
Eastern Illini Electric Cooperative * 330 W. Ottawa * Paxton, IL * 60957
800-824-5102 * info@eiec.coop * www.eiec.coop * facebook.com/easternillini

M a r c h 2 0 1 6

In 2012, the National Rural Electric
Cooperative Association (NRECA), the
premier trade association representing
approximately 900 electric cooperatives
in 47 states, released a report entitled,
“The Electric Cooperative Purpose - A
Compass for the 21st Century.” The
findings of the blue ribbon task force,
comprised of a dozen co-op leaders
from across the country, were that
an electric cooperative’s purpose
is to, “Power communities and
empower members to improve
the quality of their lives.”

Eastern Illini is a member of
NRECA and firmly believes
that you, our member/
owners, need to be at the
heart of everything we do.
We are proud of the fact
that we are different from
investor-owned utilities, where the
primary purpose is to generate profit
for their stockholders. Many of
those stockholders don’t live in the
communities served by the utility.
While Eastern Illini must of course
generate enough revenue to cover
our costs, profit is not our primary
motive. Serving you and your
neighbors is our number one priority.

As the Electric Cooperative Purpose
report noted, “Our story is about
ordinary people that banded
together to improve the quality of
life by providing electricity to our
community when no one else would
do it.” But that was 78 years ago. As
we look to the future, we once again
need your active participation in
determining the future of our co-op.

Cooperatives enjoy the support of
people from all walks of life. We
operate in every type of business
from agriculture, housing, finance,
health care, technology, small
business, food and many more.
Co-ops can be found in the most
rural areas, all the way to the most
urban ones.

Eastern Illini welcomes your
input on what we can do to
ensure we are meeting your
needs. Of course you can
call us at 800-824-5102 at
any time, but there are also
other ways to get involved.

Make plans to attend your
annual meeting on June 9 in
Paxton. That’s your chance
to make your voice heard

through your voting. We also have
a Grassroots Advocacy Program
designed for people that are passion-
ate about helping preserve the great
aspects of east central Illinois.

One thing you can absolutely count
on from your locally owned electric
cooperative: we will never be moving
overseas like you hear of so many
other companies doing. We will
always be local – right here and
ready to serve you.

That’s why we’re proud to be your
local, member-owned connection to
powerful solutions.

Sincerely,

Bob Hunzinger

Green Acres Sportsman’s Club
Nominating Petitions available
Credentials Committee selected
Prescription drug savings
How to clean refrigerator coils
We want to be “Your Source”

Engagement Matters

MESSAGE FROM
THE PRESIDENT

In this issue:

Standby Generators
Our electric service is reliable,
but we can’t control Mother
Nature. For those times,
we are pleased to offer
Briggs & Stratton automatic
standby generators. For more
information, please contact us
at 800-824-5102.

SmartHub is your online
and app portal to:

View and pay your bill
Report an outage

Track your electric use
Update your account info

Visit www.eiec.coop to
get started!

Sporting traditions since 1970
Green Acres Sportsman’s Club
offers over a thousand acres
of diverse wildlife habitat and
overwhelming beauty.
In 1969, several sportsmen from
the Chicago area discovered a
beautiful dairy farm as they were
searching for a place to run their
bird dogs. They were intrigued by
the unusual amount of character of
the 320 acres, especially compared
to the surrounding farm land.

The next year, the club incorporated
as Green Acres Sportsman’s
Club and began offering hunting
memberships. The club planted
grasses, food plots and trees,
excavated several ponds, and added

a trap range and kennel facilities.
 The land continued to mature into
a natural hunting setting over the
next 25 years as the club offered
upland hunting, flighted mallard
shooting, trap shooting, and
hunting dog training.

In 1997, Dan and Cindy Ihrke took
over the management of the club.
Their dream was to enhance the
property and add more amenities in
order to make Green Acres a well-
rounded sporting facility. Since
then, they’ve added a clubhouse, a
sporting clays course, and a mallard
hunting marsh. They also expanded
the facility to over 1,000 acres of
hunting ground.

Cindy currently oversees
the business side of Green
Acres and manages the
kitchen and banquet
facilities.

Dan oversees the physical
side of Green Acres,
managing the club
grounds, hunting land,
sporting clays course, and
kennel facility.

Dog Training
Raised by a veterinarian
in a hunting family,
Dan’s exposure to animal
science started early.
He quickly developed a
passion - and a talent
- for training hunting
dogs. He has developed
quite a reputation, and
Green Acres has become
a national destination for
those interested in having
their hunting dogs trained.

Dan has developed his
own unique training
program called Gun Dog
Success. This program

allows his trainers the ability to
read each dog as an individual,
recognizing his or her strengths and
weaknesses and quickly bring each
dog to their maximum potential.

