

Karen Culpepper
President

PRESIDENT'S REPORT

As in the years and decades past, co-op efforts to educate rural America about

electricity continues, with a renewed passion for safety, efficiency and environmental impact. Now, though, the venues are changing. A one-room class setting or a community room full of neighbors may be on the agenda, but our audience is also anywhere outside of the walls, behind computers, tablets, iPhones and other devices. As these changes have taken shape, TREWA's goal is to keep informing our members and others about issues ranging from governmental matters affecting cooperatives, energy conservation ideas and tips and electric safety tips. These topics have been, and remain, the organization's call to action.

One avenue that assists in meeting these needs is our fundraising efforts during the TEC Annual Meeting each August. The funds that TREWA works to raise support are our Rural Friends/ACRE governmental effort, scholarships and sponsorship of the Government-in-Action Youth Tour program.

We will gather in San Antonio August 5-8, 2018, for the annual meeting. You will find the TREWA group busily working to raise funds to support our programs, gather new members, renew past memberships and continue to tell the cooperative story. You may join or renew your membership online at TREWA.org or, if you attend the meeting, you may visit our booth. You may also help in the fundraising

efforts by donating a silent auction item or an arts and craft item. The items donated to the Silent Auction and Arts and Crafts booth come from those generous and talented individuals that so graciously support TREWA.

Our sponsors and vendors also support TREWA, donating to our VISA card raffle as well as our cooperative groups from across the state donate raffle items to help raise funds.

The one-room classroom now is the World Wide Web and even with this change, the core foundation of TREWA will remain the same. As we prepare to stroll the Riverwalk or waltz our way around San Antonio, we hope you are able to attend the 2018 TEC Annual Meeting, drop by and visit the beautiful "yellow roses of Texas" at the TREWA booths.

The
FUTURE IS
YOURS

**CONGRATULATIONS TO THE TREWA
 SCHOLARSHIP WINNERS**

AUSTIN GOMEZ • *Trinity Valley EC* • Kaufman
BRYCE STOKES • *Tri-County EC* • Azle
COOPER HOLLAND • *Wise EC* • Decatur
JENTRY WALL • *South Plains EC* • Lubbock
JOCELYN BACA • *Deep East Texas EC* • San Augustine
JODI TOLER • *Wise EC* • Decatur
KAITLYNN BIRKES • *Heart of Texas EC* • McGregor
KALEIGH PETERSON • *North Plains EC* • Perryton
KATELYN PEGGRAM • *Lamb County EC* • Littlefield
MATTEO HINOJOSA • *Magic Valley EC* • Pharr
MEAGAN FAILS • *Lyntegar EC* • Tahoka
MEAGAN SMITH • *Jasper-Newton EC* • Jasper
RANDALL WOYTEK • *San Bernard EC* • Bellville
ROBERT ALBIN • *Southwest Texas EC* • Eldorado
SARA MARTIN • *CoServ* • Corinth
SERENA AYALA • *Lyntegar EC* • Tahoka
SILAS SONNENBERG • *South Plains EC* • Lubbock
TARYN HUFFAKER • *Lyntegar EC* • Tahoka
TAYLOR LOEFFLER • *Hamilton EC* • Hamilton
TREVOR HUGHES • *Houston County EC* • Crockett

AUSTIN
GOMEZ

BRYCE
STOKES

COOPER
HOLLAND

JENTRY
WALL

JOCELYN
BACA

JODI
TOLER

KAITLYNN
BIRKES

KALEIGH
PETERSON

KATELYN
PEGGRAM

MATTEO
HINOJOSA

MEAGAN
FAILS

MEAGAN
SMITH

ROBERT
ALBIN

RANDALL
WOYTEK

SARA
MARTIN

SERENA
AYALA

SILAS
SONNENBERG

TARYN
HUFFAKER

TAYLOR
LOEFFLER

TREVOR
HUGHES

"Trip of a Lifetime"

2018 Youth Tour: T-Shirt Trek from Austin to D.C.

TEAL DAY

- Austin Capitol
- Botanical Gardens

PURPLE DAY

- Landed in D.C.
- Newseum

NAVY BLUE DAY

- Museum of the Bible
- Wreath Laying Ceremony at the Tomb of the Unknown Soldier

RED DAY

- Devotional
- George Washington's Colonial Manor, Mount Vernon

TEXAS DAY

- White House
- Roosevelt & Jefferson Memorials

- POLO DAY**
- Capitol Hill
 - Meet & Greet with Texas Reps

GREEN DAY

- National Cathedral
- Memorials

MAROON DAY

Farewell Celebration

TREWA's mission is not only to continue to educate our members about the rural electrification program but to support raising up new leaders. The annual fundraising efforts in August support TREWA's donation to the Youth Tour program, which assisted in providing the colored shirts worn by all participants during the tour. The Texas Youth Tour delegation stands out in their matching T-shirts as they make their way through the nine day "Trip of a Lifetime."

