

JOIN US AT OUR ANNUAL MEETING

Aug. 26, 2020

CALDWELL COMMUNITY BUILDING
119 E. FIRST, CALDWELL, KS 67022

Meeting AGENDA

CALDWELL COMMUNITY BUILDING
119 E. FIRST, CALDWELL, KS 67022

Invocation & Lunch | 11:30 a.m.

Posting the Colors

Pledge of Allegiance

National Anthem

Annual Meeting Call to Order

WILLIAM BARNES | President

Recognition of Trustees/Spouses

WILLIAM BARNES | President

Recognition of Special Guests

BRUCE W. MUELLER | General Manager

Declaration of Quorum

WILLIAM BARNES | President

Official Notice | Affidavit of Mailing

JIM MCVAY | General Counsel

Financial Report (Treasurer's Report)

Video Presentation

RADONA SMYTH | Director of Finance

Annual Summary

Video Presentation

Youth Trip Winners

TREY GREBE | Assistant General Manager

Scholarship Awards

TREY GREBE | Assistant General Manager

Service Awards

WILLIAM BARNES | President

Old Business

WILLIAM BARNES | President

New Business

WILLIAM BARNES | President

JIM MCVAY | General Counsel

Grand Prize Drawing

WILLIAM BARNES | President

Adjournment

Retiring the Colors

Trustee NOMINEES

DISTRICT 1

KATHLEEN (KATIE) EISENHOUR

Eisenhour was elected to the Wheatland board in 2014. She moved to Scott City in 1971. In 1979, Eisenhour was selected by Wheatland Electric to attend the Cooperative Youth Leadership Camp in Steamboat Springs, Colorado. She returned the following year to serve as a camp counselor.

Her background in co-ops began in the mid-1980s with 16 years at Scott Co-op Assn. Eisenhour has also traded commodities, substitute taught, served as a grain bookkeeper, credit manager, sales manager and chamber executive director. Since 2009, she has served as Scott County's economic development director.

As a Wheatland trustee, she has earned distinction as a Credentialed Cooperative Director, attained her Board Leadership Certificate and recently attained Director Gold Certificate, the National Rural Electric Cooperative Association's highest level of trustee education. Her community development background and prior knowledge of co-ops have proven helpful around the board table. She also serves as an alternate on the Kansas Electric Cooperatives Inc. board.

She lost her husband, Brett, to pancreatic cancer in 2019. Her sons, Blake and Brice, are each married giving her seven grandchildren. Eisenhour enjoys walks, singing in church, camping and fishing. But, time spent with grandchildren and family, playing cards and enjoying dinners cooked together tops everything!

DISTRICT 2

BRADY HARBIN

Harbin is married to his wife, Renee, and has three children ages 23, 17 and 14. He is currently the Banking Center President of Western State Bank in Leoti. Before joining Western State Bank in 2016, he had a car dealership that he started from an old gas station in 2004 and successfully ran for 12 years.

Harbin is a 1995 graduate of Wichita County High School and has lived in Leoti most of his life. He is active in the community and gives his time by serving on many boards, including the Wichita County Hospital, as well as volunteering as a fireman or running a ride at the local fair. Harbin can also be seen coaching, officiating, scorekeeping or even running the chain gang at youth and high school sporting events. He enjoys spending time with family, hunting, fishing, camping, playing cards and enjoying dinners cooked together.

Voting

The following members have been nominated by the nominating committee for the position of Wheatland Electric Cooperative trustee.

DISTRICT 4

JOSH YOUNG

Young is a lifelong resident of western Kansas. After graduating from Greeley County High School in 1996, he attended Fort Hays State University before moving back to Tribune where he worked in his family's feed yard/farming operation. He then moved to Garden City to pursue a career in agriculture and commercial finance in 2005. Young moved to Leoti in 2009 to continue his career in banking and is currently a senior vice president with Security State Bank. Along with his passion for agricultural finance, he and his wife, Courtney, a native of Garden City, own and operate JCY Inc., a storage unit facility in Leoti.

