

ILICA

NEWS

Land Improvement Contractors Of America · Illinois Chapter

September - October 2014

David Kennedy
Chairman of the Board

David Haag
President

Tom Beyers
Vice President

Vacant
First Vice President

Janet Burtle-Doubet
Secretary

Bill Dean
Treasurer

Directors

Brian Brooks
Wayne Litwiller

Steve Anderson
Stuart Anderson

Grant Curtis
Mike Yordy

Lee Bunting
John McCoy

Brent Breedlove
Joe Streitmatter

Scott Day
Jon SeEVERS

John Barttelbort
Doug Nicholson

Paul Halter
Norm Kocher

Janet Burtle-Doubet
Executive Director

Upcoming Events:

Area 8 Members Meetings -
Dec. 3, 4 - Exact Location TBA

ILICA Winter Convention -
**Jan. 15-17 - Embassy Suites,
East Peoria, IL**

THE NEW LICA PORTAL

(page 18)

The LICA Portal Offers:

- OSHA Requirements
- Risk Mgmt. Materials
- Property & Casualty Info.
- ...and so much more

Also Featured Inside:

6th Annual Area 3 Golf Outing Receives Outstanding Support (page 11)

Extension Connection: Sept. 1 Corn Stocks Estimate (page 12-13)

USDA Unveils Key New Programs To Help Farmers Manage Risk (page 22)

Return To: Illinois LICA
P.O. Box 474
Brimfield, IL 61517

LADIES ACTIVITY FOR 2015 WINTER CONVENTION!

BEFORE

AFTER

Just look at what Holly Yordy can turn a cold, bleak front entrance into with landscaping software. If there is a spot you'd like to see a complete "Make-Over" on, like this beautiful home shown here, you are in luck!

Holly has agreed to do a landscape session for our ladies at convention that will transform their "before" photos into a landscaping "works of art". But she will need a little help to prepare for this interesting session.

Take a photo of your project area and jot down a little information about your goal for the space; things like which direction (N-S-E-W) it faces, how much sun/shade it gets during a day, ... that sort of thing and email the full-resolution photo and information to the ILICA office (janet@illica.net) or directly to Holly at (hollyo02@hotmail.com). You may not even recognize your own project in January!

JCG MIDWEST

DRAINAGE PRODUCTS

A ONE-STOP-SHOP FOR ALL YOUR DRAINAGE NEEDS!

Located directly off of US Rt. 51 at:
2700 North Main St. - Moweaqua, IL 62550
(217) 768-3040

Email: JCGMidwest1@gmail.com Website: WWW.JCGMIDWEST.COM

Agri Drain CORPORATION	CHAMBERLAIN
----------------------------------	--------------------

PIPE: • MAXI COILS • DUAL WALL • SINGLE WALL • FITTINGS • PVC • CORRUGATED METAL	ACCESSORIES: • RISERS • FABRIC • SHOVELS • PROBES • TILE CUTTERS • WATER CONTROL STRUCTURES	EQUIPMENT: • TRENCHER PARTS • CHAINS, ROLLERS, CUTTERS, TEETH, SPROCKETS, CONVEYOR BELTS AND MORE • TILE CARTS • MAXI SPOOLS
---	--	---

LET US HELP YOU SAVE TIME BY USING OUR DELIVERY SERVICE!

* ILICA SUPPORTER *

America's most complete manufacturer and supplier of products for drainage water management, wetlands, ponds, lakes, erosion control, and land improvement

Agri Drain

CORPORATION

Call for your FREE catalog today!
 800-232-4742
www.agridrain.com
info@agridrain.com

"Like" us on Facebook "Follow" us on Twitter

The ILICA News

Editor / Advertising Manager
Janet Burtle-Doubet

Chairman of the Board
David Kennedy, Colfax

President
David Haag, Kempton

Vice President
Tom Beyers, Odin

1st Vice President
Vacant

Secretary
Janet Doubet, Williamsfield

Treasurer
Bill Dean, Mattoon

Educational Advisor
Professor Richard Cooke
University of Illinois

The *ILICA News* is the official publication of Illinois Land Improvement Contractors Association, Inc. at 118 E. Knoxville St., Brimfield, IL 61517. (309) 446-3700.

Subscription price is \$50.00 per year, issued bi-monthly: Jan.-Feb.; Mar.-Apr.; May-June; July-Aug. Sept.-Oct.; Nov.-Dec., and also includes one annual directory.

FEATURES

- Ladies Activity For 2015 Winter Convention 2
- Thank You To Drainage Workshop Sponsors 6
- Farming Takes Flight - Drones Save IL Farmers Time and Money 7
- 2015 ILICA Winter Convention Update 9
- Indiana Hosts Summer LICA Meetings 10
- 6th Annual Area 3 Golf Outing Receives Outstanding Support 11
- ILICA Announcements 14
- “Waters Of The United States” Update 15
- USDA Unveils Key New Programs To Help Farmers Manage Risk 22

COLUMNS

- Board Meeting Notice 3
- Presidents Message 4
- New Members 5
- ILICA Ladies Page: Easy Fall Decorating Ideas 8
- The Extension Connection 12-13
- 2014 Committee Members. 16
- Member Application 17
- Featured LICA Benefit: New LICA Portal 18
- Advertisers Index 19
- Calendar of Events 19
- Safety Feature: Driver Safety 20

The LICA Creed

Land, the foundation of the Nation
 The basis of all wealth
 The heritage of the wise
 The thrifty and prudent
 The poor man’s joy and comfort
 The producer of food, fiber and fuel
 The basis of factories
 The foundation of banks

All that man builds is from the land. We often take it for granted or even abuse it; And yet many, unthinkingly and unknowingly pass the land by. What man does with the land will be the deciding factor of his survival.

Meeting Notice

Regular Meeting of the Board

November 8, 2014 - 2 pm

Committee Meetings 10 am - 1 pm

Lunch provided on site

Gallagher - Heiser Insurance Agency

133 N. Main St., Morton, IL

Map & Directions on page 19

PRESIDENT'S MESSAGE

Greetings from Kempton!

As I write this article I look out the window and see the combines beginning harvest. That means the phone will be ringing off the wall, or jiggling in contractors pockets for work farmers will want done. "The field is done, can you come tomorrow" or "There's no hurry but can you have it done by the end of the week?" Sound familiar?

Since the last newsletter, we've had a few things going on. The drainage workshop was held at Decatur. We also had a cold, wet and rainy Golf Outing at Morton. Here again, my team did not win. Janet and Kerry, Wayne and Marsha kept everyone hydrated with both warm and cold drinks.

And don't forget, you can make comments regarding the proposed changes to the Clean Water Act up to October 20th.

There will be member meetings in the southern part of the state in December. Norm Kocher is lining those up now so watch for more information soon.

As we look ahead a little further for ILICA, the November board meeting will include some crucial topics so please, board members, plan to attend.

