-327-0166

Why Do We Send You Country Lines?

We send *Country Lines* to you because it is a convenient and economical way to share information with Thumb Electric Cooperative members. It takes the place of many mailings we would otherwise make to get information to you about our services, director elections, member meetings, and the staff and management decisions you should know about as an owner of this co-op. The magazine also carries legal notices that would otherwise have to be placed in local media at a substantial cost.

And, sending *Country Lines* to you helps the co-op fulfill one of its basic principles—to educate and communicate openly with its member-owners.

The board of directors authorizes the co-op to subscribe to *Country Lines* on behalf of the membership at a cost ranging from \$3 to \$4 per year, paid as part of your electric bill. The current cost of the magazine is 41 cents per copy—less than the cost of a first-class stamp.

Country Lines is published for us, at cost, by the Michigan Electric Cooperative Association in Okemos. As always, we value your comments about your magazine.

What Does It Cost To Heat Water?

Does your energy source give you the best deal for your money?

2 People doing 7 Loads of Laundry/Week:

3 People doing 10 Loads of Laundry/Week:

4 People doing 15 Loads of Laundry/Week:

Green Thumb Home Heating

Contact the energy experts at Thumb Electric Cooperative today for honest answers on your energy choices. Call **800-327-0166** for information.

*Renewable energy
from the earth.*

Geothermal Heating-Cooling Contractors

*The following contractors are
trained, certified installers:*

All-Temperature Geothermal Systems

1000 E. Sanilac Rd., Caro, MI 48723
989-673-5557

Ameriheat, Justin Faber

2891 E. Forester Rd., Deckerville, MI 48427
810-376-4534

B & D Heating, Cooling & Refrigeration

942 S. Van Dyke Rd., Bad Axe, MI 48413
800-515-1117

Burkhard Plumbing & Heating

638 E. Huron Ave., Bad Axe, MI 48413
989-269-7532

Climatech

3274 S. Main St., Marlette, MI 48453
989-635-COOL

Cosenza Plumbing & Heating, Inc.

6725 E. Sanilac Rd., Port Sanilac, MI 48469
810-622-8347

ES Sheetmetal, Gene Root

9450 Belsay, Millington, MI 48746
989-871-2067

Geo Renew Systems, Inc.

3045 Grange Hall Rd., Suite 7, Holly, MI 48442
248-531-0325

Geomasters, Inc., Plumbing & Heating

57 Ward St., Croswell, MI 48422
810-679-2251

Ingell Refrigeration

1115 4th St., Port Huron, MI 48060
810-982-4226

J & B Plumbing & Heating

7641 Pigeon Rd., Pigeon, MI 48755
989-453-3931

Jack McCain Plumbing & Heating

9651 Weale Rd., Bay Port, MI 48720
989-453-2277

Annual Operating Costs For 1,800 Sq. Ft. Home

Factors Used: **Electric Baseboard**, **Air-Source Heat Pump** and **Geothermal**—based on TEC's 6.05¢/kwh dual-fuel rate. **LP gas**—based on \$1.699/gal. and 90% efficient furnace. **Fuel Oil**—based on \$2.50/gal. and 80% efficient furnace. **Natural Gas**—based on \$1.08/therm., 90% efficient furnace including \$9/mo. service charge. **Corn**—based on \$5.60/bushel.

Kowaleski Heating & Cooling, LLC

3977 Ruppel Rd., Port Hope, MI 48468
989-428-3371

Kulek Heating & Air Conditioning

14421 Jeddo Rd., Yale, MI 48097
810-387-4452

Kundinger & Kroll

31 E. Main St., Sebewaing, MI 48759
989-883-2770

Lakeshore Improvements Plumbing & Heating

7825 Big Gulley Rd., Palms, MI 48465
989-864-3833

Michigan Energy Services

8445 Main St., Whitmore Lake, MI 48189
888-339-7700

Newton-Johnson Plumbing & Heating

112 N. Main St., Vassar, MI 48768
989-823-2341

Orton Refrigeration

31 W. Sanilac Rd., Sandusky, MI 48471
810-648-2252

Preferred Heating

7736 Arendt, Melvin, MI 48454
810-378-5454

Priority Service by Porter & Heckman

3056 Davison Rd., Lapeer, MI 48446
810-644-8576

Shetler Plumbing & Heating

7184 Nitz St., Pigeon, MI 48755
800-547-3651

Signature Heating & Cooling

35585 Pratt Rd., Memphis, MI 48041
810-392-3869

Superior, Inc.

3442 Cemetary Rd., Cass City, MI 48726
989-872-3305

Thumb Cooling & Heating

5599 Pochert Rd., Port Hope, MI 48468
989-428-4948

Volante Heat Transfer

3609 Lake George Rd., Dryden MI 48428
810-796-3313

Farewell to Paradise

Remember that great movie, “On Golden Pond?”

My wife Darl and I have recently identified with Henry Fonda and Katherine Hepburn, the stars of that film. As readers of this column know, I have been legally blind for over 40 years and Darl has done all the driving, checkbooks, cooking, and more. Her health now interferes with her driving, and more. So, we have sold our beautiful home on the Lake Superior shore and moved to a retirement home in East Lansing to be near our family.