Young has served as a member of the Wichita County Hospital Board, Wichita County Park and Recreation Board, Wichita County Economic Development and is currently serving his first term as a member of the Wichita County USD 467 Board of Education. He has served as a volunteer coach for Wichita County Rec. football and basketball for eight years and is a member of Christ Covenant Evangelical Presbyterian Church.

The Young's have three sons. In his spare time, he enjoys traveling, coaching, spending time with friends and family, while also attending his children's sporting events.

STACEY ADDISON-HOWLAND

Howland was elected in 2016 in District 4 (Syracuse). She earned her bachelor's degree from Fort Hays State University and is a National Rural Electric Cooperative Certified Cooperative Director. She has also completed six of the 10 courses needed to earn her Board Leadership Certification. She has taught high school business classes and worked as a loan review officer and part of the internal audit team for 13 years at the First National Bank of Hutchinson. In 2005, she moved to Syracuse to take over as the owner and agent of the Midwest Regional Agency featuring Farmers Union Insurance.

Howland brings with her experience from sitting on numerous community boards and internal bank committees. Most recently she was on the Tamarisk Golf Course board and the Hamilton Co. K-State Community Development PDC and executive board. She currently serves as the secretary of the Hamilton County Chamber of Commerce board.

She and her husband, Mike, have two daughters. In their free time, they enjoy attending concerts, golfing, camping and trail/mountain biking.

DISTRICT 5

JOHN KLEYTEUBER

In 2016, Kleysteuber was elected as a Wheatland trustee. Growing up in Garden City, Kleysteuber attended Garden City High School, Garden City Community College, and received his bachelor's degree in agribusiness from Kansas State University.

After college, he moved back to Garden City where he joined his family's irrigated farming and cattle operation.

He and his wife, Marisa, enjoy watching their boys, Cooper and Colin, participate in activities. When the family wants to escape for some weekend fun, they like to go water skiing, snowboarding or take the UTV to the mountains.

OPERATING STATEMENT FOR YEAR ENDING DEC. 31, 2019 (AUDITED)

Income

Electric Revenues	90,617,059
Water and Broadband Revenues	5,611,352
Interest Income	529,794
Capital Credits from Other Cooperatives*	6,195,334
Non-Operating Income (Other)	(1,190,540)

Total Income 101,762,999

Expenses

Purchased Power/Cost of Sales	51,049,379
Operations & Maintenance	10,624,713
Administrative & General	8,252,214
Depreciation	12,037,880
Interest	9,573,133
Taxes	5,381,851
Other	35,240

Total Expenses 96,954,410

Total Margins 4,808,589

() Of this amount \$5,119,264 is a non-cash allocation of margins from Sunflower Electric Power Corporation for the year of 2019. This amount will be available to be paid out to members at such time when Sunflower makes cash distributions to Wheatland for that year.*

BALANCE SHEET AS OF DEC. 31, 2019 (AUDITED)

Assets

Cash & Short-Term Investments	2,735,211
Memberships and Other Investments	90,211,139
Notes Receivable	4,492,314
Accounts Receivable	9,519,681
Materials and Supplies	2,870,794
Other Current and Accrued Assets	504,721
Deferred Charges	3,978,243
Plant Assets (All Operations)	379,252,151
Accumulated Depreciation	(110,993,974)

Total Assets 382,570,280

Liabilities

Principal Owed on Long-Term Debt	214,390,385
Interest Payable on Long-Term Debt (in 2020)	639,590
Notes Payable	34,234,340
Accounts Payable	5,295,674
Property Taxes Payable (due in 2020)	2,194,307
Consumer Deposits	1,240,643
Other Liabilities/Deferred Credits	5,492,833

Total Liabilities 263,487,772

Equities

2019 Operating Margin	(1,025,685)
2019 Non-Operating Margin	5,834,274
Prior Years Margins	113,214,655
Other Equities	1,059,264