Mark your calendars for January 15 - 17, 2015 for the next ILICA winter meeting in East Peoria. Let's hope for a good turn out as these meetings are for all ILICA members. It's a good time to meet new friends and re-connect with those you haven't seen for a while. The education and convention committees are working hard on plans to make this an informative and relaxing meeting. Look for more detailed information in the next issue of this newsletter.

I hope for all of you to have a busy and very productive fall season ... AND remember ... work safe.

David Haag, President

4678 Weinmann Dr., Suite A
Olney, IL 62450

LEE MILONE
OWNER / MANAGER

Phone (618) 395-8046
Fax (618) 393-4702

1-800-247-7972

"WE TAKE PRIDE IN OUR WORK AND SERVICE WHAT WE SELL"

NEW PTOAB36-10 Auger Backfiller

- **Hydrostatic, IVT, CVT, Creeper Type transmission recommended**
- **Driveline and gearbox protected by overrun clutch**
- **10' wide outside dimension**
- **1000 RPM PTO input**
- **80-160 PTO hp tractor**
- **CAT II or III mounting**
- **PTO Mechanical Drive**
- **Front or rear mount options**

Contact:

sales@brownbearcorp.com

or go to:

www.brownbearcorp.com

Brown Bear Corp., Corning, Iowa 50841 (641) 322-4220

NEW MEMBERS
Welcome!

Contractor Members

John Haile - Haile Excavating
236 E Patton Street
Paxton, IL 60957
Ph: 217-712-0088
Email: jhaile57@yahoo.com

Dale Williamson - Williamson Farm Drainage
701 W. Randolph Street
Heyworth, IL 61745
Ph: 309-828-9300
Email: williamson.drainage@att.net

Rob Williamson - Williamson Excavating, LLC
14964 Halsey Road
Heyworth, IL 61745
Ph: 309-473-3458
Email: williamsonexcavating@gmail.com

Bill Frieden - Keith Frieden Excavating, Inc.
658 140th Avenue
New Boston, IL 61272
Ph: 309-537-9993
Email: kfexec@gmail.com

Thank You!

ENVISION

INSURANCE GROUP

Owned and Operated by
Miller Dredge Insurance

Envision Insurance Group would like to announce the addition of **Dawn Thurston** to our personnel located at the 300 East War Memorial Drive location in Peoria. Dawn is licensed in all lines of insurance & specializes in Personal Insurance exposures. She has over 24 years experience in the insurance marketplace and earned the **Certified Insurance Services Representative (CISR)** designation in 2012. Dawn can be reached at **(309) 685-6606**.

United Fire Group's state LICA insurance program is designed for dirt-moving contractors and includes:

- Coverages tailored to your business needs.
- Safety group dividends.
- Preferred pricing, and ...
- Professional loss control services

Associate Members

Midwest Equipment Exchange
David Street
1899 Hwy Z
Eolia, MO 63344
Ph: 573-872-7788
Email: midwestequip@wildblue.net

Mid America Trenchers LLC
Jason Brown
375 State Street
Dexter, IA 50070
Ph: 515-789-2005
Email: jasonbrown@buckeyetrenchers.com

Affiliate Members

John Aggertt - ADS
27 Knollbrook Court
Bloomington, IL 61705
Ph: 217-371-9553
Email: john.aggertt@ads-pipe.com

PRINSCO: YOUR LONG HAUL PLANNING PARTNER

As a leader in the agriculture water management industry for over 35 years, we've seen you through plenty of highs and plenty of lows. Prinsco is in it with you for the long haul. We offer a full line of quality products with the experience and technical expertise that comes from a strong history in the industry. Prinsco is your planning partner.
Call 800.992.1725 today!

WATER MANAGEMENT SOLUTIONS SINCE 1975
800.992.1725 | www.prinsco.com | agblog.prinsco.com
PRINSCO
ENGINEERED WITH INTEGRITY

THANK YOU TO DRAINAGE WORKSHOP SPONSORS

~~PRECISION INTAKES~~

Midwest Plastic Products

Port Industries, Inc.

Outstanding partner and associate support were the hallmark of the summer drainage workshop in late July. More than 40 attendees participated in everything from traditional classroom sessions to a bioreactor site visit not too far from Richland Community College.

Several associate members participated in the panel discussions and presentations and we thank Port Industries, Schlatter's Inc., ADS, Prinsco, Springfield Plastics, Agri Drain and AGPS for providing their expertise to this workshop.

The University of Illinois Extension also has our most sincere thanks for Richard's continued involvement with this scheduling. And Richland Community College continues to be a valued partner as well as one of the best facilities that Illinois ILICA works with. Their ability to accommodate the unusual utilization requests this workshop often involves is invaluable!

Associate sponsorship was outstanding as always and the generosity of our sponsors is a huge part of this workshops' success. Each one, shown above, has our sincere thanks for helping ILICA provide a quality program at a minimum cost to

our attendees. If you have a chance, please take the time to thank them personally for their support of ILICA.

We also thank Seevers Farm Drainage for providing the bioreactor field site and all the Seevers' for putting together a delicious pork chop supper at the site, with all the fixings! JCG Midwest helped sponsor the evening meal, which was wonderful! And last but certainly not least, our thanks to education committee members, Eric Layden and Grant Curtis, for planning and facilitating the workshop.

(left) Stan Seevers doing one of his favorite things, grilling pork chops.
(below, l to r) Richard Cooke instructing the classroom session on drainage design; Kevin Shimp, Port Industries, reviewing machine maintenance and wear items at the field site.

FARMING TAKES FLIGHT DRONES SAVE IL FARMERS TIME AND MONEY

Source: Public News Service

SPRINGFIELD, Ill. – Farming is taking flight in Illinois.

Researchers say interest is growing in the use of drones in agriculture, and that the unmanned aerial vehicles can give farmers a bird’s eye view of their fields.

Dennis Bowman, a crop sciences educator with the University of Illinois Extension, is using two drones to take aerial snapshots of crops in the research plots on the university’s South Farms. He says it offers a quick and easy way to check on the plants’ progress and determine if they need more attention.

"It does allow the opportunity to get an overall survey of the area and make a better use of your time, rather than just walking out blindly into a field of corn that’s taller than your head, and hoping that you stumble across any of the problem areas that might be out there," he explains.

Bowman says his drones have computers similar to those used in smartphones and can make flights of about 10 to 15 minutes.

He adds while the standard pictures and video are very helpful, researchers are looking to use imagery in other wavelengths, such as near-infrared, to identify areas of crop stress.

Bowman says the agriculture industry is expected to be one of the largest markets for drone usage. He says he knows some people have concerns about their use, but he feels the technology is beneficial and can ultimately save farmers time and money.

"People think about drones and a lot of times, the negative connotations come to mind, privacy issues and those kinds of things," he says. "But in the agricultural community, we’re out in the middle of nowhere most of the time, flying them over fields of crops."

There are restrictions on commercial use of unmanned aerial vehicles, but the Federal Aviation Administration is expected to release new policies by next year that would enable businesses to incorporate drones into their operations.