They currently have 3 full time
dog trainers and a 36-unit heated
indoor/outdoor dog kennel.
By combining the dog training
services with the hunting facilities,
Green Acres has a natural, on-site
habitat to train dogs in a variety
of disciplines. Their goal is to
produce efficient, disciplined
hunting dogs that make good
family members.

Hunting
Green Acres offers a wide variety of
upland species, including pheasant,
Hungarian Partridge, Bob White
Quail, and Chukar Partridge. Also,
during specified season, cottontail
rabbit, woodcock, snipe, rail, and
mourning dove may be harvested.

Green Acres offers many types of
hunting, while traditional upland
hunting has been their specialty
for over 40 years. Beautiful, well
managed land and great birds have
helped build their great reputation.

Mallard hunting is an absolutely
exciting shooting experience. There
are no limits as you shoot wild
flying ducks out of blinds on the
flyway at the water’s edge.

The driven hunt is a traditional
British shoot that involves

2 Visit us Online at www.eiec.coop

challenging pass shooting
at upland game birds from
designated shooting areas
to provide a great sporting
experience. During the driven
hunt, pheasants are released from
a concealed tower and fly high
over the shooting pegs. Retrievers
and handlers will be strategically
located behind the guns to pick
up the harvest. The hunt includes
lunch and the chance at a “clean-
up” hunt to end the day.

Simulated Game Shooting is an
event where wing meets clay.
Participants experience the
excitement and traditions of
the classic British driven shoot
simulated with clay targets.

A 12-station, fully automated
sporting clays course and five
stand are also part of Green
Acres diverse venue. Shooters
may experience a wide variety
of target presentations through
a well groomed set of shooting
environments.

Although Green Acres is primarily
a members only club, they do
offer introductory hunts for non-
members that gives anyone a

chance to experience a hunt and
the amenities of the facility.

With over 1,000 acres of prime
upland hunting habitat, a beautiful
full-service clubhouse, automated
5-stand and sporting clays range,
simulated game shooting, a world-
class mallard hunting flyway, and

a renowned gun dog and retriever
training program, Green Acres
Sportsman’s Club strives to be one of
the best hunting facilities in the state.

For more information, or to
schedule your next hunt, contact
them at 217-395-2588 or
 www.huntgreenacres.com.

3

Left: Green Acres’ employees
gather in the lodge.

Opposite page: Two
hunters participate in a
driven hunt. A British shoot
that involves pass shooting,
is one of the newer hunts
offered at Green Acres.

Below: Wayne Kubek and
his dog Leinen enjoyed a
good day at Green Acres.
Kubek has been a member
at the sportsman’s club for
40 years.

Credentials Committee selected
The Credentials Committee
will meet in April to determine
the slate of candidates.
Doug Anderson of Donovan,
Dean Day of Bement, Scotch
Kurtenbach of Chatsworth,
Tracy Layden of Hoopeston,
and Gary Luth of Allerton have
been appointed by the Board of
Directors to serve a 1-year term on
the Credentials Committee.

The Credentials Committee
will meet at the cooperative’s
headquarters on Wednesday,
April 27, 2016, to review the
qualifications of all candidates
who file nominating petitions to

determine their eligibility to serve
as directors of the cooperative.
The nominating process is
conducted in accordance with
the following provision of the
Cooperative’s bylaws, Article III,

Section 3.5: Nominations:
“Any member of the cooperative in good
standing who desires to be elected to its
Board of Directors may be nominated
by petition signed by not less than
twenty-five (25) members and filed
with the Secretary of the Cooperative
not less than forty-five (45) days prior
to the annual meeting of members.
Nominations from the floor shall not
be permitted. The Secretary of the
Cooperative shall cause to be prepared
and posted at the principal office of the

Cooperative at least thirty (30) days
before the annual meeting, a list of the
nominations for Directors thus filed
with him or her.”

“A specimen ballot marked “Ballot for
Directors” containing the names and
addresses of all nominees listed in the
order determined by lot conducted
by the Board of Directors of the
Cooperative shall be printed in or
mailed with the notice of the meeting.
The Secretary shall also have printed
in or mailed with the said notice of the
meeting or separately not less than ten
(10) days prior to said annual meeting,
a statement of the number of directors
to be elected and the district from
which they are to be elected.”

4 Visit us Online at www.eiec.coop

Board of Directors
Eastern Illini’s Board of Directors is
made up of member/owners just like
you. They are tasked with setting
the policies and guidelines that our
management team then carries out.