Total Equities 119,082,508

Total Liabilities and Equity 382,570,280

Financials

Property TAXES

Wheatland Electric will pay a total of \$4,372,175 in property taxes for 2019. These amounts were assessed against assets such as electric lines, poles, buildings, trucks and water and broadband-related equipment owned by Wheatland. As a not-for-profit cooperative, Wheatland is exempt from income tax. Below is a listing of property taxes assessed by county for 2019:

County	Amount
Finney	\$1,385,629
Barton	\$514,655
Harper	\$476,198
Kearny	\$357,855
Scott	\$328,824
Sumner	\$309,304
Hamilton	\$296,719
Greeley	\$255,902
Wichita	\$247,492
Kingman	\$137,023
Gray	\$44,550
Reno	\$7,122
Wallace	\$4,597
Logan	\$2,488
Sedgwick	\$1,660
Haskell	\$1,546
Seward	\$392
Lane	\$219

**Total 2019 Property Tax Expense
(18 counties) \$4,372,175**

Cram THE VAN

Over the past six years we've added school competitions, expanded the Fall Finale and continue to beat the previous year's total. Whether it has been a cold Friday night football game in Conway Springs, or a hot windy afternoon in Tribune, Cram the Van has braved the Kansas weather making dozens of stops every fall, and the communities have always responded. Over the last six years Cram the Van has collected more than **47 TONS (95,527LBS)** of food donations. All items are then taken to the local food bank in the community they were donated.

2019

30,754 lbs.

2018

22,382 lbs.

2017

19,332 lbs.

2016

9,363 lbs.

2015

7,081 lbs.

2014

6,615 lbs.

Our Community

Youth Tour WINNERS

Each year, Wheatland sponsors four local youth to attend all-expense-paid trips of a lifetime. Like many other events this spring and summer, the Electric Cooperative Youth Tour to Washington, D.C., and the Cooperative Youth Leadership Camp to Steamboat Springs, Colorado, were canceled due to COVID-19. All four students will receive \$1,000 scholarships upon their high school graduation. Congratulations to this year's winners!

YOUTH TOUR

YOUTH TOUR

CAMP

CAMP

LEAH BOWLBY
South Haven High

SADIE SCHMANKE
Conway Springs High

ZOE JERKE
Great Bend High

RYAN THOMPSON
Syracuse High

Scholarship WINNERS

Wheatland awards up to \$14,000 in scholarships, each year, to seniors graduating from one of the 13 high schools in our service territory, plus one at-large.

HOPE CASNER | Argonia

CARSON LINENBERGER | At-Large

DELANEY MAYO | Caldwell

AUDREY BEBERMEYER | Chaparral

VICTORIA KUNZ | Conway Springs

LUKE MANETH | Great Bend

KAMRYN YOUMANS | Greeley Co/ Tribune

GRACELYN RUPP | Holcomb

TORI POE | Norwich

MADISON SHAPLAND | Scott City

RACHEL TUREK | South Haven

ALEX MOSER | Syracuse

JOHANNA RIDDER | Wichita Co / Leoti

TOP LEFT: Hiss-Sherman Wealth Management sponsors a Great Bend Schools Challenge each year for Cram the Van collecting nearly 8,000 pounds of food for the Community Food Bank of Barton County in 2019.

TOP RIGHT: Quinten Wheeler, Manager of Safety & Compliance, provides a table-top safety demonstration for Scott City Elementary students. Using a table-top model of a farm, Wheeler demonstrates the value of electricity and how to use it safely.

BOTTOM LEFT: Pumpkin decorating is always a hit at the Cram the Van Fall Finale held the end of October at the Spencer Flight & Education Center in Scott City.

BOTTOM RIGHT: Skylar Rufenacht, Scott City Elementary student, tried on the lineworker gear during the table-top safety demonstration.