The cost of the drones used in farming can range from a few hundred dollars to thousands, depending on the technology. Bowman says he’s hopeful that with more interest in drones, prices will drop in the future.

Mary Kuhlman, Public News Service – IL

Precision Intakes
Full Line of
Surface Water Intakes

- 8" & 10" riser with patented 8" & 10" combination Tees. Also 6" square & round risers with patented reducing Tee.
- Constructed of heavy-weight, high-density polyethylene.
- Parts highly adjustable & interchangeable with others on the market.
- Orifice plate placed at tee level or at ground level.
- Exclusive locking device on each part.
- User Friendly-Priced effectively.
- Adaptor available to repair old metal or broken intakes.

Why inventory 2, when 1 serves both!

PATENTED REDUCING TEE

Blind End 6" Internal Coupler

6" 5" 4"

"Dealer Inquires Welcome"

~~**PRECISION INTAKES**~~
Norm & Coretha Rozendaal
2064 Republic Ave West
Monroe, IA 50170
(800) 932-7611
(641) 259-2651
(641) 259-3218 Fax

ILICA LADIES PAGE

Easy Fall Decorating Ideas:

Decorate your home inside and outside with gourds, leaves, pumpkins, nuts and other seasonal materials for beautiful fall "do-it-yourself" displays.

Source: www.Midwestliving.com

FALL IN A JAR

Create a pretty fall scene with a terrarium, bell jar or glass cake cover. Here, a bell jar on top of a shallow terra-cotta bulb dish spotlights mini pumpkins and a sprig of oak leaves on a bed of moss.

GOLDEN GLOW

Clear glass containers show off both the flicker of candles as well as the colorful materials around them.

Nestle a candle in popcorn kernels or other seasonal materials, such as candy corn or colored clear round stones (available in crafts stores).

HANGING VASE

A swan gourd makes a natural vase hanging from a front gate or porch railing. Cut a hole near the gourd's neck, then hollow out enough space for fall flowers: mums, black-eyed Susans, Virginia creeper or other favorites.

MANTEL OF GOURDS

Use as many gourds as you'd like to create this simple mantel decoration. We mixed two larger hard-shell gourds with smaller soft-shell gourds (and tucked in a squash for good measure). Bittersweet branches and maple leaves provide extra color and texture.

HARVEST VASES

Add fall flavor to a tabletop or mantel with cylinder vases filled with nuts and wheat. Roll coordinating scrapbooking paper into decorative cuffs that slip inside the vase.

SEASON'S BOUNTY

Gourds in a variety of sizes, colors, shapes and textures fill a wooden tray, accented by flowers & berries.

AUTUMN VOTIVES

Such a simple, but pretty idea: Tie fall leaves around votive holders with string or twine. Use artificial leaves and battery-powered candles for both safety and long-lasting beauty.

BOUNTIFUL WHEELBARROW

Put together a colorful outdoor fall display using a sturdy wheelbarrow as a base.

Our wheelbarrow overflows with ornamental cabbage and peppers, ornamental grasses, chrysanthemums, flowering zucchini and other seasonal plants. Fill the wheelbarrow with soil and insert the plants loosely, or tuck containers into the wheelbarrow, making sure to fill in the gaps with more plants.

HARVEST CORN BASKET

This easy-to-make ornamental corn basket holds all of your fall favorites. Attach 12 to 13 ears of ornamental corn (including husks) to a 6-inch terra-cotta pot, using hot glue. Fill with asters, peppers, safflowers, gourds, pompons, sunflowers, rosehips and maple leaves.

COZY GLOW

ORANGE-AND-WHITE CENTERPIECE

White pumpkins encircled by bittersweet vine and set along an orange table runner create a striking table arrangement.

Wrap glass votive holders in textural flair. Tie raffia around three or four overlapping moistened corn husks trimmed to fit. A spotted guinea fowl feather (available at crafts stores) adds a flourish.

2015 ILICA WINTER CONVENTION UPDATE

JANUARY 15 - 17, 2015

The 2015 ILICA convention is set at the beautiful Embassy Suites in East Peoria. It may seem a little odd getting in there the first time, but the area has a wide variety of shops and restaurants from Steak n Shake to Granite City Café or Texas Roadhouse as well as a direct route under I-74 from the hotel to the huge Bass Pro store. Of course, the real action will be at the convention!

This year's theme is "Hollywood" so our guests are encouraged to come as their favorite movie or TV character or dressed for a "Red Carpet" entry on opening night. The trade show will open on Thursday morning and exhibitors may set up on Wednesday evening after 6 pm or first thing Thursday morning as things get started. Exhibits remain open through lunch on Friday and Caterpillar has offered to host our group at their Peoria Welcome Center on Friday evening.

The exhibit contract, sponsorship documents and registration forms will be finalized at the November meetings and will be mailed to all members before the end of that month. Detailed maps and directions will be included so the

maze of highways, exit ramps and side roads that are the mark of the East Peoria riverfront will not be a problem.

Lots more plans are underway, the exhibit hall has been laid out and hotel reservations can be made online or by phone right now! Our room block rate is \$109 a night for their King or Double Queen 2-room suites and parking is included. And the Embassy Suites has several parking areas available, all at street level.

Details for all of the reservation options are listed below and remember, please don't hesitate to contact the ILICA office at 309-446-3700 with any questions. Winter Convention will be here before we know it.

Make Your Reservations Today!

There are 3 ways to make your reservations in the ILICA Convention room block:

1. To make reservations on-line:

Visit www.embassysuiteseastpeoria.com

Select check in date and check out date

Click the blue link that reads "Add special rate codes"

Enter **ILI** into the Group Code box

Select Check Availability

2. To make reservations by phone:

Call 309-694-0200 and ask for Global Reservations

State your check in and checkout date

Mention your block **IL Land Improvement Block** and code **ILI**

3. To make reservations by using website:

Visit <http://embassysuites.hilton.com/en/es/groups/personalized/P/PIAESES-ILI-20150114/index.jhtml>

Click on "Book a Room"

Adjust your check in and checkout date

Select Room Type

Finish Reservation by putting in your information

Schlatter's Inc.

Intelligent Water Management™

Wolfe
Drainage Plows
Trimble GPS
Machine Control
RTK Topo Mapping
Water Management
Design Software
DLog Tile Mapping

www.SchlattersInc.com

(219) 567-9158

Francesville, IN

INDIANA HOSTS SUMMER LICA MEETINGS

The 2014 Summer LICA conference was hosted by Indiana and what other theme could they possibly use besides racing! A tour of the Indianapolis Motor Speedway kicked off the pre-tours and a Pine Wood Derby kicked off the opening reception on Thursday.