2018 Youth Tour by the Numbers:

Millions of Pictures
1,320 T-Shirts
25+ Scheduled Visits
15 Chaperons
9 Days
3 Charter Buses
1 Rural Youth Rally
Endless Life-Long
 Memories

TEC 78TH ANNUAL MEETING HIGHLIGHTS

WE HOPE THAT YOU WILL JOIN US IN SAN ANTONIO!

MONDAY-WEDNESDAY, AUGUST 5TH-8TH

- VISIT AND SUPPORT TREWA ACTIVITIES & TEC SHOWCASE
- ENJOY THE SIGHTS, SOUNDS AND TASTES OF SAN ANTONIO

Tuesday, August 7th

7:00 A.M. *TEC Membership Breakfast Buffet*

10:10 A.M. *TREWA Membership Meeting and Spouse Program*
Who Hijacked My Fairy Tale? - Kelly Swanson, Comedian & Author

11:30 A.M. *Rural Friends/ACRE Membership Luncheon*

6:00 P.M. *An Evening at the Buckhorn Saloon & Museum*
Join us for dinner, music, history and more. This kid-friendly venue features rare animals, circus memorabilia, Texas Rangers artifacts, a shooting gallery and amazing photo opportunities.

Wednesday, August 8th

10:20 A.m. *Riding for the Brand:
The Power of Purposeful Leadership*

Jim Whitt might be best described as a cross between Dr. Phil and Jeff Foxworthy. He makes people think and laugh - at the same time. His unique brand of humor draws on his rural roots and a lifetime of working in the cattle industry. He has developed a unique approach to personal and organizational development that revolves around his basic tenet of human behavior: Without a purpose, our only motivation is reward and punishment. His purpose in life is to help people reach their full potential and their purpose.

FIVE TIPS FOR SAVING ENERGY AT HOME

- 1 Set a programmable thermostat to turn down the heat when the house is empty or everyone is asleep.
- 2 Insulate your electric water heater.
- 3 Plug leaks around windows, doors, and power outlets with caulk and weather stripping.
- 4 Purchase ENERGY STAR® products.
- 5 Monitor your energy use to spot trends and sudden changes.

Top Electrical Tips

1. Have all wiring checked by a professional electrician
2. Maintain electrical wiring in all buildings
3. Do not use frayed power cords
4. Be aware of electrical shorts in poorly grounded tools
5. Stay away from dusty or wet environments when working with electricity
6. Avoid power lines when operating machinery

Energy Saver 101: Everything You Need to Know About

Home Cooling

6%

The percentage of the average household's energy use that goes to space cooling.

2/3 of all U.S. homes have air conditioners.

\$11B

The amount it costs homeowners every year to power their air conditioners.

#DidYouKnow:

You can reduce air conditioning energy use by 20-50 percent by switching to **high-efficiency air conditioners** and taking other actions to lower your home cooling costs.

ENERGY-SAVING TIP:

The quickest way to save energy on home cooling is to regularly clean and replace your cooling unit's filters.

Cooperative History Series

As linemen were rolling out new electrical lines to rural America in the 1930s and 40s, there was certainly a lot excitement for homeowners to have light at the flip of a switch. However, educating consumers about the many other possibilities that came with electric service was a major task. The Rural Electrification Administration mobilized a group of ladies to show just how great electricity could be.

History.com has an interesting article (excerpted below) showing how it worked.*

Farming families in Buckingham County, Virginia crowded into the tent, peering eagerly at the spectacle in front of them. It wasn't a political meeting, or a church revival—it was a turkey-cooking contest, and it riveted the crowd.

The turkeys weren't the center of attention at the event—but the stove was. Powered by electricity, it must have fascinated attendees during the 1940 event. The wood-fired stoves they used in their kitchens depended on backbreaking physical labor and presented a real fire danger. In contrast, this stove could be turned on and off at will, required little pre-heating, and didn't need a stick of wood. It cooked food more quickly and consistently, too.

The attendees were soon to get electricity of their own as part of the Rural Electrification Administration (REA), a sweeping New Deal program designed to plug farmers in to the American economy. In 1935, ninety percent of rural homes in the United States didn't have electricity, and the REA intended to change that.

To do so, it needed to help rural people understand electricity. The REA recruited a group of mostly female workers who crisscrossed the nation in what they called an “electric circus”—a series of traveling events designed to orient Americans to the life-changing possibilities of electrification. Workers included women like Louisan Mamer, an electrification agent who spent hours trying to convince wary farmers' wives that they needed electric power in their kitchens and barns.