2019 Minutes

Minutes OF THE ANNUAL MEETING

The 2019 Annual Meeting of the members of Wheatland Electric Cooperative, Inc. (Wheatland or Cooperative) was held on April 24, 2019, in the Great Bend Events Center at 3111 10th Street, Great Bend, Kansas at 12:30 p.m. CDT. The meeting was held pursuant to notice provided to each member of Wheatland. The luncheon began at 11:30 a.m., and Charles Ayers, former Board of Trustee member, presented an invocation.

William Barnes, Board President, served as Chairman throughout the meeting. The Chairman called to order the 71st Annual Meeting and welcomed all members and guests. Chairman Barnes introduced the Trustees of the Cooperative. Bruce Mueller, Wheatland's General Manager, introduced the executive staff of Wheatland and special guests in attendance to include: Stuart Lowry, President and CEO of Sunflower Electric Power Corporation, Clare Gustin, Vice-President of Member Services at Sunflower Electric Power Corporation, Tara Mays, Manager of Government Relations at the Kansas Electric Cooperative, James Lane, District Director for U.S. Senator Pat Roberts and Rebecca Swender, representing Congressman Roger Marshall's office. At that time, a color guard from the Great Bend Boy Scouts presented and posted the colors, and members recited the Pledge of Allegiance followed by the playing of the National Anthem.

Chairman Barnes announced there were 204 members present in person at the meeting and 52 members present by proxy. Those members present by proxy were reported and posted to the members by the Wheatland staff. The Cooperative membership exceeds 1,000 members, and therefore, 50 members or more constitutes a quorum. A quorum was announced by Chairman Barnes.

The Chairman again presented that the official Notice of the Annual Meeting, the Affidavit of Mailing, and the Certificate of Membership would be read to the members verbatim. However, upon motion made by the members from the floor, seconded and passed by unanimous vote to waive the formal reading of the Official Notice of the Annual Meeting, the Affidavit of Mailing and the Certificate of Membership. Jim McVay, legal counsel for Wheatland, summarized the Official Notice of the Annual Meeting, the Affidavit of Mailing, and the Certificate of Membership.

The 2018 Annual Meeting minutes were provided to the membership when registering at the meeting. Chairman Barnes presented that the 2018 Annual Meeting minutes

would be read to the membership. However, upon motion made from the floor to dispense with the reading of the 2018 minutes and to approve them as presented, was made, seconded, and approved by unanimous vote. The reading of the previous minutes was, therefore, waived. There were no additions or corrections to the minutes and they were approved and adopted by unanimous vote.

Thereafter, a video presentation was made to the members. Radona Smythe, the Wheatland Director of Finance, presented the Financial Report/Treasurer's Report, which was also published in the April issue of the *Kansas Country Living* magazine and was mailed to each of the members, along with the official Notice of Meeting. Once Radona finished, the Chairman asked the members if there were questions relative to her report. The Chairman announced that he would entertain a motion to accept the report as mailed to each member of the Cooperative. Upon motion made, seconded, and passed by unanimous vote, the Financial Report/Treasurer's Report was approved and adopted.

Bruce W. Mueller made a presentation to the members on the Wheatland highlights for 2018. Mueller presented that all area Wheatland offices were participating in the annual meeting by video conference. All Wheatland members attending the video conference annual meeting presentation at the district offices were permitted to vote, and participate fully. Mueller presented on legislation, safety statistics and Wheatland's new Prepay Power program. Mueller presented on a new statute that protects service territory for retail electric suppliers. Mueller also presented on a rate issue and study to be conducted by the Kansas Legislature.

Quinten Wheeler, the Manager of Safety & Compliance, also presented on Wheatland's safety statistics for 2018. Wheeler presented on Wheatland's commitment to zero contacts. Pam Brungardt, Director of Consumer Services, also presented on the Prepay Power program. Rick Klaus, Director of Operations, presented on Wheatland's drone program and explained to the membership the effectiveness of drones during storms and outages. Alli Conine, Manager of Member Services & Corporate Communications, also presented on the capital credits to the membership and the record-breaking year in 2018 for the Cram the Van program.