There were tears on the keys of my typewriter as I wrote this in late October, looking out on Whitefish Bay.

Leaving Paradise, after nearly 25 years of retirement bliss, will be very hard for both of us. But the time has come and we look at it all as another chapter in our lives. At 77 and 76, and 55 years of marriage, we promised our family to move into the future with all the grace we can muster.

While I felt it important to share all this news with so many readers who have been special to us, I do not want it all to sound like an end or a funeral. Let me show you some of the “other side of the coin.”

We completed a 30-year newspaper career in Lansing that got me into several halls of fame and Darl did as much as a successful school teacher in Lansing.

Perhaps more important is that we have enjoyed nearly 25 years of great retirement in Paradise. What’s more, Darl has hauled me all over the United States in our travel trailer. She should have been an 18-wheeler driver.

For more than 25 years, I have also written this “Right At Home” column in *Michigan Country Lines* magazine and developed a relationship with some very

special readers. So many letters and phone calls have put me in tears as you helped me battle cancer, and other low spots in our lives. I am glad I never got around to quitting *Country Lines* earlier because it kept me from getting brain-dead, and readers have vastly enriched our lives.

So, what’s next for us? We’ve moved to a two-bedroom retirement apartment, Independence Village, 2530 Marfitt Road, Apt. 319, East Lansing, 48823. With two sisters, a brother, two kids, five grown grandkids and Darl’s brother living in the area, we are in good hands.

At a time when it is most difficult to sell a home, we lucked out to get a good deal from two of our special friends, Steve and Fran Findley of Oshkosh, WI. They and their two teenage children, Steven and Elizabeth are excited, and we know that our home has a great future with them.

Because it is just too hard to say goodbye to you readers, I won’t do it. My longtime friend, Mike Buda, current executive editor of this magazine and the guy who hired me to do this column so many years ago, has insisted that I will have space in this magazine any time I want it. Mike is a great writer, so I have been urging him to personally take over this column for now.

As we so reluctantly leave our beloved Upper Peninsula, each of you need to know how much we treasure all the memories you gave us.

P.S. I have signed books for you to order from the advertisement on page 27. All proceeds go to scholarships for rural kids.

Clockwise from top left: Cleaning smelt, May '09; Clyde the chipmunk hunter, July '07; Jim and his welcome sign, May '05; Candy, Jim's first dog, May '86; bad birds, April '05; John Ward and Bubba, Sept. '04; Jim in the '80s; winter in Paradise.

Illustrations – Dennis Preston

dish
NETWORK®
AUTHORIZED RETAILER

LOCK IN YOUR
RATE UNTIL 2011

ACT NOW AND RECEIVE FREE:

4 room installation

- No equipment to buy
- Installation within 24 hours in most areas

HBO

(8 channels for 3 months)

SHOWTIME

(10 channels for 3 months)

cinemax

(5 channels, 1 year for 1 cent)

Best HD-DVR Available*

HD-DVR Upgrade

- Record 2 different shows on 2 different TVs
- Pause and rewind live TV
- Skip recorded commercials

CALL TODAY
877.357.9224

WE ARE OPEN 7 DAYS A WEEK 8 AM - MIDNIGHT EST • SUNDAY 10 AM - 10 PM EST

OFFER ONLY GOOD TO NEW DISH SUBSCRIBERS

WWW.INFINITYDISH.COM SE HABLA ESPAÑOL

Digital Home Advantage offer requires 24-month commitment and credit qualification. If service is terminated before the end of commitment, a cancellation fee of \$5/month remaining will apply. Programming credits will apply during the first 12 months. All equipment is leased and must be returned to Dish Network upon cancellation or unreturned equipment fees apply. Limit 4 leased lines per account. Lease upgrade fees will apply for select reagents; monthly fees may apply based on type and number of receivers. HD programming requires HD television. All prices, packages, and programming subject to change without notice. Local channels only available in certain areas. Offer is subject to the terms of applicable Promotional and Residential Customer Agreements. Additional restrictions and fees may apply. First-time Dish Network customers only. Offer ends 12/31/10. HBO/Showtime: Programming credits will apply during the first 3 months. Customer must downgrade or then current price will apply. Cinemax: Requires enrollment in AutoPay with Paperless Billing. HBO, Cinemax and related channels and service marks are the property of Home Box Office, Inc. SHOWTIME and related marks are trademarks of Showtime Networks Inc., a CBS company. InfinityDISH charges a one-time \$49.95 non-refundable processing fee. *Noted "Best HD-DVR Available" by CNET Editors' Choice, February 2010.

Where is your money?

With TEsC's metered LP gas service, your money stays in the bank.

***Bank it—or tank it. It's your choice.
Pay for the gas after you use it!***

If you want... ► to be treated fairly ► excellent “keep-full” service ► automatic bill payment discount ► to pay for the gas you use after you use it ...order TEsC's LP Gas Service today!

Call for details and pricing about our metered gas service

989-658-8571 or 1-800-327-0166

(Not regulated by the Michigan Public Service Commission)