Mamer hosted cooking contests, showed off the labor-saving power of refrigerators, toasters and vacuums, and read the testimony of farm women who had already gone electric. “[Electricity] saves my food, my time, my energy, my money, and most of all my disposition,” read one of Mamer's favorite testimonials.

For rural people who didn't have electricity in their homes, electrification wasn't just power lines or outlets. It meant the strange, often jaw-dropping experience of going from a home with outdated, hand-powered technology to one that seemed to do its own chores, light its own rooms, and allow for modern miracles like washing machines and radio.

Many people remembered the day the lights turned on for the rest of their lives, including Pearl Yates, a North Carolina farmer's wife who first got electricity in 1939. She was so amazed by her home's new lights that she walked from room to room with her small children, taking it all in. "We'd stop and look and they were so pretty and we'd go look at another room and another room," she recalled in an oral history.

Fast forward to our electrified lifestyles of today and you still find TREWA members traveling throughout the state, educating the public about the importance of rural electrification and keeping the lights on.

*Excerpted from "These Women Taught Depression-Era Americans to Use Electricity," by Erin Blakemore
<https://www.history.com/news/new-deal-great-depression-rural-electrification>

Silent Auction & Craft Donation

YES! I will donate a Craft/Art Item

Name _____

City, State, Zip _____

Item Donated _____

Item Value _____

If you are unable to attend the meeting, please designate someone to bring your item for you. _____

To send a craft item or make a donation to TREWA, please mail it to Bobbi Byford, Trinity Valley EC, P.O. Box 888, Kaufman, TX 75142. You can also give your craft or silent auction item to any TREWA board member. Again, thank you for your continued support.

Your donated items help provide funds for TREWA scholarships and donations to Rural Friends/ACRE.

2017-18 TREWA Board of Directors

Group 1

Ann Horn
Arts & Crafts
Jasper-Newton EC
(409) 423-2241
ext. 120 • ahorn@jnecc.com

Group 2

Kendra Markwardt
Scholarship Chair
HILCO EC
(254) 687-2331
ext. 1145 • kmarkwardt@hilco.coop

Group 3

Karen Culpepper
President
Wise EC
(940) 626-3003
kculpepper@wiseec.com

Group 4

Rachel Ford
Vice-President
Comanche EC
(325) 356-2533
rford@ceca.coop

Group 5

Jana Bishop
Lyntegar EC
(806) 470-9270
jbishop@lyntegar.coop

Group 6

Christina Martinez
Membership Chair
Bluebonnet EC
(512) 332-7924
Christina.martinez@bluebonnet.coop

Group 7

Priscilla Burgos
Secretary/Treasurer
Victoria EC
(361) 573-2428
pburgos@victoriaelectric.coop

Kathy Shipp
Past President
Lamb County EC
(806) 385-5191
kshipp@lcec.coop

Bobbi Byford
Social Media
/Lamplighter
Trinity Valley EC
(469) 261-9876
bobbi@tvec.coop

"When one door of happiness closes, another opens; but often we look so long at the closed door that we do not see the one which has been opened for us."

- Helen Keller

TREWA MEMBERSHIP

Current memberships expire July 31, 2018.

TREWA MEMBERSHIP FORM

Membership valid August 1, 2018, through July 31, 2019.

Membership: Renewal New Member

Membership Fees

Please check the appropriate dues assessments:

\$10 (1 year) \$20 (2 years)

First name _____

Last name _____

Address _____

City _____

State _____ ZIP _____

Home phone _____

Work phone _____

Email _____

Cooperative (spell out) _____

Relationship to cooperative:

Employee Director Member
 Spouse of Employee Spouse of Director Other

Return to:

Mail: TREWA
Christina Martinez
Membership Chair
1122 Colorado St., 24th Floor
Austin, TX 78701

Email: christina.martinez@bluebonnet.coop

The TREWA Board of Directors thanks you for your continued support of this organization.

TREWA membership is open to men and women of rural electric cooperatives. We encourage you to become a part of our growing organization as we continue to light the lamp of knowledge for the future.

Membership has its privileges. The children of TREWA members are eligible to apply for scholarships sponsored by TREWA. Members also receive an edition of The Lamplighter, which is sent twice a year via email.

Regular membership price is \$10 per year and, to date, we have almost 1,000 members. Once again, TREWA is offering membership at \$5 per person to cooperatives that enroll 100 percent of their directors, directors' spouses and employees (or spouse of an employee). We would like to acknowledge and thank the cooperatives that currently have 100 percent membership:

- Comanche EC, Group 4
- CoServ Electric, Group 3
- Heart of Texas EC, Group 2
- Houston County EC, Group 1
- North Plains EC, Group 5
- Taylor EC, Group 4
- Tri-County EC, Group 3

Renew your membership today by completing and returning the form at right. TREWA membership forms are also available at trewa.org.