Bruce W. Mueller then concluded the video conference

CONTINUED ON PAGE 10

Minutes OF THE ANNUAL MEETING

CONTINUED FROM PAGE 9

with some additional comments and good news from the Board of Trustees that there will be a \$1,000,000.00 capital credit retirement in the year of 2019 of Wheatland margins for 2018.

Trey Grebe, Wheatland's Assistant General Manager, announced the Cooperative's winners for the Youth Tour programs. The two students attending the Washington, DC, trip are Olivia Mull of Great Bend High School, and Delaney Mayo from Caldwell High School. Wheatland is also proud to sponsor the Cooperative Youth Leadership Camp in Steamboat Springs, CO. This year the two students attending are Tori Poe from Norwich High School and Fabel Yanez from Greeley County/Tribune High School.

Grebe then presented that every year Wheatland awards \$14,000.00 in scholarships to high school seniors who are attending a post-secondary school from the 13 schools in the Wheatland territory, and one at-large scholarship. The winners of the 14 scholarships are:

- ▶ **BRANT COTTA** – Argonia High School
- ▶ **SOPHEE SPRAGUE** – Caldwell High School
- ▶ **JAMIE MANNING** – Chaparral High School
- ▶ **MOLLY SCHMANKE** – Conway Springs High School
- ▶ **YADIRA JUAREZ-SOTO** – Deerfield High School
- ▶ **GRACE SOUPISET** – Great Bend High School
- ▶ **SEBASTIAN TORRES** – Greeley County/Tribune High School
- ▶ **JASMINE PALACIOS** – Holcomb High School
- ▶ **HANNAH HOLLER** – Norwich Consolidated Schools
- ▶ **CHASETON CUPP** – Scott Community High School
- ▶ **CADE DVORAK** – South Haven High School
- ▶ **WYATT CARTER** – Syracuse High School
- ▶ **KAIYA GERSTBERGER** – Wichita County High School
- ▶ **ABBY FLICKNER** – at large, Kingman High School

The service awards were also then announced by the Chairman to employees and Trustees as follows:

- ▶ **30 YEARS** – Chris Huber.
- ▶ **25 YEARS** – Bruce Loy and Curtis Peterson.
- ▶ **20 YEARS** – Carlos Pardo and Matt Riley.
- ▶ **15 YEARS** – Nick Buehler, Kevin Morphew and Dave Morris.
- ▶ **10 YEARS** – Woody Barnes *, Vic Case *, Clinton Gulick, Bob Hiss*, Nathan Porter, Debbie Stonestreet, Kyle Strickert, Trent Suchy. * Denotes a Trustee.
- ▶ **5 YEARS** – Mario Diaz, Rabecca Lopez, Logan Mattheyer and Blake Reed.

Chairman Barnes then inquired of the members whether there was any old business to come before the meeting. There was no old business to come before the meeting.

The Chairman then called for new business. There was no new business announced from the floor. The Chairman announced two items of new business. There is a proposed change to the Wheatland Bylaws to change the qualifications of a trustee to be a candidate or hold office as a trustee for Wheatland. Also, there were three Wheatland districts up for trustee election. Jim McVay read the Nomination Committee Affidavit. The Nominating Committee was composed of Ed Cupp, Milan Reimer, Dale Wetzell, Marvin Graber, Robert Buerkle, Matt Hoisington and Kim Miller. The Nominating Committee placed into nomination and selected the following candidates: Wes Campbell, from Garden City, Kansas (District 5); Robert Hiss, from Great Bend, Kansas, (District 6); and William Barnes, from Caldwell, Kansas (District 7). Jim presented that all nominations were made by motion, seconded and passed by unanimous vote. The members were once again told that Trustee candidates could be nominated from the floor. The qualifications for the Office of Trustee were read to the membership verbatim from the Wheatland Bylaws.