The Pine Wood Derby was coordinated by Allison, organized by Adam Zimmermann of Caterpillar, and officiated by the Zionsville Indiana Cub Scout Pack 105. And it was a fierce competition indeed. Pack 105 Leaders not only provided the track, scorekeeping set-up and expertise to have an "official" Pine Wood Derby, they also helped our members modify their cars to meet all requirements ... and due to the creative nature of this group, there were some serious modifications required on a few cars!

And the entire crowd stayed for the final heat. New Jersey took the state chapter race and Adam had the fastest thing on wheels at the end of the night. And in the honorable mention category, Veronica Seevers' University of Illinois car did beat Jons' SFDI car.

Our sincere thanks goes out to Jerry Buiso, Eileen Levy and Allison Hack for all their hard work. They did an outstanding job coordinating this conference with the help of Indiana LICA to provide another fun and informative summer LICA conference.

(upper right) The mighty LICA Pine Wood Derby cars; weighed, checked for clearance and lined up for action! LICA members put a lot of time and thought into their cars.

(above, left to right) New Jersey group accepts the Winning Chapter trophy from Tony Stewart (Maura); The Cub Scout Troop 105 Leadership shown here with Adam Zimmermann from Caterpillar, Bob Clark, LICA President and Tony Stewart (Maura again).

Northland Trenching Equipment, LLC

"We are the largest volume supplier for this type of equipment in the US"

Trimble TRIMBLE GPS SYSTEMS

The Inter-Drain plow, three types, double link, single cantilever, or single link, each in three sizes. Cat, Cummins or Volvo power. Offset available.

Inter-Drain
Plows & Trenchers

The Inter-Drain chain trencher. Four size choices, mechanical or hydraulic chain drive, vertical and offset available. Cummins, Volvo or Cat power.

FULL SERVICE AND REBUILDS

HUGE PARTS INVENTORY

Corporate Office
12929 410th Avenue
Waseca, MN 56093
Phone: (507) 835-4214
Fax: (507) 835-2032

Eastern Division - Indiana
3578 North State Road 59
Brazil, IN 47834
Phone: (812) 835-2900
Fax: (812) 835-2535

Email: nte@hickorytech.net
www.northlandtrenching.com

NORTHLANDTrenching
Equipment, LLC

6TH ANNUAL AREA 3 GOLF OUTING RECEIVES OUTSTANDING SUPPORT ... AND SOME RAIN

Outing Sponsors

Meal Sponsors

Trailers, who also brought a foursome to tough out the day. All of our outing sponsors are shown above so the next time you do business with one of these fine folks, please thank them for their loyal support of this fundraiser.

Illinois LICA has been blessed with beautiful weather for many of the Area 3 golf outings, but this year wasn't one of them. Earlier that week, forecasters were saying the weather would clear out Thursday evening to a sunny but cool Friday. Friday morning was anything but sunny; in fact there was a mist or light rain right up to the 1 pm shotgun start, but then it stopped!

As always, the ILICA membership and other local businesses showed outstanding support for this event and a new outing sponsor was added this year, Jim Hawk Truck

Brad & Kyle Brooks' foursome took the low score prize and Tyler Brooks won the 50/50 raffle, so it was a good day for their family. Amber Bosma of Prins Insurance took longest putt, Grant Curtis took longest drive prize and Roger Watwood from JULIE won closest to the pin. Brad Baker took the prize for showing up in the wildest pants. And although there was no cash prize for that, Bill Dean said it did give their foursome the opportunity to say the Pledge of Allegiance before they teed off!

(upper right) A grey beginning to the Area 3 golf outing, but at least the rain stopped for the 1 pm shotgun start.

(above, upper left to lower right) Most golfers stayed for the steak dinner, finding the warm, dry dining room a welcome change from the afternoon on the course; Tyler Brooks, Bill Dean, Brad Baker and Clay Yantis

stop briefly for some hot chocolate before the last hole of the day; Outing sponsor Courson & Associates' foursome, Dan Stoerzbach, C.L. Cummings of Tompkins State Bank, Dustin Courson and Terry Welty of Envision Insurance; Bob Balsat of CK Power, another of our long-time outing sponsors with Josh Keith, Brian Hays of Port Industries, also a long-time outing sponsor and Shawn Carroll.

The Extension Connection

SEPT. 1 CORN STOCKS ESTIMATE – DOES IT MATTER?

September 8, 2014 : URBANA, Ill. – News writer: Debra Levey Larson

Source: Darrel Good - University of Illinois Extension

Corn prices continue to be dominated by expectations of a very large U.S. harvest. The USDA will release a new forecast of the size of the crop on Sept. 11. According to a University of Illinois agricultural economist, the market expectation is that the new forecast will be about 250 million bushels larger than the August forecast and that the forecast is likely to be larger again in October, reflecting a U.S. average yield well above trend value. With such a large harvest, the estimate of Sept. 1 stocks of old-crop corn will have less importance than was the case in the previous three years when stocks were generally small and the U.S. average corn yield was below trend value.

“Still, there will be some information in the Sept. 1 stocks estimate as it will reveal the magnitude of consumption during the final quarter of the 2013-14 marketing year and perhaps provide some insight into the accuracy of the 2013 corn production estimate,” said Darrel Good. “The price implications of the estimate, if any, will depend on the magnitude of stocks relative to the expected level of stocks. The magnitude of exports during the final quarter of the marketing year is mostly known.

“The Census Bureau estimated exports during June and July at 368 million bushels so that exports during the first 11 months of the marketing year exceeded USDA export inspection estimates by 55.5 million bushels,” Good continued. “For August, USDA export inspection estimates totaled 171 million bushels, suggesting that the Census Bureau estimate when released on Oct. 3 will be near 176 million bushels. Exports during the fourth quarter of the marketing year may be near 544 million bushels, the most in five years. Exports for the entire marketing year would be near 1.924 billion bushels, close to the current USDA forecast,” Good said.

An estimate of the amount of corn used for ethanol production during the final quarter of the marketing year is based on the estimates of ethanol production released by the U.S. Energy Information Administration (EIA). A monthly ethanol production estimate is available for June, and weekly estimates are available through August 29.

July '10 - July -14 U.S. Plant Production of Ethanol

“With two days remaining in the quarter, it appears that summer-quarter ethanol production will total 3.668 billion gallons,” Good said. “Most, but not all, ethanol is made from corn, and the yield of ethanol from each bushel of feedstock varies somewhat. During the last half of the 2013-14 marketing year, the amount of sorghum used to make ethanol has declined. As a result, a slightly higher percentage of ethanol was made from corn. To forecast the amount of corn used for ethanol production during the last quarter of the year, we simply use the ratio of total ethanol production to corn consumption estimated by USDA for the third quarter of the marketing year. That ratio of 2.74 implies that 1.338 billion bushels of corn were used during the final quarter of the year and that

SEPT. 1 CORN STOCKS ESTIMATE – DOES IT MATTER?

CONT.

5.132 billion bushels were used during the entire marketing year. That is 12 million bushels more than the most recent USDA forecast. The USDA’s *World Agricultural Supply and Demand Estimates* (WASDE) report to be released on Sept. 11 will contain an updated estimate of marketing-year corn use for ethanol production,” Good said.