1st row, left to right: Herb Aden,
Newman; Kay Horsch, Dewey; Brad
Ludwig, Fithian; 2nd row: Tom
Schlatter, Chatsworth; Kevin Moore,
Hoopeston; Steve Meenen, Melvin;
Jay Hageman, Fairmount; Harold
Loy, Beaverville; and Bruce Ristow,
Cissna Park.

Nominating petitions available soon
Nominating petitions for the
June 9 board election will be
available March 11.
Directors in Directorate Districts 1,
7, and 8 will be elected at Eastern
Illini Electric Cooperative’s Annual
Meeting on June 9.

Incumbent director Harold Loy
of Beaverville, District 1, has
indicated he will seek reelection.

Kay Horsch of Fisher, District
7, and Herb Aden of Newman,
District 8, will not seek reelection.

If you are interested in serving on
Eastern Illini’s Board of Directors,
and you reside in Districts 1, 7 or
8, nominating petitions can be
picked up beginning on Friday,
March 11 at the cooperative’s
headquarters, located at 330 W.
Ottawa, in Paxton.

Each member who desires to be
elected to the board of directors
must have a petition signed by
not less than twenty-five (25)
members of the cooperative.

Petitions must be filed at the
cooperative’s headquarters in
Paxton no later than 5 p.m. on
Monday, April 25, 2016.

5

Don’t forget your prescription discount
Your Co-op Connections Card
comes with plenty of benefits.

The Co-op Connections Card is
the free membership card that
gives you discounts on everyday
expenses. Everyone that receives
electricity from Eastern Illini is
eligible for this program.

One of the major saving
opportunities you have is the
prescription drug discount. Your
Co-op Connections Card can
save you 10% to 85% discount on
prescription drugs at over 60,000
national and regional pharmacy
chain stores—including CVS,
Walgreens, Wal-Mart, Target and
many more.

How to get the discounts
Simply present your Co-op
Connections Card when you are
getting your prescriptions filled.
Your pharmacist will compare the
Co-op Connections price with other
available offers to make sure you
receive the lowest price.

If you need a new card, simply
call our office at 800-824-5102

and we’ll send you a new one.
You can also download the Co-op
Connections Card app for your
smart phone, so you always have
your virtual card with you.

Pharmacy discounts are not insurance
and are not intended as a substitute for
insurance. The discount is only available at
participating pharmacies.

This plan provides discounts at certain
healthcare providers for medical services.
This plan does not make payments directly
to the providers of medical services. The
plan member is obligated to pay for all
healthcare services but will receive a
discount from those healthcare providers
who have contracted with the discount plan
organization. For more information, contact:
Discount Medical Plan Organization: New
Benefits, Ltd., Attn: Compliance Department,
PO Box 671309, Dallas, TX 75367-1309.

MATERIALS YOU WILL NEED
• Vacuum cleaner with hose • Damp cloth

Your refrigerator is one of the largest, most-used appliances in your home. It requires only minimal maintenance – just simple cleaning of
the condenser coils, which disperse heat. If the coils are covered with dust, gunk or pet hair, they cannot diffuse the heat properly and will
not run efficiently. A bigger problem can result if the compressor burns out from having to run constantly because of the grimy coating. This
can be an expensive problem. The bottom line? A minor investment in time once a year can save you cold cash down the line.

HOW TO CLEAN REFRIGERATOR COILS
… and why it matters!

1. Locate the refrigerator’s coil, a grid-like structure, or fan
that will likely have a covering or grate protecting it. The
coil is usually concealed behind the front toe kick or in
the back. Some newer models have internal coils, so if
you don’t find them in the front or back, this may be the
case with your fridge.

2. If the coil is in the back, slide the refrigerator away from
the wall, removing the plug from the electrical outlet
when possible. You may also need to disconnect the line
to the water dispenser or icemaker to allow enough room
to work.

3. Gently vacuum and clean the coil. Using the brush or
crevice attachment, carefully vacuum the dust and dirt
wherever you see it. If you have pulled the fridge out,
vacuum and wipe down the sides and back of the fridge
and the floor.

4. Once the floor is dry, plug in the refrigerator and
rearrange the power cord and supply lines so they don’t
get a kink or stuck under the weight of the refrigerator.
Slide the refrigerator back into place. Be sure to replace
the toe kick panel if this was removed.

1 2

3 4

6 Visit us Online at www.eiec.coop
®

ALL OF OUR LINES ARE CUSTOMER SERVICE LINES.

YOUR SOURCE OF POWER. AND INFORMATION.

Some deliver electricity. Others deliver information. All of them, though, must deliver on
our main priority: to provide you and your family with safe and reliable electric service.
And since we’re a cooperative, you are much more than a customer...you are a member,
and an owner of your electric cooperative. Find out more at www.eiec.coop.