Thereafter, the Chairman asked for nominations from the floor. At that time, it was announced that there was a nomination from the floor made in District 7. Scott Blubaugh was nominated as a candidate for District 7. Jim

2019 Minutes

McVay then vetted Scott Blubaugh to ensure that he met the appropriate qualifications to be a Trustee of Wheatland. It was then announced that Scott Blubaugh was a proper and qualified candidate for Trustee. Upon motion made, seconded and passed by unanimous vote of the members to accept that slate of candidates for Districts 5 and 6 that were nominated by the Nominating Committee. Therefore, Wes Campbell of District 5 and Robert Hiss of District 6 were elected to three-year terms as Wheatland Trustees.

Pursuant to the rules of the annual meeting and specified in the notice of the annual meeting to the membership published in *the Kansas Country Living*, William Barnes gave a three-minute presentation on his desire and qualifications to be a Wheatland Trustee.

Thereafter, General Counsel Jim McVay informed the membership to write in Scott Blubaugh's name in District 7 if they desired to vote for Mr. Blubaugh and check the box next to Mr. Blubaugh's name. Thereafter, District 7 trustee election was held. A ballot counting committee was formed in each of Wheatland's offices to count the ballots. The results of the election are as follows: Mr. Scott Blubaugh received 35 votes and William Barnes received 160 votes. Therefore, Woody Barnes was elected to a three-year term in District 7.

The membership also voted on a bylaw change of the qualifications for a Trustee to prevent a Trustee from having a close family member that was an employee of Wheatland. The membership voted in favor of the bylaw change by 190 voting yes and seven voting no. Therefore, the bylaw change was passed by the membership.

During the counting of ballots, a safety video presentation was made to the membership.

After the new business results were announced, Chairman Barnes called for the retirement of the colors. The Great Bend Boy Scout Troop then retired the colors.

Thereafter, Chairman Barnes announced that Becky Hill was the winner of the grand prize television.

The Chairman also asked for and found that there was no additional new business to be presented at the meeting. The Chairman, Woody Barnes, ordered that the meeting be adjourned by motion made, seconded and carried at 1:57 p.m. CDT.

Respectfully submitted,

JAMES M. MCVAY, GENERAL COUNSEL

Board OF TRUSTEES

William Barnes
PRESIDENT

Wes Campbell
VICE PRESIDENT

Stacey Addison-Howland
SECRETARY

Mark Arnold
TREASURER

Dan Bonine
TRUSTEE

Vic Case
TRUSTEE

Katie Eisenhour
TRUSTEE

Robert Hiss
TRUSTEE

John Kleysteuber
TRUSTEE

Mike Thon
TRUSTEE

Wheatland MANAGEMENT

▶ **BRUCE W. MUELLER**
General Manager

▶ **TREY GREBE**
Assistant
General Manager

▶ **JIM MCVAY**
General Counsel

▶ **RICK KLAUS**
Director of
Operations

▶ **BARBARA KIRK**
Director of
Human Resources

▶ **RADONA SMYTHE**
Director of
Finance

▶ **JEVIN KASSELMAN**
Director of Information
Technology &
Broadband

▶ **PAM BRUNGARDT**
Director of
Consumer Services

▶ **LUKE WEST**
Director of
Corporate Services
& Water Division

▶ **ALLI CONINE**
Manager of Member
Services & Corporate
Communication

▶ **QUINTEN WHEELER**
Manager of Safety
& Compliance

▶ **RHEI THURMAN**
Executive Assistant

Your Cooperative

Ayers IN HALL OF FAME

CHARLES AYERS, retired board member of Wheatland Electric, was recently inducted into the Kansas Cooperative Hall of Fame. The Hall of Fame, sponsored by the Kansas Cooperative Council, is valued for recognizing the contributions of co-op pioneers, and honoring those who have gone “above and beyond the call” in advancing the cooperative philosophy.