CORN	2012/13	2013/14 Est.	2014/15 Proj. Aug	2014/15 Proj. Sep
	<i>Million Acres</i>			
Area Planted	97.2	95.4	91.6	91.6
Area Harvested	87.4	87.7	83.8	83.8
	<i>Bushels</i>			
Yield per Harvested Acre	123.4	158.8	167.4	171.7
	<i>Million Bushels</i>			
Beginning Stocks	989	821	1181	1181
Production	10780	13925	14032	14395
Imports	160	35	30	30
Supply, Total	11929	14781	15243	15607
Feed and Residual	4339	5175	5250	5325
Food, Seed & Industrial 2/	6039	6500	6460	6530
Ethanol & by-products 3/	4641	5125	5075	5125
Domestic, Total	10378	11675	11710	11855
Exports	730	1925	1725	1750
Use, Total	11108	13600	13435	13605
Ending Stocks	821	1181	1808	2002
Free Stocks	821	1181		
Outstanding Loans	32	50		
Avg. Farm Price (\$/bu) 4/	6.89	4.45	3.55 - 4.25	3.20 - 3.80

USDA World Agricultural Supply & Demand Estimates for Corn

year, use during the fourth quarter needed to total 465 million bushels.

Estimated use during the final quarter of the marketing year was extremely small the previous two years, averaging only 288 million bushels. Estimated use in the final quarter of the 2009-10 and 2010-11 marketing years averaged 474 million bushels. Estimated use during the final quarter in the three years preceding 2009-10 averaged 704 million bushels.

“The pattern of estimated feed and residual use of corn during the final quarter of the marketing year over the past seven years makes it difficult to anticipate use this year,” Good said. “Use should be larger than in the previous two years, supported by low corn prices relative to other feed ingredients and very modest expansion in broiler and dairy cow numbers. In addition, the availability of new-crop corn in August, which can replace old-crop corn consumption, was not unusually large this year. However, because estimates of feed use are entirely residual calculations, estimated use can differ substantially from expectations.”

June 1 stocks of corn were estimated at 3.854 billion bushels. With imports of about 6 million bushels during the last quarter, supplies totaled 3.86 billion bushels.

“Based on our estimates of exports and domestic-processing use of corn and assuming that feed and residual use equaled the USDA projection, corn consumption during the final quarter of the year totaled 2.695 billion bushels,” Good said. “Under that scenario, Sept. 1 stocks of old-crop corn would have stood at 1.165 billion bushels. The actual estimate will have to deviate from that forecast by a large amount to have a price impact.”

In the next Extension Connection:

Richard was unable to secure yield data required for the planned article this issue, but he will address the method of drawing inferences from historic yield records to determine yield response to drainage in the Nov - Dec *ILICA News*.

The USDA has forecast corn consumption for domestic processing other than ethanol during the 2013-14 marketing year at 1.385 billion bushels, 20 million less than was used during the previous year. Use during the first three quarters of the marketing year was estimated to be 13 million bushels less than use of a year earlier so that, according to Good, the USDA projection for the year appears reasonable. If correct, usage during the final quarter would have totaled 348 million bushels, resulting in total processing use (including ethanol) of 1.686 billion bushels.

For the entire 2013-14 marketing year, the USDA has projected feed and residual use of corn at 5.175 billion bushels. Use during the first three quarters of the year was estimated at 4.71 billion bushels. To reach the projection for the

ILLINOIS
CHARTERED
 Level Insurance Companies
 of America
LICA
2015 ILICA DUES
BEING MAILED SOON

It's that time of the year again!
2015 Membership Dues Invoices will be
mailed out the first full week of October.

It is a busy time of year, but please, watch
for this invoice & send yours dues in today!

2015 LICA WINTER
CONFERENCE

February 9 - 15, 2015
Sheraton Tampa East
10221 Princess Palm Avenue
Tampa, FL 33610
Ph: 813-623-6363

Reservations (and flights) can be booked now!
Don't Miss Out On All The Fun.

Great Lakes
Inter Drain

2951 East State Street • Fremont, OH 43420

Your U.S. Distributor for:

Inter-Drain Trenchers and Plows

New and Used Equipment

Advanced Geo-Positioning Solutions (GPS)

for Survey and Total Machine Control

AFT Add on Trenchers • Laser Systems

Weichmann Chain, Cutters etc.

*"We have the field experience you can
 depend on after the sale."*

For more information call:

(800) 767-1904 or (419) 332-1904

Fax: (419) 332-2344

Visit us on the web at: www.greatlakesinter-drain.com
 or email: sales@greatlakesinter-drain.com

STATE LICA INSURANCE
PROGRAM DIVIDEND
ANNOUNCED

The ILICA office was notified in early September that the 2013 State LICA / UFG Insurance program dividend will be **4.5%** of the earned premium of the policy holder during the 2013 calendar year.

Bruce Mosier of Prins Insurance also mentioned that "on or about September 19 2014, a check will be printed by United Fire Group, made out to the insured and mailed directly to the agent that represents the insured."

Bruce also provided a list of eligible Illinois LICA participants to the office in case any member has not received their check in a reasonable amount of time or has a question about their dividend.

“WATERS OF THE UNITED STATES” UPDATE

Provided by: John Peterson, LICA Director of Government Relations

John Peterson routinely updates interested LICA members on information he receives through his work as LICA Director of Government relations as well as through his close relationship with Soil and Water Conservation Districts on the state and National level. The following information is taken from a 19 page document released by the National Association of Counties, voicing their concern for the impact this act could have at the county level.

Another main point made in this document is that anyone with legitimate concerns or comments should take advantage of the extended comment period on this proposed change, due no later than October 20, 2014.

Why “Waters of the U.S.” Regulation Matters to Counties

- Seeks to define waters under federal jurisdiction. Because the proposed rule could expand the scope of CWA jurisdiction, counties could feel a major impact as more waters become federally protected and subject to new rules and standards.
- Potentially increases the number of county-owned ditches under federal jurisdiction. Once a ditch is under federal jurisdiction, the Section 404 permit process can be extremely cumbersome, time-consuming and expensive, leaving counties vulnerable to citizen suits if the federal permit process is not streamlined.
- Applies to all Clean Water Act programs, not just Section 404 program including; Section 402 National Pollution Discharge Elimination System (NPDES) program; Section 303 Water Quality Standards (WQS) program; and other programs including stormwater, green infrastructure, pesticide permits and total maximum daily load (TMDL) standards.
- Ultimately, a county is liable for maintaining the integrity of their ditches, even if federal permits are not approved by the federal agencies in a timely manner.