Ayers, along with one other inductee, was honored at a reception and dinner on March 11 in Wichita, and inductees’ biographies and photos will be added to the Kansas Cooperative Hall of Fame showcase display at the Kansas State Fairgrounds.

This permanent display is housed in the Pride of Kansas building, and preserves co-op history including the achievements of Kansas’ great co-op leaders.

Ayers served on Wheatland Electric’s Board of Trustees from 1986 to 2017. During that time period, he also served on the boards for Sunflower Electric, Western Fuels Association, ACES Power Marketing, and the National Rural Utilities Cooperative Finance Corporation. He was instrumental in the 2006 Sunflower purchase of the Aquila electric system, played a major role in the restructuring of the Sunflower RUS debt, and helped champion the change to the Retail Service Act that provided for the equitable protection for electric cooperatives when municipalities seek to annex electric cooperative certified service territory.

“As we worked together with legislators and regulators, he never lost his focus on the individual farmer, rancher or businessperson that we were seeking to serve,” said Earl Watkins, retired Sunflower President and CEO, who nominated Ayers for the award.

Since it was established in 1999, 47 individuals have been inducted into the Kansas Cooperative Hall of Fame.

Charles Ayers, a retired Wheatland board member, was recently inducted into the Kansas Cooperative Hall of Fame.

Service AWARDS

5 YEARS

AMANDA MARTINEZ | Scott City
CODY STRECKER | Garden City
RHEI THURMAN | Scott City
ERIN CARTER | Scott City
ALLI CONINE | Scott City

10 YEARS

MARCUS GOEBEL | Harper
BRANDON RITCHIE | Great Bend

15 YEARS

DARRIN CAMPBELL | Great Bend
WADE GRUMBEIN | Harper
RADONA SMYTHE | Garden City

20 YEARS

CHAD DENISTON | Garden City
RANDY ROGERS | Scott City
COLTON GREEN | Syracuse
MARK MAIER | Garden City

25 YEARS

MIKE OLSON | Syracuse
BRYAN MULLIGAN | Scott City
JANA HARKNESS | Garden City

30 YEARS

JAMES ZORN | Great Bend
TODD NEMECHEK | Tribune

40 YEARS

RANDY COLEMAN

Above: The Scott Community ElectroRally team finished second place in the standard and solar classes. Wheatland Electric is proud to sponsor multiple high school ElectroRally teams.

Left: As summertime rolls around each year, so does a new group of Wheatland Electric interns. For the past 25-plus years, it has been wonderful to have an energetic group of students shadowing our crew.

Bottom Left: Scott City car 195 driven by a Scott Community High School student competes in the Standard Class.

Bottom Right: Walt Lovins, area wide supervisor, grills hamburgers and hot dogs for a Cram the Van event at the Scott City Middle School football game.

Mission Statement

DELIVERING ENERGY FOR LIFE

Service Area

Wheatland OFFICES

SCOTT CITY-MAIN

101 Main Street
PO Box 230
Scott City, KS 67871
620-872-5885

GARDEN CITY

2005 W. Fulton
PO Box 973
Garden City, KS 67846
620-275-0261

GREAT BEND

2300 Broadway
PO Box 1446
Great Bend, KS 67530
620-793-4223

HARPER

906 Central
PO Box 247
Harper, KS 67058
620-896-7090

LEOTI

N. Hwy 25
PO Box 966
Leoti, KS 67861
620-375-2632

SYRACUSE

206 1/2 N Main
PO Box 1010
Syracuse, KS 67878
620-384-5171

TRIBUNE

310 Broadway
PO Box 490
Tribune, KS 67879
620-376-4231

Service TERRITORY

Wheatland Electric Cooperative Territory

Cooperative Headquarters

Your Cooperative

140

Employees

4,621

Miles of Line

32,499

Meters

Stay Connected

@WHEATLANDELECTI

@WHEATLANDELECTRIC

WHEATLANDELECTRIC