Notable Changes over Current Practices

- Under the proposed rule, “other waters,” such as isolated wetlands, must meet the significant nexus test to be considered jurisdictional.
- The proposed rule more broadly defines the definition of tributary to include manmade and natural ditches
- The proposed rule would broaden what types of waters next to a “waters of the U.S.” are considered jurisdictional.
- The proposed rule exempts a certain type of uplands ditch - there is little consensus on how this language would (or

would not) impact roadside ditches. EPA and Corps need to answer whether ditches will be considered in parts or in whole.

- The proposed rule would exempt ditches that show they do not contribute to the flow of a “water of the U.S.”
- However, ditches can be a point source and regulated under the CWA Section 402 permit program. Under the proposed rule, ditches that do contribute to the flow of a “water of the U.S.” regardless of perennial, intermittent or ephemeral flows, would be jurisdictional.

Newly Defined Terms

- The term “significant nexus” means that a water, including wetlands, either alone or in combination with other similarly situated waters in the region (i.e. the watershed that drains to the nearest “water of the U.S.”) can significantly affect the chemical, physical or biological integrity of the water to which they drain. For an effect to be significant, it must be more than speculative or insubstantial.
- The term “riparian area” means an area bordering a water where the surface or subsurface hydrology directly influence the ecological process and plant and animal community structure in that area. (aquatic, plant or animal life that depends on above or below ground waters to exist)

The NACo has endorsed the Waters of the United States Regulatory Overreach Protection Act of 2014, H.R. 5078, which has passed the House and is waiting to be voted on in the Senate. The support letter can be found on the NACo website, www.NACO.org. In a nutshell, H.R. 5078 calls for the following, as stated in the excerpt from that support letter, listed below.

“Of the nation’s 3,069 counties, 50 percent (1,542) serve counties with populations below 25,000 residents. Any additional costs burdens are challenging for these smaller governments, especially since more rural counties have the most road miles and corresponding ditches.”

“H.R. 5078 requires the EPA and the Corps to work closely with states and local governments to develop a “waters of the U.S.” rule, especially since we are partners with the federal government in implementing and enforcing Clean Water Act programs. NACo believes that states and local governments should be given the opportunity to provide meaningful consultation on rules before rules are formally proposed, especially if the rule will have a significant impact on capital costs, operations and mandates on the people we serve as required under Executive Order 13132: Federalism.”

2014 Committees

Associate

Brad Baker, Chair - Spfld Plastics
 Mark Baker - Springfield Plastics
 Chad Nicholson - Frasco, Inc.
 John Pogge - Prinsco, Inc.
 Dave Randolph - ADS

Auditing

Bill Dean, Chair
 Steve Anderson
 Ron Masching

Awards

Bill & Bev Dean, Chair
 Brent & Tracy Breedlove
 Bill & Janet Doubet

Budget

Tom Beyers, Chair
 Dan Day
 Bill Dean
 Dave Haag

By-Laws

Stuart Anderson, Chair
 Bill Doubet
 Stan SeEVERS
 Joe Streitmatter

Certification

Vacant, Chair
 Wayne Litwiller
 Ron Masching
 Prof. Kent Mitchell, retired U of I
 Stan SeEVERS

Certification Board

Vacant, Chair
 Forrest Davis
 Dave Kennedy
 Wayne Litwiller
 Ron Masching

Convention

Brent & Tracy Breedlove, Chair
 Bill Dean
 Grant & Lindsey Curtis
 Greg & Jennifer Furkin
 Corey & Whitney Getz
 Kristin Kutemeier
 Mike & Holly Yordy

Devotions

Jean Davis, Chair
 Steve Anderson
 Norm & Coretha Rozendaal

Education

Brent Breedlove, Chair
 Brad Baker
 Tom Beyers
 Richard Cooke: Univ. of Illinois
 Corey Getz
 Kristin Kutemeier
 Eric Layden
 Mike Yordy

Executive Committee

David Haag, Chair
 Tom Beyers, V.P.
 Janet Burtle-Doubet, Exec. Director
 Bill Dean, Treasurer
 Vacant, 1st V.P.
 David Kennedy, Past President

Golf Outing

Wayne Litwiller/Bill Dean - Co-Chairs
 Jerry Biuso
 Brian Brooks
 Norm Kocher

Headquarters

Dan Day, Chair
 Steve Anderson
 Mark Baker
 David Haag
 Ron Masching

Industrial & Business Relations

David Kennedy, Chair
 Dan Day
 Bill Dean
 Wayne Litwiller
 Mike Yordy

Insurance

Dan Day, Chair
 Charlie Adams
 Lori Kennedy
 John McCoy
 Jackie Streitmatter

Ladies

Marsha Haag, Chair
 Judy Beyers
 Bev Dean
 Cathy Masching
 Jackie Streitmatter

Legislative

Steve Anderson, Chair
 Tom Beyers
 Lee Bunting
 Bill Doubet
 Norm Kocher
 Joe Streitmatter
 Mike Yordy

Long Term Planning

Steve Anderson, Chair
 Stuart Anderson
 Dan Day
 Bill Doubet
 Ron Masching

Membership

Wayne Litwiller, Co-Chair
 Norm Kocher, Co-Chair
 Steve Anderson
 Mark Baker
 Tom Beyers
 Brent Breedlove
 Brian Brooks
 Forrest Davis
 Dan Day
 Scott Day
 Bill Dean
 Bill Doubet
 Eugene Glueck
 Ron Masching
 Larry Rhodenbaugh

Nomination

Joe Streitmatter, Chair
 Brian Brooks
 Dan Day

On-Site Waste

Wayne Litwiller, Chair
 John McCoy
 Larry Rhodenbaugh
 Jason Winings

Picnic

Steve Anderson
 Bill Dean

Publicity

Bill Doubet, Chair
 Mark Baker
 Wayne Litwiller

Safety

Doug Nicholson, Chair
 Brent Breedlove
 Dave Kennedy
 John McCoy
 Jason Winings

Show & Other Income

Dave Kennedy, Chair
 Brent Breedlove
 Brian Brooks
 Joe Krupps
 Wayne Litwiller
 John McCoy
 Joe Streitmatter

MEMBERSHIP APPLICATION

Illinois Land Improvement Contractors Association, Inc.

118 E. Knoxville · PO Box 474 · Brimfield, IL 61517
 (309) 446-3700 · Fax: (309) 446-3744 · Email: janet@illica.net

Company Name: _____

Member Name: _____ Spouse's Name _____

Street Address: _____

City: _____ State: _____ Zip: _____ County: _____

Phone: (_____) _____ Cell Phone: (_____) _____

Fax: (_____) _____ Email: _____

Website (if applicable): _____ LICA Sponsor: _____

Check All Services Provided

- | | |
|--|--|
| <input type="checkbox"/> CUI - Cable/Utility Inst. | <input type="checkbox"/> OSW—On Site Waste Treatment |
| <input type="checkbox"/> DB - Directional Boring | <input type="checkbox"/> PD - Ponds / Dams |
| <input type="checkbox"/> DI - Drainage/Irrigation | <input type="checkbox"/> RBD - Road Boring/Drainage |
| <input type="checkbox"/> DWM - Drainage Water Mgmt | <input type="checkbox"/> R - Reclamation |
| <input type="checkbox"/> EC - Erosion Control | <input type="checkbox"/> SA - Dealer/Service Co./Government Agency/ Consultant/Insurance Agency |
| <input type="checkbox"/> EMC - Earthmoving/Land Clearing | <input type="checkbox"/> SP - Site Prep |
| <input type="checkbox"/> EXG - Excavating/Grading | <input type="checkbox"/> SWU - Sewer/Water/Underground Utilities |
| <input type="checkbox"/> GR - Gravel/ Rock Production | <input type="checkbox"/> TH - Trucking / Hauling |
| <input type="checkbox"/> LL - Land Leveling | <input type="checkbox"/> TW - Terraces / Waterways |
| <input type="checkbox"/> LS - Landscaping | <input type="checkbox"/> WM - Water Management |
| <input type="checkbox"/> ODW - Open Ditch Leveling | Other: _____ |

- Active Contractor Membership - \$295**
(One hundred seventy dollars (\$170) for Illinois Membership plus One hundred twenty five dollars (\$125) for National Membership)
 (Active members are individuals engaged in the business of entering into contracts for performing work that will result in soil, land, natural resource conservation or rehabilitation, water conservation, control and prevention of soil erosion, depletion and misuse of natural resources and soil and water pollution and contamination.)
- Associate Membership - \$295** (Associate members are those businesses that manufacture or sell equipment, materials or services used by active members)
- Affiliate Membership - \$85** (Affiliate members are individuals employed by an active member in the business that makes the active member eligible for membership)

Signature: _____

FEATURED BENEFIT: NEW LICA PORTAL

Each LICA Contractor member has access to the Zywave Resource Library.

Safety material at your fingertips!

► Risk Management Topics and Links!

Log-in to your personalized LICA Portal and you can search for safety materials as well as view a up-to-the-minute newsfeed tailored to your business.

► OSHA Forms, Logs, Reports and More!

► Industry Focused Topics

► Search for even more topics by keyword!

By now, all LICA members should have received an email from: noreply@instantbusinessresources.com. (Check your "Junk" mail box as well. Some email services will bounce a new sender.)

- Open the email and click on the link.
- Use your Member Number as your USERNAME, without the hyphen. (Example: IL141077)
- Follow the instructions to create your username and password.

If you **did not** receive the email with this link, please contact Allison at anational.lica@gmail.com.

After activating your account, you can access The LICA Portal on the **National LICA Website**. Click on the "Zywave" icon found at the upper right corner of the website.

CALENDAR OF EVENTS

Illinois

Area 8 Member Meetings
Olney & Mt. Vernon - Exact Locations - TBA
December 3rd & 4th, 2014 (tentatively)

Illinois LICA Winter Convention & Members Meeting
Embassy Suites Hotel - East Peoria, IL
January 15 - 17, 2015

National

LICA Winter Meeting
Sheraton Tampa East - Tampa Florida
10221 Princess Palm Avenue
February 9 - 15, 2015

ADVERTISERS INDEX

Agri Drain Corp	2
BM Truck Equipment	4
Brown Bear Corp	4
Envision Insurance Group.....	5
Fratco, Inc.	21
Great Lakes Inter Drain	14
JCG Midwest.....	2
Martin Equipment of Illinois	24
Midwest Auger Aerator.....	24
Midwest Plastic Products	23
Northland Trenching Equipment, LLC	10
Precision Intakes Ltd	7
Prins Insurance Inc./United Fire Group	24
Prinsco	5
RWF Bron	23
Schlatter's	9
Springfield Plastics Inc.	24

November 8, 2014 Board Meeting Location Gallagher - Heiser Insurance Agency 133 S. Main St. - Morton, IL - Ph:(309) 263-8431

From I-74, take Exit 102, Morton Ave. to Jackson St. Turn left onto Jackson St and follow it to Main. Turn right onto Main, go 4 blocks to Adams St. Turn right onto Adams and turn right into the parking lot. From I55, take Main to Adams, turn left and park behind the building. There is an glass entrance door into the building from that parking lot and our meeting room is down the stairway to your right.. (You'll actually enter into a sandwich shop, but you're in the right place.)

DRIVER SAFETY

This SafetySpotlight newsletter is one of the many, many features available on the new LICA Portal. See page 18 of this newsletter for more information about how to register and begin upgrading your safety program TODAY!

LEAVE THE PHONE ALONE - DON'T DRIVE & DIAL

It is common knowledge that driving after drinking poses a serious danger to both the impaired driver and other motorists. However, studies have found that talking on a cellphone can impair one's ability to drive even more than alcohol.

More and more states are regulating cellphone use to increase roadway safety. If you are driving and need to make a call or send a text, wait until you find a place to pull over safely or until you reach your final destination. Remember:

- Not only is it unsafe, it may also be illegal. Check to see if your state has laws against texting or handheld use while driving.
- Never use your phone in bad weather, work zones, heavy traffic or in other hazardous conditions.
- It's always illegal to text while driving a commercial vehicle.
- Keep your phone on silent mode while driving to avoid the distraction of ringtones.
- If you have a passenger in the car, let them handle any phone usage.

BUCKLE UP FOR SAFETY - SAFETY BELTS SAVE LIVES

Here's a startling statistic: In a frontal vehicle collision at 30 mph, an unbelted driver continues to move forward and will hit the windshield at the same velocity that a person would face hitting the ground after falling out of a third-story window.

As you can see, not wearing a safety belt can be deadly if you get into an accident. Remember the following the next time you get behind the wheel:

- Buckling up is the law! According to the Federal Motor Carrier Safety Administration, commercial drivers must wear a safety belt at all times.
- State laws also mandate that drivers must buckle up behind the wheel or they may face a citation.
- Depending on the state, you may also receive a citation if any passengers in the car are unbuckled. Be aware of your state's laws.
- Just because you're in a big vehicle doesn't mean you'll be safer.
- Always follow a simple safety belt rule - buckle up, or don't budge.

DID YOU KNOW?

Using a handheld cellphone while driving is illegal in 11 states and the District of Columbia, while texting and driving has been banned in 41 states and D.C.

Discussion Date: _____

Employee Participants

Source: LICA Portal, brought to you by:

Ladies Fund-Raiser T-Shirt Quilt

**TIME IS RUNNING SHORT!
Send In Your Business T-shirt Today!**

Thanks to those who have already donated but we need more!

**Send them to the ILICA Office:
P.O. Box 474: 118 E. Knoxville St.
Brimfield, IL 61517**

Or Directly To:

**Judy Beyers
2438 Ticklen Road - Odin, IL 62870**

Judy will need time to put everything together so this quilt is ready for the January convention ... don't delay.

It will make a beautiful quilt with ILICA written all over it!!

Since 1923 supplying quality drainage products with service second to no one...

Why Fratco Pipe and Fittings?

Quality and Service. We are 100% committed to offering the best HDPE corrugated pipe and fittings to the market, with a friendly and knowledgeable staff that is dedicated to providing unparalleled flexibility and delivery, ensuring prompt and accurate order filling from our fully stocked yards.

Experience the Fratco Difference....

Members of:

ST. ANNE OFFICE
499 SOUTH OAK ST.
ST. ANNE, IL 60964
(815) 427-8144
(800) 475-8144

www.fratco.com

MT. PLEASANT OFFICE
1600 W. WASHINGTON ST.
MT. PLEASANT, IA 52641
(319) 385-1213

FRANCESVILLE OFFICE
4385 SOUTH 1450 WEST
FRANCESVILLE, IN 47946
(219) 567-9133
(800) 854-7120

Members of:

USDA UNVEILS KEY NEW PROGRAMS TO HELP FARMERS MANAGE RISK

Source: www.fsa.usda.gov/arc-plc; Washington, Sept. 25, 2014

The end of direct payments represents one of the most significant farm policy reforms in decades. USDA launches education efforts to help producers choose a new program that's right for them.

U.S. Department of Agriculture (USDA) Secretary Tom Vilsack today unveiled highly anticipated new programs to help farmers better manage risk, ushering in one of the most significant reforms to U.S. farm programs in decades.

Vilsack also announced that new tools are now available to help provide farmers the information they need to choose the new safety net program that is right for their business.

"The 2014 Farm Bill represented some of the largest farm policy reforms in decades. One of the Farm Bill's most significant reforms is finally taking effect," said Vilsack. "Farming is one of the riskiest businesses in the world. These new programs help ensure that risk can be effectively managed so that families don't lose farms that have been passed down through generations because of events beyond their control. But unlike the old direct payment program, which paid farmers in good years and bad, these new initiatives are based on market forces and include county – and individual – coverage options. These reforms provide a much more rational approach to helping farmers manage risk."

The new programs, Agricultural Risk Coverage (ARC) and Price Loss Coverage (PLC), are cornerstones of the commodity farm safety net programs in the 2014 Farm Bill, legislation that ended direct payments. Both programs offer farmers protection when market forces cause substantial drops in crop prices and/or revenues. Producers will have through early spring of 2015 to select which program works best for their businesses.

To help farmers choose between ARC and PLC, USDA helped create online tools that allow farmers to enter information about their operation and see projections about what each program will mean for them under possible future scenarios. The new tools are now available at www.fsa.usda.gov/arc-plc. USDA provided \$3 million to the Food and Agricultural Policy Research Institute (FAPRI) at the University of Missouri and the Agricultural and Food Policy Center (AFPC) at Texas A&M (co-leads for the National Association of Agricultural and Food Policy), along with the Univer-

sity of Illinois (lead for the National Coalition for Producer Education) to develop the new programs.

"We're committed to giving farmers as much information as we can so they can make an informed decision between these programs," said Vilsack. "These resources will help farm owners and producers boil the information down, understand what their options are, and ultimately make the best decision on which choice is right for them. We are very grateful to our partners for their phenomenal work in developing these new tools within a very short time frame."

Starting Monday, Sept. 29, 2014, farm owners may begin visiting their local Farm Service Agency (FSA) offices if they want to update their yield history and/or reallocate base acres, the first step before choosing which new program best serves their risk management needs. Letters sent this summer enabled farm owners and producers to analyze their crop planting history in order to decide whether to keep their base acres or reallocate them according to recent plantings.

The next step in USDA's safety net implementation is scheduled for this winter when all producers on a farm begin making their election, which will remain in effect for 2014-2018 crop years between the options offered by ARC and PLC.

Today's announcement was made possible through the 2014 Farm Bill, which builds on historic economic gains in rural America over the past five years, while achieving meaningful reform and billions of dollars in savings for the taxpayer. Since enactment, USDA has made significant progress to implement each provision of this critical legislation, including providing disaster relief to farmers and ranchers; strengthening risk management tools; expanding access to rural credit; funding critical research; establishing innovative public-private conservation partnerships; developing new markets for rural-made products; and investing in infrastructure, housing and community facilities to help improve quality of life in rural America. For more information, visit www.usda.gov/farmbill.

MIDWEST PLASTIC PRODUCTS

Jefferson, WI & Plainfield, IA

Manufacturer of Quality Drain Tile Since 1972

Excellent Customer Service

Call for competitive pricing 800-362-6642

www.draintile.com

Sizes 3" – 48"
Single and Dual Wall
Fittings to fit all sizes
dlucas@draintile.com
Free Delivery
within 300 miles

PLOWING AHEAD

in Farm Drainage

BRON Self Propelled Drainage Plow

BRON's line of Self Propelled Drainage Plows has set the standard in Farm Drainage. BRON manufactures 750 Double Link Plows, 750 RC Link Plows and 750 Cantilever Plows. Engineered from the ground up, the BRON Drainage Plow gives you better control, higher productivity and extreme comfort while offering more features than any other drainage plow on the market.

- Balanced Weight Distribution
- Ergonomic Cab Comfort
- FOPS/ROPS Certified
- Telescopic Tracks
- Enhanced Operators Visibility
- Tri-Core Cooling System

750 Cantilever Plow

750 Double Link Plow

750 RC Link Plow

POWER TO PERFORM

rwfbron.com
1.800.263.1060

EECI3558-S04-01

 Springfield Plastics, inc.

At Springfield Plastics, we use only 100% virgin resin, which means you get a consistently strong pipe at every single inch. We are your supplier for quality drainage products and offer a complete line of the heaviest fittings on the market. When it's your drainage work on the line, can you afford less than 100% virgin resin?

**ILICA SUPPORTER
FOR 36 YEARS!**

THE ONLY U.S.
MANUFACTURER
CERTIFIED AS USING
ONLY 100% VIRGIN
MATERIAL
SINCE 2000

7300 W. State Route 104, Auburn, IL
800-252-3361 • www.spipipe.com

E q u i p m e n t

TRI-STATE
CONSTRUCTION EQUIPMENT CO.

"LIFE'S SHORT—DIG FAST!"

BUCKEYE 7200 MAGNUM

- STATE-OF-THE ART DESIGN
- HIGHER PRODUCTION
- BETTER BUILT

MIDWEST AUGER-AERATOR

AUGER BACKFILLERS / WHEEL TRENCHERS
AUTHORIZED DEALER - BUCKEYE / SPEICHER

PH: 1-800-232-7008 DIGFASTERNOW.COM

**You protect our
environment, but
who's protecting you?**

United Fire Group's state LICA insurance program is designed for dirt-moving contractors and includes:

- coverages tailored to your business needs,
- safety group dividends,
- preferred pricing, and
- professional loss control services.

Let United Fire Group protect you and your business.

Administered by:

For more information, please contact your local United Fire Group agent, PRINS Insurance, Inc. at 800-831-8545; or email Bruce Mosier at bmosier@prinsins.com.